Single Supply Quad Operational Amplifiers

The LM324 series are low–cost, quad operational amplifiers with true differential inputs. They have several distinct advantages over standard operational amplifier types in single supply applications. The quad amplifier can operate at supply voltages as low as 3.0 V or as high as 32 V with quiescent currents about one–fifth of those associated with the MC1741 (on a per amplifier basis). The common mode input range includes the negative supply, thereby eliminating the necessity for external biasing components in many applications. The output voltage range also includes the negative power supply voltage.

Features

- Short Circuited Protected Outputs
- True Differential Input Stage
- Single Supply Operation: 3.0 V to 32 V
- Low Input Bias Currents: 100 nA Maximum (LM324A)
- Four Amplifiers Per Package
- Internally Compensated
- Common Mode Range Extends to Negative Supply
- Industry Standard Pinouts
- ESD Clamps on the Inputs Increase Ruggedness without Affecting Device Operation
- NCV Prefix for Automotive and Other Applications Requiring Unique Site and Control Change Requirements; AEC–Q100 Qualified and PPAP Capable
- These Devices are Pb–Free, Halogen Free/BFR Free and are RoHS Compliant

ON Semiconductor®

www.onsemi.com

ORDERING INFORMATION

See detailed ordering and shipping information in the package dimensions section on page 10 of this data sheet.

DEVICE MARKING INFORMATION

See general marking information in the device marking section on page 11 of this data sheet.

MAXIMUM RATINGS ($T_A = +25^{\circ}C$, unless otherwise noted.)

Rating	Symbol	Value	Unit
Power Supply Voltages Single Supply Split Supplies	V _{CC} V _{CC} , V _{EE}	32 ±16	Vdc
Input Differential Voltage Range (Note 1)	V _{IDR}	±32	Vdc
Input Common Mode Voltage Range	V _{ICR}	-0.3 to 32	Vdc
Output Short Circuit Duration	t _{SC}	Continuous	
Junction Temperature	ТJ	150	°C
Thermal Resistance, Junction-to-Air (Note 2) Case 646 Case 751A Case 948G	$R_{ extsf{ heta}JA}$	118 156 190	°C/W
Storage Temperature Range	T _{stg}	-65 to +150	°C
Operating Ambient Temperature Range LM224 LM324, LM324A, LM324E LM2902, LM2902E	T _A	-25 to +85 0 to +70 -40 to +105	°C
LM2902, LM2902E LM2902V, NCV2902 (Note 3)		-40 to +105 -40 to +125	

Stresses exceeding those listed in the Maximum Ratings table may damage the device. If any of these limits are exceeded, device functionality should not be assumed, damage may occur and reliability may be affected.

1. Split Power Supplies.

2. All R_{0JA} measurements made on evaluation board with 1 oz. copper traces of minimum pad size. All device outputs were active.

3. NCV2902 is qualified for automitive use.

ESD RATINGS

Rating	НВМ	ММ	Unit
ESD Protection at any Pin (Human Body Model – HBM, Machine Model – MM)			
NCV2902 (Note 3)	2000	200	V
LM324E, LM2902E	2000	200	V
LM324DG/DR2G, LM2902DG/DR2G	200	100	V
All Other Devices	2000	200	V

		Image: Image baseline with the system of the syst															
				-		1						-	r		1		
Characteristics	Symbol	Min	Тур	Max	Min	Тур	Max	Min	Тур	Max	Min	Тур	Мах	Min	Тур	Max	Unit
Input Offset Voltage $V_{CC} = 5.0 \text{ V to } 30 \text{ V}$ $V_{ICR} = 0 \text{ V to}$ $V_{CC} -1.7 \text{ V},$ $V_{O} = 1.4 \text{ V}, R_{S} = 0 \Omega$	V _{IO}			5.0						7.0			7.0			7.0	mV
$T_A = 25^{\circ}C$		-	2.0	5.0 7.0	-	2.0	3.0 5.0	-	2.0	7.0 9.0	-	2.0	7.0 10	-	2.0	7.0 13	
$T_A = T_{high}$ (Note 4) $T_A = T_{low}$ (Note 4)		_	-	7.0	-	-	5.0 5.0	_	_	9.0 9.0	_	_	10	_	-	10	
Average Temperature Coefficient of Input Offset Voltage	$\Delta V_{IO} / \Delta T$	-	7.0	-	-	7.0	30	-	7.0	-	-	7.0	-	-	7.0	-	μV/°C
$T_A = T_{high}$ to T_{low} (Notes 4 and 6)																	
Input Offset Current $T_A = T_{high}$ to T_{low} (Note 4)	Ι _{ΙΟ}		3.0 -	30 100	-	5.0 -	30 75	-	5.0 -	50 150	-	5.0 -	50 200	-	5.0 -	50 200	nA
Average Temperature Coefficient of Input Offset Current $T_A = T_{high}$ to T_{low} (block of a cod 6)	$\Delta I_{IO} / \Delta T$	-	10	-	-	10	300	-	10	-	-	10	-	-	10	-	pA/°C
(Notes 4 and 6)			00	450		45	100		00	050		00	050		00	-250	
Input Bias Current $T_A = T_{high}$ to T_{low} (Note 4)	I _{IB}	-	-90 -	-150 -300	_	-45 -	-100 -200	-	-90 -	-250 -500	_	-90 -	-250 -500	_	-90 -	-250 -500	nA
Input Common Mode Voltage Range (Note 5) V _{CC} = 30 V	V _{ICR}																V
T _A = +25°C		0	-	28.3	0	-	28.3	0	-	28.3	0	-	28.3	0	-	28.3	
T _A = T _{high} to T _{low} (Note 4)		0	-	28	0	-	28	0	_	28	0	_	28	0	-	28	
Differential Input Voltage Range	V _{IDR}	-	-	V _{CC}	-	_	V _{CC}	-	_	V _{CC}	-	_	V _{CC}	-	-	V _{CC}	V
Large Signal Open Loop Voltage Gain $R_L = 2.0 k\Omega$, $V_{CC} = 15 V$, for Large V_{Ω} Swing	A _{VOL}	50	100	-	25	100	-	25	100	-	25	100	-	25	100	-	V/mV
$T_A = T_{high}$ to T_{low} (Note 4)		25	-	-	15	-	-	15	-	-	15	-	-	15	-	-	
Channel Separation 10 kHz \leq f \leq 20 kHz, Input Referenced	CS	_	-120	-	-	-120	-	_	-120	-	_	-120	-	_	-120	-	dB
$\begin{array}{l} \mbox{Common Mode} \\ \mbox{Rejection,} \\ \mbox{R}_{S} \leq 10 \ \mbox{k}\Omega \end{array}$	CMR	70	85	-	65	70	-	65	70	-	50	70	-	50	70	-	dB
Power Supply Rejection	PSR	65	100	-	65	100	-	65	100	-	50	100	-	50	100	-	dB

ELECTRICAL CHARACTERISTICS (V_{CC} = 5.0 V, V_{EE} = GND, T_A = 25°C, unless otherwise noted.)

4. LM224: T_{Iow} = -25°C, T_{high} = +85°C LM324/LM324A/LM324E: T_{Iow} = 0°C, T_{high} = +70°C LM2902/LM2902E: T_{Iow} = -40°C, T_{high} = +105°C LM2902V & NCV2902: T_{Iow} = -40°C, T_{high} = +125°C NCV2902 is qualified for automotive use.

 The input common mode voltage or either input signal voltage should not be allowed to go negative by more than 0.3 V. The upper end of the common mode voltage range is V_{CC} –1.7 V, but either or both inputs can go to +32 V without damage, independent of the magnitude of V_{CC}.

6. Guaranteed by design.

		1									r				001/7		
			LM224 LM324A LM324, LM3				902, LM										
Characteristics	Symbol	Min	Тур	Мах	Min	Тур	Мах	Min	Тур	Max	Min	Тур	Max	Min	Тур	Мах	Unit
$\begin{array}{l} Output \mbox{ Voltage} - \\ High \mbox{ Limit } \\ V_{CC} = 5.0 \mbox{ V}, \mbox{ R}_L = \\ 2.0 \mbox{ V}, \mbox{ T}_A = 25^\circ \mbox{ C} \\ V_{CC} = 30 \mbox{ V} \\ \mbox{ R}_L = 2.0 $	V _{OH}	3.3 26	3.5	-	3.3 26	3.5	-	3.3 26	3.5	-	3.3 26	3.5	-	3.3 26	3.5 –		V
$ (Note 7) \\ V_{CC} = 30 V \\ R_L = 10 k\Omega \\ (T_A = T_{high to} T_{low}) \\ (Note 7) $		27	28	_	27	28	_	27	28	_	27	28	_	27	28	-	
$\begin{array}{l} \text{Output Voltage} - \\ \text{Low Limit,} \\ \text{V}_{\text{CC}} = 5.0 \text{ V,} \\ \text{R}_{\text{L}} = 10 \text{ k}\Omega, \\ \text{T}_{\text{A}} = \text{T}_{\text{high}} \text{ to } \text{T}_{\text{low}} \\ (\text{Note 7}) \end{array}$	V _{OL}	-	5.0	20	-	5.0	20	-	5.0	20	-	5.0	100	I	5.0	100	mV
Output Source Current $(V_{ID} = +1.0 V, V_{CC} = 15 V)$ $T_A = 25^{\circ}C$ $T_A = T_{high}$ to T_{low}	I _{O +}	20 10	40 20	-	20 10	40 20	-	20 10	40 20	-	20 10	40 20	-	20 10	40 20	-	mA
(Note 7)																	
Output Sink Current $(V_{1D} = -1.0 V,$ $V_{CC} = 15 V)$ $T_A = 25^{\circ}C$	I _{O –}	10	20	-	10	20	-	10	20	-	10	20	-	10	20	-	mA
$T_A = T_{high}$ to T_{low} (Note 7)		5.0	8.0	-	5.0	8.0	-	5.0	8.0	-	5.0	8.0	-	5.0	8.0	-	
$(V_{ID} = -1.0 \text{ V},$ $V_O = 200 \text{ mV},$ $T_A = 25^{\circ}\text{C})$		12	50	-	12	50	-	12	50	-	-	-	-	-	-	-	μΑ
Output Short Circuit to Ground (Note 8)	I _{SC}	-	40	60	-	40	60	-	40	60	-	40	60	1	40	60	mA
Power Supply Current (T _A = T _{high} to T _{low}) (Note 7)	ICC																mA
$V_{CC} = 30 V$ $V_{O} = 0 V, R_{L} = \infty$		-	-	3.0	-	1.4	3.0	-	-	3.0	-	-	3.0	-	-	3.0	
$V_{CC} = 5.0 \text{ V},$ $V_{O} = 0 \text{ V}, \text{ R}_{L} = \infty$		-	-	1.2	-	0.7	1.2	-	-	1.2	-	-	1.2	-	-	1.2	

ELECTRICAL CHARACTERISTICS	$(V_{CC} = 5.0 \text{ V} \text{ V}_{FF} = \text{GND} \text{ T}$	$a = 25^{\circ}$ C unless otherwise noted)
	$(v_{1}) = 0.0 v_{1} v_{FF} = 0.0 v_{1}$	$\Delta = 25$ C, unless otherwise noted.)

7. LM224: $T_{low} = -25^{\circ}$ C, $T_{high} = +85^{\circ}$ C LM324/LM324A/LM324E: $T_{low} = 0^{\circ}$ C, $T_{high} = +70^{\circ}$ C LM2902/LM2902E: $T_{low} = -40^{\circ}$ C, $T_{high} = +105^{\circ}$ C LM2902V & NCV2902: $T_{low} = -40^{\circ}$ C, $T_{high} = +125^{\circ}$ C NCV2902 is qualified for automotive use.

8. The input common mode voltage or either input signal voltage should not be allowed to go negative by more than 0.3 V. The upper end of the common mode voltage range is V_{CC} –1.7 V, but either or both inputs can go to +32 V without damage, independent of the magnitude of V_{CC}.

Product parametric performance is indicated in the Electrical Characteristics for the listed test conditions, unless otherwise noted. Product performance may not be indicated by the Electrical Characteristics if operated under different conditions.

Figure 1. Representative Circuit Diagram (One–Fourth of Circuit Shown)

CIRCUIT DESCRIPTION

The LM324 series is made using four internally compensated, two-stage operational amplifiers. The first stage of each consists of differential input devices Q20 and Q18 with input buffer transistors Q21 and Q17 and the differential to single ended converter Q3 and Q4. The first stage performs not only the first stage gain function but also performs the level shifting and transconductance reduction functions. By reducing the transconductance, a smaller compensation capacitor (only 5.0 pF) can be employed, thus saving chip area. The transconductance reduction is accomplished by splitting the collectors of Q20 and Q18. Another feature of this input stage is that the input common mode range can include the negative supply or ground, in single supply operation, without saturating either the input devices or the differential to single-ended converter. The second stage consists of a standard current source load amplifier stage.

Figure 2. Large Signal Voltage Follower Response

Each amplifier is biased from an internal–voltage regulator which has a low temperature coefficient thus giving each amplifier good temperature characteristics as well as excellent power supply rejection.

Figure 4. Gain and Phase Margin

Figure 11. Voltage Reference

Figure 12. Wien Bridge Oscillator

Figure 13. High Impedance Differential Amplifier

Figure 14. Comparator with Hysteresis

Figure 15. Bi-Quad Filter

Figure 16. Function Generator

Given: f_0 = center frequency A(f_0) = gain at center frequency

Choose value fo, C

Then: R3 =
$$\frac{Q}{\pi f_0 C}$$

R1 = $\frac{R3}{2 A(f_0)}$
R2 = $\frac{R1 R3}{4Q^2 R1 - R3}$

For less than 10% error from operational amplifier, $~\frac{Q_{0}~f_{0}}{BW}~<0.1$

where f_0 and BW are expressed in Hz.

If source impedance varies, filter may be preceded with voltage follower buffer to stabilize filter parameters.

ORDERING INFORMATION

Device	Operating Temperature Range	Package	Shipping [†]		
LM224DG		SOIC-14 (Pb-Free)	55 Units/Rail		
LM224DR2G		SOIC-14 (Pb-Free)	2500/Tape & Reel		
LM224DTBG	–25°C to +85°C	TSSOP-14 (Pb-Free)	96 Units/Tube		
LM224DTBR2G		TSSOP-14 (Pb-Free)	2500/Tape & Reel		
LM224NG		PDIP-14 (Pb-Free)	25 Units/Rail		
LM324DG		SOIC-14 (Pb-Free)	55 Units/Rail		
LM324DR2G	_	SOIC-14 (Pb-Free)	2500/Tape & Reel		
LM324EDR2G	-	SOIC-14 (Pb-Free)	2500/Tape & Reel		
LM324DTBG	_	TSSOP-14 (Pb-Free)	96 Units/Tube		
LM324DTBR2G	_	TSSOP-14 (Pb-Free)	2500/Tape & Reel		
LM324NG	0°C to +70°C	PDIP-14 (Pb-Free)	25 Units/Rail		
LM324ADG		SOIC-14 (Pb-Free)			
LM324ADR2G		SOIC-14 (Pb-Free)	2500/Tape & Reel		
LM324ADTBG		TSSOP-14 (Pb-Free)	96 Units/Tube		
LM324ADTBR2G		TSSOP-14 (Pb-Free)	2500/Tape & Reel		
LM324ANG		PDIP-14 (Pb-Free)	25 Units/Rail		
LM2902DG		SOIC-14 (Pb-Free)	55 Units/Rail		
LM2902DR2G	_	SOIC-14 (Pb-Free)	2500/Tape & Reel		
LM2902EDR2G		SOIC-14 (Pb-Free)	2500/Tape & Reel		
LM2902DTBG	−40°C to +105°C	TSSOP-14 (Pb-Free)	96 Units/Tube		
LM2902DTBR2G		TSSOP-14 (Pb-Free)	2500/Tape & Reel		
LM2902NG		PDIP-14 (Pb-Free)	25 Units/Rail		
LM2902VDG		SOIC-14 (Pb-Free)	55 Units/Rail		
LM2902VDR2G		SOIC-14 (Pb-Free)	2500/Tape & Reel		
LM2902VDTBG		TSSOP-14 (Pb-Free)	96 Units/Tube		
LM2902VDTBR2G	-40°C to +125°C	TSSOP-14 (Pb-Free)	2500/Tape & Reel		
LM2902VNG		PDIP-14 (Pb-Free)	25 Units/Rail		
NCV2902DR2G*		SOIC-14 (Pb-Free)			
NCV2902DTBR2G*	-1	TSSOP-14 (Pb-Free)	2500/Tape & Reel		

†For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging Specifications Brochure, BRD8011/D.

*NCV Prefix for Automotive and Other Applications Requiring Unique Site and Control Change Requirements; AEC–Q100 Qualified and PPAP Capable.

MARKING DIAGRAMS

*This marking diagram also applies to NCV2902.

PACKAGE DIMENSIONS

*For additional information on our Pb–Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

PACKAGE DIMENSIONS

- DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
 CONTROLLING DIMENSION: MILLIMETER.
 DIMENSION A DOES NOT INCLUDE MOLD FLASH, PROTRUSIONS OR GATE BURRS. MOLD FLASH OR GATE BURRS SHALL NOT EXCEED ALF (OR ON DEP OUR OUR FLASH)
- MOLD FLASH OR GATE BURRS SHALL NOT EXCEED 0.15 (0.006) PER SIDE.
 DIMENSION B DOES NOT INCLUDE INTERLEAD FLASH OR PROTRUSION. INTERLEAD FLASH OR PROTRUSION SHALL NOT EXCEED 0.25 (0.010) PER SIDE.
 DIMENSION K DOES NOT INCLUDE DAMBAR PROTRUSION. ALLOWABLE DAMBAR PROTRUSION SHALL BE 0.08 (0.003) TOTAL IN EXCESS OF THE K DIMENSION AT MAXIMUM MATERIAL CONDITION.
 TERMINAL NUMBERS ARE SHOWN FOR REFERENCE ONLY.
- REFERENCE ONLY. 7. DIMENSION A AND B ARE TO BE
- DETERMINED AT DATUM PLANE -W-.

	MILLIN	IETERS	INC	HES			
DIM	MIN	MAX	MIN	MAX			
A	4.90	5.10	0.193	0.200			
В	4.30	4.50	0.169	0.177			
С		1.20		0.047			
D	0.05	0.15	0.002	0.006			
F	0.50	0.75	0.020	0.030			
G	0.65	BSC	0.026 BSC				
н	0.50	0.60	0.020	0.024			
J	0.09	0.20	0.004	0.008			
J1	0.09	0.16	0.004	0.006			
K	0.19	0.30	0.007	0.012			
K1	0.19	0.25	0.007	0.010			
L	6.40	BSC	0.252 BSC				
м	0 °	8 °	0 °	8 °			

PACKAGE DIMENSIONS

NOTES

- 1. DIMENSIONING AND TOLERANCING PER ASME Y14.5M, 1994. 2
- CONTROLLING DIMENSION: INCHES. DIMENSIONS A, A1 AND L ARE MEASURED WITH THE PACK-AGE SEATED IN JEDEC SEATING PLANE GAUGE GS-3. DIMENSIONS D, D1 AND E1 DO NOT INCLUDE MOLD FLASH 3.
- 4. OR PROTRUSIONS. MOLD FLASH OR PROTRUSIONS ARE NOT TO EXCEED 0.10 INCH.
- 5 DIMENSION E IS MEASURED AT A POINT 0.015 BELOW DATUM PLANE H WITH THE LEADS CONSTRAINED PERPENDICULAR TO DATUM C
- DIMENSION OF IS MEASURED AT THE LEAD TIPS WITH THE 6 LEADS UNCONSTRAINED.
- DATUM PLANE H IS COINCIDENT WITH THE BOTTOM OF THE 7 LEADS, WHERE THE LEADS EXIT THE BODY. 8
- PACKAGE CONTOUR IS OPTIONAL (ROUNDED OR SQUARE CORNERS).

	INC	HES	MILLIM	ETERS				
DIM	MIN	MAX	MIN	MAX				
Α		0.210		5.33				
A1	0.015		0.38					
A2	0.115	0.195	2.92	4.95				
b	0.014	0.022	0.35	0.56				
b2	0.060) TYP	1.52 TYP					
С	0.008	0.014	0.20	0.36				
D	0.735	0.775	18.67	19.69				
D1	0.005		0.13					
Е	0.300	0.325	7.62	8.26				
E1	0.240	0.280	6.10	7.11				
е	0.100	BSC	2.54	BSC				
eB		0.430		10.92				
L	0.115	0.150	2.92	3.81				
Μ		10°		10°				

ON Semiconductor and 💷 are trademarks of Semiconductor Components Industries, LLC dba ON Semiconductor or its subsidiaries in the United States and/or other countries. ON Semiconductor owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of ON Semiconductor's product/patent coverage may be accessed at www.onsemi.com/site/pdl/Patent-Marking.pdf. ON Semiconductor reserves the right to make changes without further notice to any products herein. ON Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does ON Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. Buyer is responsible for its products and applications using ON Semiconductor products, including compliance with all laws, regulations and safety requirements or standards, regardless of any support or applications information provided by ON Semiconductor. "Typical" parameters which may be provided in ON Semiconductor data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typical" must be validated for each customer application by customer's technical experts. ON Semiconductor does not convey any license under its patent rights nor the rights of others. ON Semiconductor products are not designed, intended, or authorized for use as a critical component in life support systems or any FDA Class 3 medical devices or medical devices with a same or similar classification in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer purchase or use ON Semiconductor products for any such unintended or unauthorized application, Buyer shall indemnify and hold ON Semiconductor and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that ON Semiconductor was negligent regarding the design or manufacture of the part. ON Semiconductor is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT

Literature Distribution Center for ON Semiconductor 19521 E. 32nd Pkwy, Aurora, Colorado 80011 USA Phone: 303-675-2175 or 800-344-3860 Toll Free USA/Canada Fax: 303-675-2176 or 800-344-3867 Toll Free USA/Canada Email: orderlit@onsemi.com

N. American Technical Support: 800-282-9855 Toll Free USA/Canada Europe, Middle East and Africa Technical Support:

Phone: 421 33 790 2910 Japan Customer Focus Center Phone: 81-3-5817-1050

ON Semiconductor Website: www.onsemi.com

Order Literature: http://www.onsemi.com/orderlit

For additional information, please contact your local Sales Representative