LMC6484

LMC6484 CMOS Quad Rail-to-Rail Input and Output Operational Amplifier

Literature Number: SNOS675B

LMC6484

CMOS Quad Rail-to-Rail Input and Output Operational Amplifier

General Description

The LMC6484 provides a common-mode range that extends to both supply rails. This rail-to-rail performance combined with excellent accuracy, due to a high CMRR, makes it unique among rail-to-rail input amplifiers.

It is ideal for systems, such as data acquisition, that require a large input signal range. The LMC6484 is also an excellent upgrade for circuits using limited common-mode range amplifiers such as the TLC274 and TLC279.

Maximum dynamic signal range is assured in low voltage and single supply systems by the LMC6484's rail-to-rail output swing. The LMC6484's rail-to-rail output swing is guaranteed for loads down to 600Ω .

Guaranteed low voltage characteristics and low power dissipation make the LMC6484 especially well-suited for battery-operated systems.

See the LMC6482 data sheet for a Dual CMOS operational amplifier with these same features.

Features

(Typical unless otherwise noted)

- Rail-to-Rail Input Common-Mode Voltage Range (Guaranteed Over Temperature)
- Rail-to-Rail Output Swing (within 20 mV of supply rail, 100 k Ω load)
- Guaranteed 3V, 5V and 15V Performance
- Excellent CMRR and PSRR: 82 dB
- Ultra Low Input Current: 20 fA
- High Voltage Gain (R_L = 500 kΩ): 130 dB
- Specified for 2 kΩ and 600Ω loads

Applications

- Data Acquisition Systems
- Transducer Amplifiers
- Hand-held Analytic Instruments
- Medical Instrumentation
- Active Filter, Peak Detector, Sample and Hold, pH Meter, Current Source
- Improved Replacement for TLC274, TLC279

3V Single Supply Buffer Circuit

Absolute Maximum Ratings (Note 1)

If Military/Aerospace specified devices are required, please contact the National Semiconductor Sales Office/ Distributors for availability and specifications.

ESD Tolerance (Note 2) 2.0 kV Differential Input Voltage ±Supply Voltage Voltage at Input/Output Pin $(V^{+}) + 0.3V, (V^{-}) - 0.3V$ Supply Voltage (V⁺ – V⁻) Current at Input Pin (Note 12) ±5 mA Current at Output Pin (Notes 3, 8) ±30 mA

Current at Power Supply Pin 40 mA

Lead Temp. (Soldering, 10 sec.) 260°C Storage Temperature Range -65°C to +150°C Junction Temperature (Note 4) 150°C

Operating Ratings (Note 1)

 $3.0 \text{V} \leq \text{V}^+ \leq 15.5 \text{V}$ Supply Voltage

Junction Temperature Range

LMC6484AM $-55^{\circ}\text{C} \le \text{T}_{\text{J}} \le +125^{\circ}\text{C}$ LMC6484AI, LMC6484I $-40^{\circ}C \le T_{J} \le +85^{\circ}C$

Thermal Resistance (θ_{JA})

N Package, 14-Pin Molded DIP 70°C/W

M Package, 14-Pin

Surface Mount 110°C/W

DC Electrical Characteristics

Unless otherwise specified, all limits guaranteed for $T_J = 25^{\circ}C$, $V^+ = 5V$, $V^- = 0V$, $V_{CM} = V_O = V^+/2$ and $R_L > 1M$. Boldface limits apply at the temperature extremes.

				Тур	LMC6484AI	LMC6484I	LMC6484M	
Symbol	Parameter	Condit	ions	(Note 5)	Limit	Limit	Limit	Units
					(Note 6)	(Note 6)	(Note 6)	
Vos	Input Offset Voltage			0.110	0.750	3.0	3.0	mV
					1.35	3.7	3.8	max
TCVos	Input Offset Voltage			1.0				μV/°C
	Average Drift							
I _B	Input Current	(Note 13)		0.02	4.0	4.0	100	pA max
I _{os}	Input Offset Current	(Note 13)		0.01	2.0	2.0	50	pA max
C _{IN}	Common-Mode			3				pF
	Input Capacitance							
R _{IN}	Input Resistance			>10				Tera Ω
CMRR	Common Mode	0V ≤ V _{CM} ≤ 15	.0V,	82	70	65	65	dB
	Rejection Ratio	V ⁺ = 15V			67	62	60	min
		$0V \le V_{CM} \le 5.0$	V	82	70	65	65	
		V ⁺ = 5V			67	62	60	
+PSRR	Positive Power Supply	5V ≤ V ⁺ ≤ 15V	,	82	70	65	65	dB
	Rejection Ratio	$V^{-} = 0V, V_{O} =$	2.5V		67	62	60	min
-PSRR	Negative Power Supply	$-5V \le V^- \le -18$	5V,	82	70	65	65	dB
	Rejection Ratio	$V^{+} = 0V, V_{O} =$	-2.5V		67	62	60	min
V_{CM}	Input Common-Mode	V ⁺ = 5V and 1	5V	V 0.3	-0.25	-0.25	-0.25	V
	Voltage Range	For CMRR ≥ 5	0 dB		0	0	0	max
				V ⁺ + 0.3	V ⁺ + 0.25	$V^+ + 0.25$	V ⁺ + 0.25	V
					V+	V ⁺	V+	min
A_{V}	Large Signal	$R_L = 2k\Omega$	Sourcing	666	140	120	120	V/mV
	Voltage Gain	(Notes 7, 13)			84	72	60	min
			Sinking	75	35	35	35	V/mV
					20	20	18	min
		$R_L = 600\Omega$	Sourcing	300	80	50	50	V/mV
		(Notes 7, 13)			48	30	25	min
			Sinking	35	20	15	15	V/mV
					13	10	8	min

DC Electrical Characteristics (Continued)

Unless otherwise specified, all limits guaranteed for $T_J = 25^{\circ}C$, $V^+ = 5V$, $V^- = 0V$, $V_{CM} = V_O = V^+/2$ and $R_L > 1M$. Boldface limits apply at the temperature extremes.

			Тур	LMC6484AI	LMC6484I	LMC6484M	
Symbol	Parameter	Conditions	(Note 5)	Limit	Limit	Limit	Units
				(Note 6)	(Note 6)	(Note 6)	
Vo	Output Swing	V ⁺ = 5V	4.9	4.8	4.8	4.8	V
		$R_L = 2 k\Omega \text{ to } V^+/2$		4.7	4.7	4.7	min
			0.1	0.18	0.18	0.18	V
				0.24	0.24	0.24	max
		V ⁺ = 5V	4.7	4.5	4.5	4.5	V
		$R_{L} = 600\Omega \text{ to V}^{+}/2$		4.24	4.24	4.24	min
			0.3	0.5	0.5	0.5	V
				0.65	0.65	0.65	max
		V ⁺ = 15V	14.7	14.4	14.4	14.4	V
		$R_L = 2 k\Omega \text{ to } V^+/2$		14.2	14.2	14.2	min
			0.16	0.32	0.32	0.32	V
				0.45	0.45	0.45	max
		V ⁺ = 15V	14.1	13.4	13.4	13.4	V
		$R_{L} = 600\Omega \text{ to V}^{+}/2$		13.0	13.0	13.0	min
			0.5	1.0	1.0	1.0	V
				1.3	1.3	1.3	max
I _{sc}	Output Short Circuit	Sourcing, V _O = 0V	20	16	16	16	mA
	Current			12	12	10	min
	V+ = 5V	Sinking, $V_O = 5V$	15	11	11	11	mA
				9.5	9.5	8.0	min
I _{SC}	Output Short Circuit	Sourcing, V _O = 0V	30	28	28	28	mA
	Current			22	22	20	min
	V ⁺ = 15V	Sinking, V _O = 12V	30	30	30	30	mA
		(Note 8)		24	24	22	min
Is	Supply Current	All Four Amplifiers	2.0	2.8	2.8	2.8	mA
		$V^+ = +5V, V_O = V^+/2$		3.6	3.6	3.8	max
		All Four Amplifiers	2.6	3.0	3.0	3.0	mA
		$V^+ = +15V, V_O = V^+/2$		3.8	3.8	4.0	max

AC Electrical Characteristics

Unless otherwise specified, all limits guaranteed for $T_J = 25^{\circ}C$, $V^+ = 5V$, $V^- = 0V$, $V_{CM} = V_O = V^+/2$ and $R_L > 1M$. Boldface limits apply at the temperature extremes.

			Тур	LMC6484A	LMC6484I	LMC6484M	
Symbol	Parameter	Conditions	(Note 5)	Limit	Limit	Limit	Units
				(Note 6)	(Note 6)	(Note 6)	
SR	Slew Rate	(Note 9)	1.3	1.0	0.9	0.9	V/µs
				0.7	0.63	0.54	min
GBW	Gain-Bandwidth Product	V ⁺ = 15V	1.5				MHz
φ _m	Phase Margin		50				Deg
G _m	Gain Margin		15				dB
	Amp-to-Amp Isolation	(Note 10)	150				dB
e _n	Input-Referred	f = 1 kHz	37				nV/√Hz
	Voltage Noise	$V_{CM} = 1V$					1147 (112
i _n	Input-Referred	f = 1 kHz	0.03				pA/√Hz
	Current Noise						P/\/\(\)\\

AC Electrical Characteristics (Continued)

Unless otherwise specified, all limits guaranteed for $T_J = 25^{\circ}C$, $V^+ = 5V$, $V^- = 0V$, $V_{CM} = V_O = V^+/2$ and $R_L > 1M$. **Boldface** limits apply at the temperature extremes.

			Тур	LMC6484A	LMC6484I	LMC6484M	
Symbol	Parameter	Conditions	(Note 5)	Limit	Limit	Limit	Units
				(Note 6)	(Note 6)	(Note 6)	
T.H.D.	Total Harmonic Distortion	$f = 1 \text{ kHz}, A_V = -2$	0.01				%
		$R_L = 10 \text{ k}\Omega, V_O = 4.1 V_{PP}$					
		$f = 10 \text{ kHz}, A_V = -2$					
		$R_L = 10 \text{ k}\Omega, V_O = 8.5 V_{PP}$	0.01				%
		V ⁺ = 10V					

DC Electrical Characteristics

Unless otherwise specified, all limits guaranteed for $T_J = 25^{\circ}C$, $V^+ = 3V$, $V^- = 0V$, $V_{CM} = V_O = V^+/2$ and $R_L > 1M$

			Тур	LMC6484AI	LMC6484I	LMC6484M	
0	Danier et au	Constitution of					11
Symbol	Parameter	Conditions	(Note 5)	Limit	Limit	Limit	Units
				(Note 6)	(Note 6)	(Note 6)	
Vos	Input Offset Voltage		0.9	2.0	3.0	3.0	mV
				2.7	3.7	3.8	max
TCVos	Input Offset Voltage		2.0				μV/°C
	Average Drift						
I _B	Input Bias Current		0.02				pA
I _{os}	Input Offset Current		0.01				pA
CMRR	Common Mode	$0V \le V_{CM} \le 3V$	74	64	60	60	dB
	Rejection Ratio						min
PSRR	Power Supply	3V ≤ V ⁺ ≤ 15V, V ⁻ = 0V	80	68	60	60	dB
	Rejection Ratio						min
V _{CM}	Input Common-Mode	For CMRR ≥ 50 dB	V ⁻ - 0.25	0	0	0	V
	Voltage Range						max
			V ⁺ + 0.25	V+	V+	V+	V
							min
Vo	Output Swing	$R_L = 2 k\Omega \text{ to } V^+/2$	2.8				V
			0.2				V
		$R_L = 600\Omega$ to $V^+/2$	2.7	2.5	2.5	2.5	V
							min
			0.37	0.6	0.6	0.6	V
							max
I _S	Supply Current	All Four Amplifiers	1.65	2.5	2.5	2.5	mA
				3.0	3.0	3.2	max

AC Electrical Characteristics

Unless otherwise specified, V⁺ = 3V, V⁻ = 0V, V_{CM} = V_O = V⁺/2 and R_L > 1M

			Тур	LMC6484AI	LMC6484I	LMC6484M	
Symbol	Parameter	Conditions	(Note 5)	Limit	Limit	Limit	Units
				(Note 6)	(Note 6)	(Note 6)	
SR	Slew Rate	(Note 11)	0.9				V/µs
GBW	Gain-Bandwidth Product		1.0				MHz
T.H.D.	Total Harmonic Distortion	$f = 10 \text{ kHz}, A_V = -2$	0.01				%
		$R_L = 10 \text{ k}\Omega, V_O = 2 V_{PP}$					

Note 1: Absolute Maximum Ratings indicate limits beyond which damage to the device may occur. Operating Ratings indicate conditions for which the device is intended to be functional, but specific performance is not guaranteed. For guaranteed specifications and the test conditions, see the Electrical Characteristics.

AC Electrical Characteristics (Continued)

Note 2: Human body model, 1.5 kΩ in series with 100 pF. All pins rated per method 3015.6 of MIL-STD-883. This is a class 2 device rating.

Note 3: Applies to both single supply and split-supply operation. Continuous short circuit operation at elevated ambient temperature can result in exceeding the maximum allowed junction temperature of 150°C. Output currents in excess of ±30 mA over long term may adversely affect reliability.

Note 4: The maximum power dissipation is a function of $T_{J(max)}$, θ_{JA} , and T_A . The maximum allowable power dissipation at any ambient temperature is $P_D = (T_{J(max)} - T_A)/\theta_{JA}$. All numbers apply for packages soldered directly into a PC board.

Note 5: Typical Values represent the most likely parametric norm.

Note 6: All limits are guaranteed by testing or statistical analysis.

Note 7: $V^+ = 15V$, $V_{CM} = 7.5V$ and R_L connected to 7.5V. For Sourcing tests, $7.5V \le V_O \le 11.5V$. For Sinking tests, $3.5V \le V_O \le 7.5V$.

Note 8: Do not short circuit output to V+, when V+ is greater than 13V or reliability will be adversely affected.

Note 9: V+ = 15V. Connected as Voltage Follower with 10V step input. Number specified is the slower of either the positive or negative slew rates.

Note 10: Input referred, V⁺ = 15V and R_L = 100 k Ω connected to 7.5V. Each amp excited in turn with 1 kHz to produce V_O = 12 V_{PP}.

Note 11: Connected as Voltage Follower with 2V step input. Number specified is the slower of either the positive or negative slew rates.

Note 12: Limiting input pin current is only necessary for input voltages that exceed absolute maximum input voltage ratings.

Note 13: Guaranteed limits are dictated by tester limitations and not device performance. Actual performance is reflected in the typical value.

Note 14: For guaranteed Military Temperature Range parameters see RETSMC6484X.

Typical Performance Characteristics $V_S = +15V$, Single Supply, $T_A = 25^{\circ}C$ unless otherwise specified

Supply Current vs Supply Voltage

Input Current vs Temperature

Sourcing Current vs Output Voltage

Sourcing Current vs Output Voltage

Sourcing Current vs Output Voltage

Sinking Current vs Output Voltage

Typical Performance Characteristics $V_S = +15V$, Single Supply, $T_A = 25^{\circ}C$ unless otherwise specified (Continued)

Sinking Current vs Output Voltage

Sinking Current vs Output Voltage

Output Voltage Swing vs Supply Voltage

Input Voltage Noise vs Frequency

Input Voltage Noise vs Input Voltage

Input Voltage Noise vs Input Voltage

Input Voltage Noise vs Input Voltage

Crosstalk Rejection vs Frequency

Typical Performance Characteristics $V_S = +15V$, Single Supply, $T_A = 25^{\circ}C$ unless otherwise specified (Continued)

Crosstalk Rejection vs Frequency

Positive PSRR vs Frequency

Negative PSRR vs Frequency

CMRR vs Frequency

CMRR vs Input Voltage

CMRR vs Input Voltage

CMRR vs Input Voltage

ΔV_{OS} vs CMR

Δ V_{os} vs CMR

Typical Performance Characteristics $V_S = +15V$, Single Supply, $T_A = 25^{\circ}C$ unless otherwise specified (Continued)

Input Voltage vs Output Voltage

Input Voltage vs Output Voltage

Open Loop Frequency Response

Open Loop Frequency Response

Open Loop Frequency Response vs Temperature

Maximum Output Swing vs Frequency

Gain and Phase vs Capacitive Load

Gain and Phase vs Capacitive Load

Open Loop Output Impedance vs Frequency

Typical Performance Characteristics $V_S = +15V$, Single Supply, $T_A = 25^{\circ}C$ unless otherwise

specified (Continued)

Open Loop Output Impedance vs Frequency

Slew Rate vs Supply Voltage

Non-Inverting Large Signal Pulse Response

TIME $(1 \mu s/DIV)$ DS011714-73

Non-Inverting Large Signal Pulse Response

TIME (1 μs/DIV)
DS011714-74

Non-Inverting Large Signal Pulse Response

TIME (1 μ s/DIV) DS011714-75

Non-Inverting Small Signal Pulse Response

TIME (1 μ s/DIV) DS011714-76

Non-Inverting Small Signal Pulse Response

TIME (1 μs/DIV)
DS011714-77

Non-Inverting Small Signal Pulse Response

TIME (1 μs/DIV)
DS011714-78

Inverting Large Signal Pulse Response

TIME (1 μ s/DIV) DS011714-79

Typical Performance Characteristics $V_s = +15V$, Single Supply, $T_A = 25^{\circ}C$ unless otherwise

specified (Continued)

Inverting Large Signal Pulse Response

Inverting Large Signal Pulse Response

Inverting Small Signal Pulse Response

TIME (1 μ s/DIV) DS011714-82

Inverting Small Signal Pulse Response

Inverting Small Signal Pulse Response

TIME (1 μs/DIV)
DS011714-84

Stability vs Capacitive Load

Stability vs Capacitive Load

Stability vs Capacitive Load

Stability vs Capacitive Load

Typical Performance Characteristics $V_S = +15V$, Single Supply, $T_A = 25^{\circ}C$ unless otherwise

specified (Continued)

Stability vs Capacitive Load

Application Information

1.0 Amplifier Topology

The LMC6484 incorporates specially designed wide-compliance range current mirrors and the body effect to extend input common mode range to each supply rail. Complementary paralleled differential input stages, like the type used in other CMOS and bipolar rail-to-rail input amplifiers, were not used because of their inherent accuracy problems due to CMRR, cross-over distortion, and open-loop gain variation.

The LMC6484's input stage design is complemented by an output stage capable of rail-to-rail output swing even when driving a large load. Rail-to-rail output swing is obtained by taking the output directly from the internal integrator instead of an output buffer stage.

2.0 Input Common-Mode Voltage Range

Unlike Bi-FET amplifier designs, the LMC6484 does not exhibit phase inversion when an input voltage exceeds the negative supply voltage. *Figure 1* shows an input voltage exceeding both supplies with no resulting phase inversion on the output.

FIGURE 1. An Input Voltage Signal Exceeds the LMC6484 Power Supply Voltages with No Output Phase Inversion

The absolute maximum input voltage is 300 mV beyond either supply rail at room temperature. Voltages greatly ex-

Stability vs Capacitive Load

ceeding this absolute maximum rating, as in *Figure 2*, can cause excessive current to flow in or out of the input pins possibly affecting reliability.

FIGURE 2. A ±7.5V Input Signal Greatly Exceeds the 3V Supply in Figure 3 Causing No Phase Inversion Due to R_I

Applications that exceed this rating must externally limit the maximum input current to ±5 mA with an input resistor as shown in *Figure 3*.

FIGURE 3. R_I Input Current Protection for Voltages Exceeding the Supply Voltage

3.0 Rail-To-Rail Output

The approximated output resistance of the LMC6484 is 180Ω sourcing and 130Ω sinking at $V_S=3V$ and 110Ω sourcing and 83Ω sinking at $V_S=5V$. Using the calculated output resistance, maximum output voltage swing can be estimated as a function of load.

4.0 Capacitive Load Tolerance

The LMC6484 can typically directly drive a 100 pF load with $V_S=15V$ at unity gain without oscillating. The unity gain follower is the most sensitive configuration. Direct capacitive

loading reduces the phase margin of op-amps. The combination of the op-amp's output impedance and the capacitive load induces phase lag. This results in either an underdamped pulse response or oscillation.

Capacitive load compensation can be accomplished using resistive isolation as shown in *Figure 4*. This simple technique is useful for isolating the capacitive input of multiplexers and A/D converters.

FIGURE 4. Resistive Isolation of a 330 pF Capacitive Load

FIGURE 5. Pulse Response of the LMC6484 Circuit in Figure 4

Improved frequency response is achieved by indirectly driving capacitive loads as shown in *Figure 6*.

FIGURE 6. LMC6484 Non-Inverting Amplifier, Compensated to Handle a 330 pF Capacitive Load

R1 and C1 serve to counteract the loss of phase margin by feeding forward the high frequency component of the output signal back to the amplifier's inverting input, thereby preserving phase margin in the overall feedback loop. The values of R1 and C1 are experimentally determined for the desired pulse response. The resulting pulse response can be seen in *Figure 7*.

FIGURE 7. Pulse Response of LMC6484 Circuit in Figure 6

5.0 Compensating for Input Capacitance

It is quite common to use large values of feedback resistance with amplifiers that have ultra-low input current, like the LMC6484. Large feedback resistors can react with small values of input capacitance due to transducers, photodiodes, and circuit board parasitics to reduce phase margins.

FIGURE 8. Canceling the Effect of Input Capacitance

The effect of input capacitance can be compensated for by adding a feedback capacitor. The feedback capacitor (as in *Figure 8*), C_f , is first estimated by:

$$\frac{1}{2\pi R_1\,C_{IN}} \geq \frac{1}{2\pi R_2\,C_f}$$

or

$$R_1 C_{IN} \leq R_2 C_f$$

which typically provides significant overcompensation.

Printed circuit board stray capacitance may be larger or smaller than that of a breadboard, so the actual optimum value for $C_{\rm f}$ may be different. The values of $C_{\rm f}$ should be checked on the actual circuit. (Refer to the LMC660 quad CMOS amplifier data sheet for a more detailed discussion.)

6.0 Printed-Circuit-Board Layout for High-Impedance Work

It is generally recognized that any circuit which must operate with less than 1000 pA of leakage current requires special layout of the PC board. when one wishes to take advantage

of the ultra-low input current of the LMC6484, typically less than 20 fA, it is essential to have an excellent layout. Fortunately, the techniques of obtaining low leakages are quite simple. First, the user must not ignore the surface leakage of the PC board, even though it may sometimes appear acceptably low, because under conditions of high humidity or dust or contamination, the surface leakage will be appreciable.

To minimize the effect of any surface leakage, lay out a ring of foil completely surrounding the LMC6484's inputs and the terminals of capacitors, diodes, conductors, resistors, relay terminals, etc. connected to the op-amp's inputs, as in Figure 9. To have a significant effect, guard rings should be placed in both the top and bottom of the PC board. This PC foil must then be connected to a voltage which is at the same voltage as the amplifier inputs, since no leakage current can flow between two points at the same potential. For example, a PC board trace-to-pad resistance of $10^{12}\Omega$, which is normally considered a very large resistance, could leak 5 pA if the trace were a 5V bus adjacent to the pad of the input. This would cause a 250 times degradation from the LMC6484's actual performance. However, if a guard ring is held within 5 mV of the inputs, then even a resistance of $10^{11}\Omega$ would cause only 0.05 pA of leakage current. See Figure 10 for typical connections of guard rings for standard op-amp configurations.

FIGURE 9. Example of Guard Ring in P.C. Board Layout

DS011714-23

FIGURE 10. Typical Connections of Guard Rings

The designer should be aware that when it is inappropriate to lay out a PC board for the sake of just a few circuits, there is another technique which is even better than a guard ring on a PC board: Don't insert the amplifier's input pin into the board at all, but bend it up in the air and use only air as an insulator. Air is an excellent insulator. In this case you may have to forego some of the advantages of PC board construction, but the advantages are sometimes well worth the effort of using point-to-point up-in-the-air wiring. See *Figure 11*.

(Input pins are lifted out of PC board and soldered directly to components. All other pins connected to PC board.)

FIGURE 11. Air Wiring

7.0 Offset Voltage Adjustment

Offset voltage adjustment circuits are illustrated in *Figures 13, 14.* Large value resistances and potentiometers are used to reduce power consumption while providing typically ± 2.5 mV of adjustment range, referred to the input, for both configurations with $V_S = \pm 5V$.

FIGURE 12. Inverting Configuration
Offset Voltage Adjustment

FIGURE 13. Non-Inverting Configuration
Offset Voltage Adjustment

8.0 Upgrading Applications

The LMC6484 quads and LMC6482 duals have industry standard pin outs to retrofit existing applications. System performance can be greatly increased by the LMC6484's features. The key benefit of designing in the LMC6484 is increased linear signal range. Most op-amps have limited input common mode ranges. Signals that exceed this range generate a non-linear output response that persists long after the input signal returns to the common mode range.

Linear signal range is vital in applications such as filters where signal peaking can exceed input common mode ranges resulting in output phase inversion or severe distortion

9.0 Data Acquisition Systems

Low power, single supply data acquisition system solutions are provided by buffering the ADC12038 with the LMC6484 (*Figure 14*). Capable of using the full supply range, the LMC6484 does not require input signals to be scaled down to meet limited common mode voltage ranges. The LMC6484 CMRR of 82 dB maintains integral linearity of a 12-bit data acquisition system to ±0.325 LSB. Other rail-to-rail input amplifiers with only 50 dB of CMRR will degrade the accuracy of the data acquisition system to only 8 bits.

FIGURE 14. Operating from the same Supply Voltage, the LMC6484 buffers the ADC12038 maintaining excellent accuracy

10.0 Instrumentation Circuits

The LMC6484 has the high input impedance, large common-mode range and high CMRR needed for designing instrumentation circuits. Instrumentation circuits designed with the LMC6484 can reject a larger range of common-mode signals than most in-amps. This makes instrumentation circuits designed with the LMC6484 an excellent choice for noisy or industrial environments. Other appli-

cations that benefit from these features include analytic medical instruments, magnetic field detectors, gas detectors, and silicon-based transducers.

A small valued potentiometer is used in series with Rg to set the differential gain of the 3 op-amp instrumentation circuit in *Figure 15*. This combination is used instead of one large valued potentiometer to increase gain trim accuracy and reduce error due to vibration.

FIGURE 15. Low Power 3 Op-Amp Instrumentation Amplifier

A 2 op-amp instrumentation amplifier designed for a gain of 100 is shown in *Figure 16*. Low sensitivity trimming is made for offset voltage, CMRR and gain. Low cost and low power consumption are the main advantages of this two op-amp circuit.

Higher frequency and larger common-mode range applications are best facilitated by a three op-amp instrumentation amplifier.

FIGURE 16. Low-Power Two-Op-Amp Instrumentation Amplifier

11.0 Spice Macromodel

A spice macromodel is available for the LMC6484. This model includes accurate simulation of:

- input common-mode voltage range
- · frequency and transient response
- · GBW dependence on loading conditions
- · quiescent and dynamic supply current
- · output swing dependence on loading conditions

and many more characteristics as listed on the macromodel disk.

Contact your local National Semiconductor sales office to obtain an operational amplifier spice model library disk.

Typical Single-Supply Applications

FIGURE 17. Half-Wave Rectifier with Input Current Protection (RI)

FIGURE 18. Half-Wave Rectifier Waveform

The circuit in *Figure 17* use a single supply to half wave rectify a sinusoid centered about ground. $R_{\rm I}$ limits current into the amplifier caused by the input voltage exceeding the supply voltage. Full wave rectification is provided by the circuit in *Figure 19*.

FIGURE 19. Full Wave Rectifier with Input Current Protection (R_I)

Typical Single-Supply Applications (Continued)

FIGURE 20. Full Wave Rectifier Waveform

FIGURE 21. Large Compliance Range Current Source

FIGURE 22. Positive Supply Current Sense

Typical Single-Supply Applications (Continued)

FIGURE 23. Low Voltage Peak Detector with Rail-to-Rail Peak Capture Range

In Figure 23 dielectric absorption and leakage is minimized by using a polystyrene or polyethylene hold capacitor. The droop rate is primarily determined by the value of C_H and diode leakage current. The ultra-low input current of the LMC6484 has a negligible effect on droop.

FIGURE 24. Rail-to-Rail Sample and Hold

The LMC6484's high CMRR (85 dB) allows excellent accuracy throughout the circuit's rail-to-rail dynamic capture range.

R1 = R2, C1 = C2; f =
$$\frac{1}{2\pi R1C1}$$
; DF = $\frac{1}{2}\sqrt{\frac{C_2}{C_1}}\sqrt{\frac{R_2}{R_1}}$

FIGURE 25. Rail-to-Rail Single Supply Low Pass Filter

The low pass filter circuit in *Figure 25* can be used as an anti-aliasing filter with the same voltage supply as the A/D converter. Filter designs can also take advantage of the LMC6484 ultra-low input current. The ultra-low input current yields negligible offset error even when large value resistors are used. This in turn allows the use of smaller valued capacitors which take less board space and cost less.

Connection Diagram

Ordering Information

Package	Temperatu	NSC	Transport	
	Military	lilitary Industrial		Media
	−55°C to +125°C	-40°C to +85°C		
14-pin		LMC6484AIN	N14A	Rail
Molded DIP		LMC6484IN		
14-pin		LMC6484AIM, AIMX	M14A	Rail
Small Outline		LMC6484IM, IMX		Tape and Reel
14-pin Ceramic DIP	LMC6484AMJ/883		J14A	Rail

Physical Dimensions inches (millimeters) unless otherwise noted

14-Pin Ceramic Dual-In-Line Package Order Number LMC6484AMJ/883 NS Package Number J14A

Physical Dimensions inches (millimeters) unless otherwise noted (Continued)

14-Pin Small Outline
Order Package Number LMC6484AIM, LMC6484IMX, LMC6484IM or LMC6484IMX
NS Package Number M14A

Physical Dimensions inches (millimeters) unless otherwise noted (Continued)

14-Pin Molded DIP Order Package Number LMC6484AIN, LMC6484IN or LMC6484MN NS Package Number N14A

LIFE SUPPORT POLICY

NATIONAL'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF THE PRESIDENT AND GENERAL COUNSEL OF NATIONAL SEMICONDUCTOR CORPORATION. As used herein:

- 1. Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body, or (b) support or sustain life, and whose failure to perform when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in a significant injury to the user.
- 2. A critical component is any component of a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.

Email: support@nsc.com

www.national.com

National Semiconductor Europe

Fax: +49 (0) 180-530 85 86 Email: europe.support@nsc.com Deutsch Tel: +49 (0) 69 9508 6208 English Tel: +44 (0) 870 24 0 2171

Français Tel: +33 (0) 1 41 91 8790

National Semiconductor Asia Pacific Customer Response Group Tel: 65-2544466 Fax: 65-2504466

Email: ap.support@nsc.com

National Semiconductor Tel: 81-3-5639-7560

Fax: 81-3-5639-7507

National does not assume any responsibility for use of any circuitry described, no circuit patent licenses are implied and National reserves the right at any time without notice to change said circuitry and specifications.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products	Applications
----------	--------------

Audio www.ti.com/audio Communications and Telecom www.ti.com/communications **Amplifiers** amplifier.ti.com Computers and Peripherals www.ti.com/computers dataconverter.ti.com Consumer Electronics www.ti.com/consumer-apps **Data Converters DLP® Products** www.dlp.com **Energy and Lighting** www.ti.com/energy DSP dsp.ti.com Industrial www.ti.com/industrial Clocks and Timers www.ti.com/clocks Medical www.ti.com/medical Interface interface.ti.com Security www.ti.com/security

Logic logic.ti.com Space, Avionics and Defense www.ti.com/space-avionics-defense

Power Mgmt power.ti.com Transportation and Automotive www.ti.com/automotive
Microcontrollers microcontroller.ti.com Video and Imaging www.ti.com/video

RFID <u>www.ti-rfid.com</u>
OMAP Mobile Processors www.ti.com/omap

Wireless Connectivity www.ti.com/wirelessconnectivity

TI E2E Community Home Page e2e.ti.com

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2011, Texas Instruments Incorporated