
TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED

PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

1POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

� Outstanding Combination of dc Precision
and AC Performance:

Unity-Gain Bandwidth . . . 15 MHz Typ
Vn 3.3 nV/√Hz at f = 10 Hz Typ,. . . .

2.5 nV/√Hz at f = 1 kHz Typ
VIO 25 µV Max. . . .
AVD 45 V/µV Typ With RL = 2 kΩ,. . .

19 V/µV Typ With RL = 600 Ω
� Available in Standard-Pinout Small-Outline

Package

� Output Features Saturation Recovery
Circuitry

� Macromodels and Statistical information

description

The TLE20x7 and TLE20x7A contain innovative
circuit design expertise and high-quality process
control techniques to produce a level of ac
performance and dc precision previously unavail-
able in single operational amplifiers. Manufac-
tured using Texas Instruments state-of-the-art
Excalibur process, these devices allow upgrades
to systems that use lower-precision devices.

In the area of dc precision, the TLE20x7 and
TLE20x7A offer maximum offset voltages of
100 µV and 25 µV, respectively, common-mode
rejection ratio of 131 dB (typ), supply voltage
rejection ratio of 144 dB (typ), and dc gain of
45 V/µV (typ).

AVAILABLE OPTIONS

PACKAGED DEVICES
CHIP

TA
VIOmax AT

25°C
SMALL

OUTLINE†

(D)

CHIP
CARRIER

(FK)

CERAMIC
DIP
(JG)

PLASTIC
DIP
(P)

CHIP
FORM‡

(Y)

0°C to 70°C

25 µV
TLE2027ACD
TLE2037ACD

—
—

—
—

TLE2027ACP
TLE2037ACP

TLE2027Y
TLE2037Y

0°C to 70°C
100 µV

TLE2027CD
TLE2037CD

—
—

—
—

TLE2027CP
TLE2037CP

TLE2027Y
TLE2037Y

40°C to 105°C

25 µV
TLE2027AID
TLE2037AID

—
—

—
—

TLE2027AIP
TLE2037AIP

—

–40°C to 105°C
100 µV

TLE2027ID
TLE2037ID

—
—

—
—

TLE2027IP
TLE2037IP

—

–55°C to 125°C
25 µV

TLE2027AMD
TLE2037AMD

TLE2027AMFK
TLE2037AMFK

TLE2027AMJG
TLE2037AMJG

TLE2027AMP
TLE2037AMP

—
–55 C to 125 C

100 µV
TLE2027MD
TLE2037MD

TLE2027MFK
TLE2037MFK

TLE2027MJG
TLE2037MJG

TLE2027MP
TLE2037MP

—

† The D packages are available taped and reeled. Add R suffix to device type (e.g., TLE2027ACDR).
‡ Chip forms are tested at 25°C only.

Copyright  2002, Texas Instruments IncorporatedPRODUCTION DATA information is current as of publication date.
Products conform to specifications per the terms of Texas Instruments
standard warranty. Production processing does not necessarily include
testing of all parameters.

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of
Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

1

2

3

4

8

7

6

5

OFFSET N1
IN –
IN +

VCC –

OFFSET N2
VCC +
OUT
NC

D, JG, OR P PACKAGE
(TOP VIEW)

3 2 1 20 19

9 10 11 12 13

4

5

6

7

8

18

17

16

15

14

NC
VCC+
NC
OUT
NC

NC
IN–
NC
IN+
NC

FK PACKAGE
(TOP VIEW)

N
C

O
F

F
S

E
T

 N
1

N
C

N
C

N
C

N
C

N
C

N
C

O
F

F
S

E
T

 N
2

C
C

–
V

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED
PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

2 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

description (continued)

The ac performance of the TLE2027 and TLE2037 is highlighted by a typical unity-gain bandwidth specification
of 15 MHz, 55° of phase margin, and noise voltage specifications of 3.3 nV/√Hz and 2.5 nV/√Hz at frequencies
of 10 Hz and 1 kHz respectively. The TLE2037 and TLE2037A have been decompensated for faster slew rate
(–7.5 V/µs, typical) and wider bandwidth (50 MHz). To ensure stability, the TLE2037 and TLE2037A should be
operated with a closed-loop gain of 5 or greater.

Both the TLE20x7 and TLE20x7A are available in a wide variety of packages, including the industry-standard
8-pin small-outline version for high-density system applications. The C-suffix devices are characterized for
operation from 0°C to 70°C. The I-suffix devices are characterized for operation from –40°C to 105°C. The
M-suffix devices are characterized for operation over the full military temperature range of –55°C to 125°C.

symbol

OUT

OFFSET N2

IN –

IN +

OFFSET N1

–

+

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED

PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

3POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TLE202xY chip information

This chip, when properly assembled, displays characteristics similar to the TLE202xC. Thermal compression
or ultrasonic bonding may be used on the doped-aluminum bonding pads. The chip may be mounted with
conductive epoxy or a gold-silicon preform.

BONDING PAD ASSIGNMENTS

CHIP THICKNESS: 15 MILS TYPICAL

BONDING PADS: 4 × 4 MILS MINIMUM

TJmax = 150°C

TOLERANCES ARE ±10%.

ALL DIMENSIONS ARE IN MILS.

PIN (4) IS INTERNALLY CONNECTED
TO BACKSIDE OF CHIP.

(1) (2) (3)

(4)

(5)

(6)(7)(8)

90

73

(1)

(2)

(3)

(4)(6)

(7)

(8)

+

–
OUT

 IN+

 IN–

VCC+

VCC–

OFFSET N1

OFFSET N2

(1)

(3)

(2)

(8)

(7)

(4)

(6)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y

S
LO

S
192A

 – F
E

B
R

U
A

R
Y

 1997 R
E

V
IS

E
D

 M
A

R
C

H
 2002

Tem
plate R

elease D
ate: 7–11–94

EXCALIBUR LO
W

-NO
ISE HIG

H-SPEED
PRECISIO

N O
PERATIO

NAL AM
PLIFIERS

4
P

O
S

T
 O

F
F

IC
E

 B
O

X
 655303 D

A
LLA

S
, T

E
X

A
S

 75265
•

equivalent schematic

IN –

IN +

R24 R26

Q57

Q56

Q55

Q60

OUT

Q62

Q59

Q61Q58
R25

Q48

Q54

Q53

Q52

Q49

Q50

R23

R22

R21

R20

Q46

Q42

R19

Q47

Q44
Q43

Q40
Q45

Q41

Q39

Q38

Q37

Q35

R15

Q36

R16

R17

C4

C3

R13

Q34

Q33

Q32

R9

Q27

Q30

R8 R11

Q25 Q28

C2

Q31

Q26 Q29

R18R14R12R10R7

Q19

C1

Q24Q23
Q20

R6R3

Q21

Q22
Q16

Q15

Q18

R5

R4

Q13

Q14

Q17

R2

R1

OFFSET N2

OFFSET N1

Q12

Q10

Q9

Q11

Q8
Q7

Q5

Q6

Q4
Q1

Q3

Q2

Q51

CCV

CC+V

–

ACTUAL DEVICE COMPONENT COUNT

COMPONENT TLE2027 TLE2037

Transistors 61 61

Resistors 26 26

epiFET 1 1

Capacitors 4 4

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED

PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

5POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

absolute maximum ratings over operating free-air temperature range (unless otherwise noted)†

Supply voltage, VCC+ (see Note 1) 19 V.
Supply voltage, VCC– – 19 V.
Differential input voltage, VID (see Note 2) ±1.2 V.
Input voltage range, VI (any input) VCC±.
Input current, II (each Input) ±1 mA.
Output current, IO ± 50 mA.
Total current into VCC+ 50 mA.
Total current out of VCC– 50 mA.
Duration of short-circuit current at (or below) 25°C (see Note 3) unlimited.
Continuous total power dissipation See Dissipation Rating Table.
Operating free-air temperature range, TA: C suffix 0°C to 70°C.

I suffix – 40°C to 105°C .
M suffix – 55°C to 125°C.

Storage temperature range, Tstg – 65°C to 150°C.
Case temperature for 60 seconds, TC: FK package 260°C.
Lead temperature 1,6 mm (1/16 inch) from case for 10 seconds: D or P package 260°C.
Lead temperature 1,6 mm (1/16 inch) from case for 60 seconds: JG package 300°C.

† Stresses beyond those listed under “absolute maximum ratings” may cause permanent damage to the device. These are stress ratings only, and
functional operation of the device at these or any other conditions beyond those indicated under “recommended operating conditions” is not
implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

NOTES: 1. All voltage values, except differential voltages, are with respect to the midpoint between VCC + and VCC –.
2. Differential voltages are at IN+ with respect to IN–. Excessive current flows if a differential input voltage in excess of approximately

±1.2 V is applied between the inputs unless some limiting resistance is used.
3. The output may be shorted to either supply. Temperature and/or supply voltages must be limited to ensure that the maximum

dissipation rating is not exceeded.

DISSIPATION RATING TABLE

PACKAGE
TA ≤ 25°C

POWER RATING
DERATING FACTOR
ABOVE TA = 25°C

TA = 70°C
POWER RATING

TA = 105°C
POWER RATING

TA = 125°C
POWER RATING

D 725 mW 5.8 mW/°C 464 mW 261 mW 145 mW

FK 1375 mW 11.0 mW/°C 880 mW 495 mW 275 mW

JG 1050 mW 8.4 mW/°C 672 mW 378 mW 210 mW

P 1000 mW 8.0 mW/°C 640 mW 360 mW 200 mW

recommended operating conditions

C SUFFIX I SUFFIX M SUFFIX
UNIT

MIN MAX MIN MAX MIN MAX
UNIT

Supply voltage, VCC± ±4 ± 19 ±4 ±19 ±4 ±19 V

Common mode input voltage VIC
TA = 25°C –11 11 –11 11 –11 11

VCommon-mode input voltage, VIC
TA = Full range‡ –10.5 10.5 –10.4 10.4 –10.2 10.2

V

Operating free-air temperature, TA 0 70 –40 105 –55 125 °C
‡ Full range is 0°C to 70°C for C-suffix devices, –40°C to 105°C for I-suffix devices, and –55°C to 125°C for M-suffix devices.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED
PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

6 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TLE20x7C electrical characteristics at specified free-air temperature, VCC± = ±15 V (unless
otherwise noted)

PARAMETER TEST CONDITIONS T †
TLE20x7C TLE20x7AC

UNITPARAMETER TEST CONDITIONS TA†
MIN TYP MAX MIN TYP MAX

UNIT

VIO Input offset voltage
25°C 20 100 10 25

µVVIO Input offset voltage
Full range 145 70

µV

αVIO
Temperature coefficient of
input offset voltage

Full range 0.4 1 0.2 1 µV/°C

Input offset voltage
long-term drift (see Note 4) VIC = 0, RS = 50 Ω 25°C 0.006 1 0.006 1 µV/mo

IIO Input offset current
25°C 6 90 6 90

nAIIO Input offset current
Full range 150 150

nA

IIB Input bias current
25°C 15 90 15 90

nAIIB Input bias current
Full range 150 150

nA

VICR
Common-mode input

RS = 50 Ω

25°C
–11

to
11

–13
to
13

–11
to
11

–13
to

13
VVICR voltage range

RS = 50 Ω

Full range
–10.5

to
10.5

–10.5
to

10.5

V

RL = 600 Ω
25°C 10.5 12.9 10.5 12.9

VOM

Maximum positive peak

RL = 600 Ω
Full range 10 10

VVOM + output voltage swing
RL = 2 kΩ

25°C 12 13.2 12 13.2
V

 RL = 2 kΩ
Full range 11 11

RL = 600 Ω
25°C –10.5 –13 –10.5 –13

VOM
Maximum negative peak

RL = 600 Ω
Full range –10 –10

VVOM –
g

output voltage swing
RL = 2 kΩ

25°C – 12 –13.5 – 12 –13.5
V

RL = 2 kΩ
Full range – 11 – 11

VO = ±11 V, RL = 2 kΩ 25°C 5 45 10 45

VO = ±10 V, RL = 2 kΩ Full range 2 4

AVD
Large-signal differential

VO = ±10 V RL = 1 kΩ
25°C 3.5 38 8 38

V/µVAVD
g g

voltage amplification
VO = ±10 V, RL = 1 kΩ

Full range 1 2.5
V/µV

VO = ±10 V, 25°C 2 19 5 19O ,
RL = 600 Ω Full range 0.5 2

Ci Input capacitance 25°C 8 8 pF

zo
Open-loop output
impedance

IO = 0 25°C 50 50 Ω

CMRR
Common-mode rejection VIC = VICRmin, 25°C 100 131 117 131

dBCMRR
j

ratio
IC ICR ,

RS = 50 Ω Full range 98 114
dB

kSVR
Supply-voltage rejection

VCC± = ±4 V to ±18 V,
RS = 50 Ω 25°C 94 144 110 144

dBkSVR
y g j

ratio (∆VCC± /∆VIO) VCC± = ±4 V to ±18 V,
RS = 50 Ω Full range 92 106

dB

ICC Supply current VO = 0 No load
25°C 3.8 5.3 3.8 5.3

mAICC Supply current VO = 0, No load
Full range 5.6 5.6

mA

† Full range is 0°C to 70°C.
NOTE 4: Typical values are based on the input offset voltage shift observed through 168 hours of operating life test at TA = 150°C extrapolated

to TA = 25°C using the Arrhenius equation and assuming an activation energy of 0.96 eV.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED

PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

7POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TLE20x7C operating characteristics at specified free-air temperature, VCC ± = ±15 V, TA = 25°C
(unless otherwise specified)

PARAMETER TEST CONDITIONS
TLE20x7C TLE20x7AC

UNITPARAMETER TEST CONDITIONS
MIN TYP MAX MIN TYP MAX

UNIT

RL = 2 kΩ,
CL 100 pF

TLE2027 1.7 2.8 1.7 2.8
CL = 100 pF,
See Figure 1 TLE2037 6 7.5 6 7.5

SR Slew rate at unity gain RL = 2 kΩ,
CL = 100 pF,

TLE2027 1.2 1.2
V/µs

L ,
TA = 0°C to 70°C,
See Figure 1 TLE2037 5 5

V
Equivalent input noise volt- RS = 20 Ω, f = 10 Hz 3.3 8 3.3 4.5

nV/√HzVn
q

age (see Figure 2) RS = 20 Ω, f = 1 kHz 2.5 4.5 2.5 3.8
nV/√Hz

VN(PP)
Peak-to-peak equivalent in-
put noise voltage

f = 0.1 Hz to 10 Hz 50 250 50 130 nV

I
Equivalent input noise cur- f = 10 Hz 10 25 10 25

pA/√HzIn
q

rent f = 1 kHz 0.8 1.8 0.8 1.8
pA/√Hz

THD Total harmonic distortion

VO = +10 V,
AVD = 1,
See Note 5

TLE2027 <0.002% <0.002%

THD Total harmonic distortion
VO = +10 V,
AVD = 5,
See Note 5

TLE2037 <0.002% <0.002%

B1
Unity-gain bandwidth RL = 2 kΩ, TLE2027 7 13 9 13

MHzB1
y g

(see Figure 3)
L ,

CL = 100 pF TLE2037 35 50 35 50
MHz

BOM
Maximum output-swing

RL = 2 kΩ
TLE2027 30 30

kHzBOM
g

bandwidth
RL = 2 kΩ

TLE2037 80 80
kHz

φm
Phase margin at unity gain RL = 2 kΩ, TLE2027 55° 55°

φm
g y g

(see Figure 3)
L

CL = 100 pF TLE2037 50° 50°
NOTE 5: Measured distortion of the source used in the analysis was 0.002%.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED
PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

8 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TLE20x7I electrical characteristics at specified free-air temperature, VCC± = ±15 V (unless
otherwise noted)

PARAMETER TEST CONDITIONS T †
TLE20x7I TLE20x7AI

UNITPARAMETER TEST CONDITIONS TA†
MIN TYP MAX MIN TYP MAX

UNIT

VIO Input offset voltage
25°C 20 100 10 25

µVVIO Input offset voltage
Full range 180 105

µV

αVIO
Temperature coefficient of
input offset voltage

Full range 0.4 1 0.2 1 µV/°C

Input offset voltage
long-term drift (see Note 4) VIC = 0, RS = 50 Ω 25°C 0.006 1 0.006 1 µV/mo

IIO Input offset current
25°C 6 90 6 90

nAIIO Input offset current
Full range 150 150

nA

IIB Input bias current
25°C 15 90 15 90

nAIIB Input bias current
Full range 150 150

nA

VICR
Common-mode input

RS = 50 Ω

25°C
–11

to
11

–13
to
13

–11
to
11

–13
to

13
VVICR voltage range

RS = 50 Ω

Full range
–10.4

to
10.4

–10.4
to

10.4

V

RL = 600 Ω
25°C 10.5 12.9 10.5 12.9

VOM

Maximum positive peak

RL = 600 Ω
Full range 10 10

VVOM + output voltage swing
RL = 2 kΩ

25°C 12 13.2 12 13.2
V

 RL = 2 kΩ
Full range 11 11

RL = 600 Ω
25°C –10.5 –13 –10.5 –13

VOM
Maximum negative peak

RL = 600 Ω
Full range –10 –10

VVOM –
g

output voltage swing
RL = 2 kΩ

25°C – 12 –13.5 – 12 –13.5
V

RL = 2 kΩ
Full range – 11 – 11

VO = ±11 V, RL = 2 kΩ 25°C 5 45 10 45

VO = ±10 V, RL = 2 kΩ Full range 2 3.5

AVD
Large-signal differential

VO = ±10 V RL = 1 kΩ
25°C 3.5 38 8 38

V/µVAVD
g g

voltage amplification
VO = ±10 V, RL = 1 kΩ

Full range 1 2.2
V/µV

VO = ±10 V RL = 600 Ω
25°C 2 19 5 19

VO = ±10 V, RL = 600 Ω
Full range 0.5 1.1

Ci Input capacitance 25°C 8 8 pF

zo
Open-loop output
impedance

IO = 0 25°C 50 50 Ω

CMRR
Common-mode rejection VIC = VICRmin, 25°C 100 131 117 131

dBCMRR
j

ratio
IC ICR ,

RS = 50 Ω Full range 96 113
dB

kSVR
Supply-voltage rejection

VCC± = ±4 V to ±18 V,
RS = 50 Ω 25°C 94 144 110 144

dBkSVR
y g j

ratio (∆VCC± /∆VIO) VCC± = ±4 V to ±18 V,
RS = 50 Ω Full range 90 105

dB

ICC Supply current VO = 0 No load
25°C 3.8 5.3 3.8 5.3

mAICC Supply current VO = 0, No load
Full range 5.6 5.6

mA

† Full range is – 40°C to 105°C.
NOTE 4: Typical values are based on the input offset voltage shift observed through 168 hours of operating life test at TA = 150°C extrapolated

to TA = 25°C using the Arrhenius equation and assuming an activation energy of 0.96 eV.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED

PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

9POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TLE20x7I operating characteristics at specified free-air temperature, VCC ± = ±15 V, TA = 25°C
(unless otherwise specified)

PARAMETER TEST CONDITIONS
TLE20x7I TLE20x7AI

UNITPARAMETER TEST CONDITIONS
MIN TYP MAX MIN TYP MAX

UNIT

RL = 2 kΩ,
CL 100 pF

TLE2027 1.7 2.8 1.7 2.8
CL = 100 pF,
See Figure 1 TLE2037 6 7.5 6 7.5

SR Slew rate at unity gain RL = 2 kΩ,
CL = 100 pF,

TLE2027 1.1 1.1
V/µs

L ,
TA = –40°C to 85°C,
See Figure 1 TLE2037 4.7 4.7

V
Equivalent input noise RS = 20 Ω, f = 10 Hz 3.3 8 3.3 4.5

nV/√HzVn
q

voltage (see Figure 2) RS = 20 Ω, f = 1 kHz 2.5 4.5 2.5 3.8
nV/√Hz

VN(PP)
Peak-to-peak equivalent
input noise voltage

f = 0.1 Hz to 10 Hz 50 250 50 130 nV

I
Equivalent input noise f = 10 Hz 10 25 10 25

pA/√HzIn
q

current f = 1 kHz 0.8 1,8 0.8 1.8
pA/√Hz

THD Total harmonic distortion

VO = +10 V,
AVD = 1,
See Note 5

TLE2027 < 0.002% < 0.002%

THD Total harmonic distortion
VO = +10 V,
AVD = 5,
See Note 5

TLE2037 < 0.002% < 0.002%

B1
Unity-gain bandwidth RL = 2 kΩ, TLE2027 7 13 9 13

MHzB1
y g

(see Figure 3)
L ,

CL = 100 pF TLE2037 35 50 35 50
MHz

BOM
Maximum output-swing

RL = 2 kΩ
TLE2027 30 30

kHzBOM
g

bandwidth
RL = 2 kΩ

TLE2037 80 80
kHz

φ Phase margin at unity RL = 2 kΩ , TLE2027 55° 55°
φm

g y
gain (see Figure 3)

L ,
CL = 100 pF TLE2037 50° 50°

NOTE 5: Measured distortion of the source used in the analysis was 0.002%.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED
PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

10 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TLE20x7M electrical characteristics at specified free-air temperature, VCC± = ±15 V (unless
otherwise noted)

PARAMETER TEST CONDITIONS T †
TLE20x7M TLE20x7AM

UNITPARAMETER TEST CONDITIONS TA†
MIN TYP MAX MIN TYP MAX

UNIT

VIO Input offset voltage
25°C 20 100 10 25

µVVIO Input offset voltage
Full range 200 105

µV

αVIO
Temperature coefficient of
input offset voltage

Full range 0.4 1* 0.2 1* µV/°C

Input offset voltage
long-term drift (see Note 4) VIC = 0, RS = 50 Ω 25°C 0.006 1* 0.006 1* µV/mo

IIO Input offset current
25°C 6 90 6 90

nAIIO Input offset current
Full range 150 150

nA

IIB Input bias current
25°C 15 90 15 90

nAIIB Input bias current
Full range 150 150

nA

VICR
Common-mode input

RS = 50 Ω

25°C
–11

to
11

–13
to
13

–11
to
11

–13
to

13
VVICR voltage range

RS = 50 Ω

Full range
–10.3

to
10.3

–10.4
to

10.4

V

RL = 600 Ω
25°C 10.5 12.9 10.5 12.9

VOM

Maximum positive peak

RL = 600 Ω
Full range 10 10

VVOM + output voltage swing
RL = 2 kΩ

25°C 12 13.2 12 13.2
V

 RL = 2 kΩ
Full range 11 11

RL = 600 Ω
25°C –10.5 –13 –10.5 –13

VOM
Maximum negative peak

RL = 600 Ω
Full range –10 –10

VVOM –
g

output voltage swing
RL = 2 kΩ

25°C – 12 –13.5 – 12 –13.5
V

RL = 2 kΩ
Full range – 11 – 11

VO = ±11 V, RL = 2 kΩ 25°C 5 45 10 45

VO = ±10 V, RL = 2 kΩ Full range 2.5 3.5

AVD
Large-signal differential
voltage amplification VO = ±10 V RL = 1 kΩ

25°C 3.5 38 8 38 V/µVVD voltage am lification VO = ±10 V, RL = 1 kΩ
Full range 1.8 2.2

µ

VO ±10 V RL 600 Ω 25°C 2 19 5 19VO = ±10 V, RL = 600 Ω 25°C 2 19 5 19

Ci Input capacitance 25°C 8 8 pF

zo
Open-loop output
impedance

IO = 0 25°C 50 50 Ω

CMRR
Common-mode rejection VIC = VICRmin, 25°C 100 131 117 131

dBCMRR
j

ratio
IC ICR ,

RS = 50 Ω Full range 96 113
dB

kSVR
Supply-voltage rejection

VCC± = ±4 V to ±18 V,
RS = 50 Ω 25°C 94 144 110 144

dBkSVR
y g j

ratio (∆VCC± /∆VIO) VCC± = ±4 V to ±18 V,
RS = 50 Ω Full range 90 105

dB

ICC Supply current VO = 0 No load
25°C 3.8 5.3 3.8 5.3

mAICC Supply current VO = 0, No load
Full range 5.6 5.6

mA

* On products compliant to MIL-PRF-38535, this parameter is not production tested.
† Full range is – 55°C to 125°C.
NOTE 4: Typical values are based on the input offset voltage shift observed through 168 hours of operating life test at TA = 150°C extrapolated

to TA = 25°C using the Arrhenius equation and assuming an activation energy of 0.96 eV.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED

PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

11POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TLE20x7M operating characteristics at specified free-air temperature, VCC ± = ±15 V, TA = 25°C
(unless otherwise specified)

PARAMETER TEST CONDITIONS
TLE20x7M TLE20x7AM

UNITPARAMETER TEST CONDITIONS
MIN TYP MAX MIN TYP MAX

UNIT

RL = 2 kΩ,
CL 100 pF

TLE2027 1.7 2.8 1.7 2.8
CL = 100 pF,
See Figure 1 TLE2037 6* 7.5 6* 7.5

SR Slew rate at unity gain RL = 2 kΩ,
CL = 100 pF,

TLE2027 1 1
V/µs

L ,
TA = –55°C to 125°C,
See Figure 1 TLE2037 4.4* 4.4*

V
Equivalent input noise RS = 20 Ω, f = 10 Hz 3.3 8* 3.3 4.5*

nV/√HzVn
q

voltage (see Figure 2) RS = 20 Ω, f = 1 kHz 2.5 4.5* 2.5 3.8*
nV/√Hz

VN(PP)
Peak-to-peak equivalent
input noise voltage

f = 0.1 Hz to 10 Hz 50 250* 50 130* nV

I
Equivalent input noise f = 10 Hz 1.5 4* 1.5 4*

pA/√HzIn
q

current f = 1 kHz 0.4 0.6* 0.4 0.6*
pA/√Hz

THD Total harmonic distortion

VO = +10 V,
AVD = 1,
See Note 5

TLE2027 < 0.002% < 0.002%

THD Total harmonic distortion
VO = +10 V,
AVD = 5,
See Note 5

TLE2037 < 0.002% < 0.002%

B1
Unity-gain bandwidth RL = 2 kΩ, TLE2027 7* 13 9* 13

MHzB1
y g

(see Figure 3)
L ,

CL = 100 pF TLE2037 35 50 35 50
MHz

BOM
Maximum output-swing

RL = 2 kΩ
TLE2027 30 30

kHzBOM
g

bandwidth
RL = 2 kΩ

TLE2037 80 80
kHz

φm
Phase margin at unity RL = 2 kΩ, TLE2027 55° 55°

φm
g y

gain (see Figure 3)
L

CL = 100 pF TLE2037 50° 50°
* On products compliant to MIL-PRF-38535, this parameter is not production tested.
NOTE 5: Measured distortion of the source used in the analysis was 0.002%.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED
PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

12 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TLE20x7Y electrical characteristics, VCC± = ±15 V, TA = 25°C (unless otherwise noted)

PARAMETER TEST CONDITIONS
TLE20x7Y

UNITPARAMETER TEST CONDITIONS
MIN TYP MAX

UNIT

VIO Input offset voltage 20 µV

Input offset voltage
long-term drift (see Note 4) VIC = 0, RS = 50 Ω

0.006 µV/mo

IIO Input offset current
IC , S

6 nA

IIB Input bias current 15 nA

VICR Common-mode input voltage range RS = 50 Ω
–13

to
13

V

VOM Maximum positive peak output voltage swing
RL = 600 Ω 12.9

VVOM + Maximum positive peak output voltage swing
RL = 2 kΩ 13.2

V

VOM Maximum negative peak output voltage swing
RL = 600 Ω –13

VVOM – Maximum negative peak output voltage swing
RL = 2 kΩ –13.5

V

VO = ±11 V, RL = 2 kΩ 45

AVD Large-signal differential voltage amplification
VO = ±10 V, RL = 1 kΩ 38

V/µVAVD Large-signal differential voltage am lification
VO = ±10 V,
RL = 600 Ω 19

V/µV

Ci Input capacitance 8 pF

zo Open-loop output impedance IO = 0 50 Ω

CMRR Common-mode rejection ratio
VIC = VICRmin,
RS = 50 Ω 131 dB

kSVR Supply-voltage rejection ratio (∆VCC± /∆VIO)
VCC± = ±4 V to ±18 V,
RS = 50 Ω 144 dB

ICC Supply current VO = 0, No load 3.8 mA

NOTE 4: Typical values are based on the input offset voltage shift observed through 168 hours of operating life test at TA = 150°C extrapolated
to TA = 25°C using the Arrhenius equation and assuming an activation energy of 0.96 eV.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED

PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

13POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TLE20x7Y operating characteristics at specified free-air temperature, VCC ± = ±15 V

PARAMETER TEST CONDITIONS
TLE20x7Y

UNITPARAMETER TEST CONDITIONS
MIN TYP MAX

UNIT

SR Slew rate at unity gain
RL = 2 kΩ, CL = 100 pF, TLE2027 2.8

V/µsSR Slew rate at unity gain L , L ,
See Figure 1 TLE2037 7.5

V/µs

V Equivalent input noise voltage (see Figure 2)
RS = 20 Ω, f = 10 Hz 3.3

nV/√HzVn Equivalent input noise voltage (see Figure 2)
RS = 20 Ω, f = 1 kHz 2.5

nV/√Hz

VN(PP) Peak-to-peak equivalent input noise voltage f = 0.1 Hz to 10 Hz 50 nV

I Equivalent input noise current
f = 10 Hz 10

pA/√HzIn Equivalent input noise current
f = 1 kHz 0.8

pA/√Hz

THD Total harmonic distortion

VO = +10 V, AVD = 1,
See Note 5

TLE2027 <0.002%

THD Total harmonic distortion
VO = +10 V, AVD = 5,
See Note 5

TLE2037 <0.002%

B1 Unity gain bandwidth (see Figure 3) RL = 2 kΩ CL = 100 pF
TLE2027 13

MHzB1 Unity-gain bandwidth (see Figure 3) RL = 2 kΩ, CL = 100 pF
TLE2037 50

MHz

BOM Maximum output swing bandwidth RL = 2 kΩ
TLE2027 30

kHzBOM Maximum output-swing bandwidth RL = 2 kΩ
TLE2037 80

kHz

φm Phase margin at unity gain (see Figure 3) RL = 2 kΩ CL = 100 pF
TLE2027 55°

φm Phase margin at unity gain (see Figure 3) RL = 2 kΩ, CL = 100 F
TLE2037 50°

NOTE 5: Measured distortion of the source used in the analysis was 0.002%.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED
PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

14 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

PARAMETER MEASUREMENT INFORMATION

VO

20 Ω20 Ω

2 kΩ

– 15 V

15 V

+

–

RL = 2 kΩCL =
100 pF

(see Note A)

VO

– 15 V

VI +

–
15 V

Rf

NOTE A: CL includes fixture capacitance.

RI

Figure 1. Slew-Rate Test Circuit Figure 2. Noise-Voltage Test Circuit

VO

2 kΩCL =
100 pF

(see Note A)

10 kΩ

100 Ω
VI

–15 V

15 V

+

–
VO

2 kΩ– 15 V

15 V

–

+VI
CL =

100 pF
(see Note A)

NOTES: A. CL includes fixture capacitance.NOTE A: CL includes fixture capacitance.
B. For the TLE2037 and TLE2037A,

AVD must be ≥ 5.

Rf

RI

Figure 3. Unity-Gain Bandwidth and Figure 4. Small-Signal Pulse-
Phase-Margin Test Circuit (TLE2027 Only) Response Test Circuit

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED

PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

15POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

typical values

Typical values presented in this data sheet represent the median (50% point) of device parametric performance.

initial estimates of parameter distributions

In the ongoing program of improving data sheets and supplying more information to our customers, Texas
Instruments has added an estimate of not only the typical values but also the spread around these values. These
are in the form of distribution bars that show the 95% (upper) points and the 5% (lower) points from the
characterization of the initial wafer lots of this new device type (see Figure 5). The distribution bars are shown
at the points where data was actually collected. The 95% and 5% points are used instead of ± 3 sigma since
some of the distributions are not true Gaussian distributions.

The number of units tested and the number of different wafer lots used are on all of the graphs where distribution
bars are shown. As noted in Figure 5, there were a total of 835 units from two wafer lots. In this case, there is
a good estimate for the within-lot variability and a possibly poor estimate of the lot-to-lot variability. This is always
the case on newly released products since there can only be data available from a few wafer lots.

The distribution bars are not intended to replace the minimum and maximum limits in the electrical tables. Each
distribution bar represents 90% of the total units tested at a specific temperature. While 10% of the units tested
fell outside any given distribution bar, this should not be interpreted to mean that the same individual devices
fell outside every distribution bar.

–
S

u
p

p
ly

 C
u

rr
en

t
–

m
A

C
C

I

4.5

5

4

3.5

3

2.5

TA – Free-Air Temperature – °C

1501251007550250– 25– 50– 75

(5% of the devices fell below this point.)
5% point on the distribution bar

and lower points on the distribution bar.
90% of the devices were within the upper

(5% of the devices fell above this point.)
95% point on the distribution bar

SUPPLY CURRENT
vs

FREE-AIR TEMPERATURE

ÎÎÎÎÎÎÎÎ
ÎÎÎÎÎÎÎÎ
ÎÎÎÎÎÎÎÎ
ÎÎÎÎÎÎÎÎ

VCC± = ±15 V
VO = 0
No Load
Sample Size = 835 Units
From 2 Water Lots

Figure 5. Sample Graph With Distribution Bars

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED
PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

16 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TYPICAL CHARACTERISTICS

Table of Graphs

FIGURE

VIO Input offset voltage Distribution 6, 7

∆VIO Input offset voltage change vs Time after power on 8, 9

IIO Input offset current vs Free-air temperature 10

IIB Input bias current
vs Free-air temperature 11

IIB Input bias current
vs Common-mode input voltage 12

II Input current vs Differential input voltage 13

VO(PP) Maximum peak-to-peak output voltage vs Frequency 14, 15

VOM
Maximum (positive/negative) peak output vs Load resistance 16, 17

VOM
(g)

voltage vs Free-air temperature
,

18, 19

vs Supply voltage 20

AVD Large signal differential voltage amplification

vs
vs

Su ly voltage
Load resistance

20
21

AVD Large-signal differential voltage amplification
vs Frequency 22 – 25
vs Free-air temperature 26

zo Output impedance vs Frequency 27

CMRR Common-mode rejection ratio vs Frequency 28

kSVR Supply-voltage rejection ratio vs Frequency 29

vs Supply voltage 30, 31
IOS Short-circut output current vs

y g
Elapsed time

,
32, 33OS

vs Free-air temperature 34, 35

ICC Supply current
vs Supply voltage 36

ICC Supply current
vs

y g
Free-air temperature 37

Voltage follower pulse response
Small signal 38, 40

Voltage-follower pulse response
g

Large signal
,

39, 41

Vn Equivalent input noise voltage vs Frequency 42

Noise voltage (referred to input) Over 10-second interval 43

B1 Unity gain bandwidth
vs Supply voltage 44

B1 Unity-gain bandwidth
vs

y g
Load capacitance 45

Gain bandwidth product
vs Supply voltage 46

Gain bandwidth product
vs

y g
Load capacitance 47

SR Slew rate vs Free-air temperature 48, 49

vs Supply voltage 50, 51
φm Phase margin vs

y g
Load capacitance

,
52, 53φm g

vs Free-air temperature 54, 55

Phase shift vs Frequency 22 – 25

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED

PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

17POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TYPICAL CHARACTERISTICS

Figure 6

P
er

ce
n

ta
g

e
o

f A
m

p
lif

ie
rs

 –
 %

VIO – Input Offset Voltage – µV

TA = 25°C
VCC± = +15 V

16

14

12

10

8

6

4

2

0 120906030– 30– 60– 90– 120
0

ÎÎÎÎD Package

ÎÎÎÎÎÎÎÎÎÎÎÎ1568 Amplifiers Tested From 2 Wafer Lots

DISTRIBUTION
INPUT OFFSET VOLTAGE

Figure 7

INPUT OFFSET VOLTAGE CHANGE
vs

TIME AFTER POWER ON

0
0

t – Time After Power On – s
10 20 30 40 50 60

2

4

6

8

10

12

ÁÁÁÁÁÁ
ÁÁÁÁÁÁ
ÁÁÁÁÁÁA

V
IO

 –
 C

h
an

g
e

in
 In

p
u

t
O

ff
se

t
V

o
lt

ag
e

–

ÁÁ
ÁÁ
ÁÁ

∆
V

IO
µ

V

ÎÎÎÎÎÎÎÎÎÎÎ
ÎÎÎÎÎÎÎÎÎÎÎ

50 Amplifiers Tested From 2 Wafer Lots
VCC± = ±15 V
TA = 25°C

ÎÎÎÎ
ÎÎÎÎ

D Package

Figure 8
t – Time After Power On – s

INPUT OFFSET VOLTAGE CHANGE
vs

TIME AFTER POWER ON
6

5

4

3

2

1

0
0 20 40 60 80 100 120 140 160 180

A
V

IO
 –

 C
h

an
g

e
in

 In
p

u
t

O
ff

se
t

V
o

lt
ag

e
–

ÁÁ
ÁÁ

∆
V

IO
µ

V

ÎÎÎÎÎÎÎÎÎÎÎ
ÎÎÎÎÎÎÎÎÎÎÎ

50 Amplifiers Tested From 2 Wafer Lots
VCC± = ±15 V
TA = 25°CÎÎÎÎ
ÎÎÎÎ

P Package

Figure 9

0

IIO
 –

 In
p

u
t

O
ff

se
t

C
u

rr
en

t
–

n
A

5

10

15

20

25

30

1501251007550250– 25– 50

TA – Free-Air Temperature – °C

– 75

INPUT OFFSET CURRENT†

vs
FREE-AIR TEMPERATURE

IOI

ÁÁÁÁÁÁÁ
ÁÁÁÁÁÁÁ
ÁÁÁÁÁÁÁ
ÁÁÁÁÁÁÁ

VCC± = ±15 V
VIC = 0
Sample Size = 833 Units
From 2 Wafer Lots

† Data at high and low temperatures are applicable only within the rated operating free-air temperature ranges of the various devices.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED
PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

18 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TYPICAL CHARACTERISTICS

Figure 10

INPUT BIAS CURRENT †

vs
FREE-AIR TEMPERATURE

–20
–75

IIB
 –

 In
p

u
t

B
ia

s
C

u
rr

en
t

–
n

A

TA – Free-Air Temperature – °C

–10

0

10

20

30

40

50

60

–50 –25 0 25 50 75 100 125 150

ÁÁÁÁÁÁÁÁ
ÁÁÁÁÁÁÁÁ
ÁÁÁÁÁÁÁÁ
ÁÁÁÁÁÁÁÁ

VCC ± = ± 15 V
VIC = 0
Sample Size = 836 Units
From 2 Wafer Lots

IBI

Figure 11

INPUT BIAS CURRENT
vs

COMMON-MODE INPUT VOLTAGE

0
–12

VIC – Common-Mode Input Voltage – V
– 8 – 4 0 4 8 12

5

10

15

20

25

30

35

40

TA = 25°C
VCC± = ± 15 V

IIB
 –

 In
p

u
t

B
ia

s
C

u
rr

en
t

–
n

A
IBI

Figure 12

II
–

In
p

u
t

C
u

rr
en

t
–

m
A

– 1
– 1.8

VID – Differential Input Voltage – V

– 0.8

– 0.6

– 0.4

– 0.2

0

0.2

0.4

0.6

0.8

1

– 1.2 – 0.6 0 0.6 1.2 1.8

INPUT CURRENT
vs

DIFFERENTIAL INPUT VOLTAGE

II

ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁ

VCC ± = ± 15 V
VIC = 0
TA = 25°C

Figure 13

V
O

(P
P

)–
M

ax
im

u
m

 P
ea

k-
to

-P
ea

k
O

u
tp

u
t

V
o

lt
ag

e
–

V

TA = – 55°C

TA = 125°C

10 M1 M100 k

30

25

20

15

10

5

f – Frequency – Hz

10 k
0

ÎÎÎÎÎ
ÎÎÎÎÎ
ÎÎÎÎÎ

VCC± = ±15 V
RL = 2 kΩ

TLE2027
MAXIMUM PEAK-TO-PEAK

OUTPUT VOLTAGE†

vs
FREQUENCY

† Data at high and low temperatures are applicable only within the rated operating free-air temperature ranges of the various devices.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED

PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

19POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TYPICAL CHARACTERISTICS

Figure 14

V
O

(P
P

)
–

M
ax

im
u

m
 P

ea
k-

to
-P

ea
k

O
u

tp
u

t
V

o
lt

ag
e

–
V

0
10 k

f – Frequency – Hz

5

10

15

20

25

30

100 k 1 M 100 M

TA = – 55°C

10 M

ÁÁÁ
ÁÁÁ
ÁÁÁ

V O
(P

P
)

ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁ
ÎÎÎÎÎ
ÎÎÎÎÎ

RL = 2 kΩ

ÎÎÎÎÎ
ÎÎÎÎÎVCC ± = ± 15 V

ÎÎÎÎ
ÎÎÎÎ

TA = 125°C

TLE2037
MAXIMUM PEAK-TO-PEAK

OUTPUT VOLTAGE†

vs
FREQUENCY

Figure 15

MAXIMUM POSITIVE PEAK
OUTPUT VOLTAGE

vs
LOAD RESISTANCE

0
100V

O
M

+
–

M
ax

im
u

m
 P

o
si

ti
ve

 P
ea

k
O

u
tp

u
t

V
o

lt
ag

e
–

V

RL – Load Resistance – Ω

2

4

6

8

10

12

14

1 k 10 k

ÁÁ
ÁÁ
ÁÁ

V O
M

+

ÁÁÁÁÁÁ
ÁÁÁÁÁÁ
ÁÁÁÁÁÁ

VCC ± = ± 15 V

TA = 25°C

Figure 16

0
100V

O
M

–
–

M
ax

im
u

m
 N

eg
at

iv
e

P
ea

k
O

u
tp

u
t

V
o

lt
ag

e
–

V

RL – Load Resistance – Ω

– 2

– 4

– 6

– 8

– 10

– 12

– 14

1 k 10 k

MAXIMUM NEGATIVE PEAK
OUTPUT VOLTAGE

vs
LOAD RESISTANCE

ÁÁ
ÁÁ
ÁÁ

V O
M

–

ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁ

VCC ± = ± 15 V

TA = 25°C

Figure 17

MAXIMUM POSITIVE PEAK
OUTPUT VOLTAGE†

vs
FREE-AIR TEMPERATURE

12.9
– 75

TA – Free-Air Temperature – °C

13

13.1

13.2

13.3

13.4

13.5

– 50 – 25 0 25 50 75 100 125 150V
O

M
+

–
M

ax
im

u
m

 P
o

si
ti

ve
 P

ea
k

O
u

tp
u

t
V

o
lt

ag
e

–
V

ÁÁ
ÁÁ
ÁÁV

O
M

+

ÎÎÎÎÎ
ÎÎÎÎÎ

VCC± = ± 15 V
ÎÎÎÎÎ
ÎÎÎÎÎ

RL = 2 kΩ

ÎÎÎÎÎÎ
ÎÎÎÎÎÎ

From 2 Wafer Lots
ÎÎÎÎÎÎÎSample Size = 832 Units

† Data at high and low temperatures are applicable only within the rated operating free-air temperature ranges of the various devices.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED
PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

20 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TYPICAL CHARACTERISTICS

Figure 18

MAXIMUM NEGATIVE PEAK
OUTPUT VOLTAGE†

vs
FREE-AIR TEMPERATURE

– 14
– 75

TA – Free-Air Temperature – °C

– 13.8

– 13.6

– 13.4

– 13.2

– 13

– 50 – 25 0 25 50 75 100 125 150

ÎÎÎÎÎRL = 2 kΩ
ÎÎÎÎÎ
ÎÎÎÎÎ

VCC ± = ± 15 V

V
O

M
–

–
M

ax
im

u
m

 N
eg

at
iv

e
P

ea
k

O
u

tp
u

t
V

o
lt

ag
e

–
V

ÁÁÁ
ÁÁÁ
ÁÁÁ

V O
M

–

ÎÎÎÎÎÎÎÎ
ÎÎÎÎÎÎÎÎ

Sample Size = 831 Units
ÎÎÎÎÎÎ
ÎÎÎÎÎÎ

From 2 Wafer Lots

Figure 19

LARGE-SIGNAL DIFFERENTIAL
VOLTAGE AMPLIFICATION

vs
SUPPLY VOLTAGE

0
0

 VCC± – Supply Voltage – V

50

4 8 12 16 20

10

20

30

40
RL = 2 kΩ

RL = 1 kΩ

RL = 600 Ω

ÎÎÎÎTA = 25°C

A
V

D
 –

 L
ar

g
e-

S
ig

n
al

 d
if

fe
re

n
ti

al

ÁÁ
ÁÁ
ÁÁ

A
V

D
V

µ
V

/
V

o
lt

ag
e

A
m

p
lif

ic
at

io
n

 –

Figure 20

10

0

50

100 200 400 1 k 4 k 10 k2 k

40

30

20

RL – Load Resistance – Ω

ÁÁÁÁ
ÁÁÁÁ
ÁÁÁÁ

TA = 25°C
VCC± = ± 15 V

A
V

D
 –

 L
ar

g
e-

S
ig

n
al

 d
if

fe
re

n
ti

al

ÁÁ
ÁÁ
ÁÁ

A
V

D
V

µ
V

/
V

o
lt

ag
e

A
m

p
lif

ic
at

io
n

 –

LARGE-SIGNAL DIFFERENTIAL
VOLTAGE AMPLIFICATION

vs
LOAD RESISTANCE

† Data at high and low temperatures are applicable only within the rated operating free-air temperature ranges of the various devices.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED

PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

21POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TYPICAL CHARACTERISTICS

AVD

Phase Shift

VCC± = ± 15 V
RL = 2 kΩ
CL = 100 pF
TA = 25°C

 P
h

as
e

S
h

if
t

275°

75°

250°

225°

200°

175°

150°

125°

100°140

120

100

80

60

40

20

100 k100

160

100 M
f – Frequency – Hz

0
0.1

A
V

D
 –

 L
ar

g
e-

S
ig

n
al

 D
if

fe
re

n
ti

al

ÁÁ
ÁÁ

A
V

D V
o

lt
ag

e
A

m
p

lif
ic

at
io

n
 –

 d
B

Figure 21

TLE2027
LARGE-SIGNAL DIFFERENTIAL VOLTAGE

AMPLIFICATION AND PHASE SHIFT
vs

FREQUENCY

0.1
0

f – Frequency – MHz

100 M

160

100 100 k

20

40

60

80

100

120

140 100°

125°

150°

175°

200°

225°

250°

75°

275°

ÎÎÎÎÎ
ÎÎÎÎÎ

Phase Shift

ÎÎÎ
ÎÎÎ

AVD

P
h

as
e

S
h

if
t

A
V

D
 –

 L
ar

g
e-

S
ig

n
al

 D
if

fe
re

n
ti

al

Á
Á
Á

A
V

D V
o

lt
ag

e
A

m
p

lif
ic

at
io

n
 –

 d
B

ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁTA = 25°C

CL = 100 pF

VCC± = ± 15 V

RL = 2 kΩ

Figure 22

TLE2037
LARGE-SIGNAL DIFFERENTIAL VOLTAGE

AMPLIFICATION AND PHASE SHIFT
vs

FREQUENCY

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED
PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

22 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TYPICAL CHARACTERISTICS

300°

100°

275°

250°

225°

200°

175°

150°

125°

P
h

as
e

S
h

if
t

AVD

Phase Shift

704020

3

0

– 3

– 6

– 9

– 12

– 15

6

100

f – Frequency – MHz

– 18
10

ÎÎÎÎÎ
ÎÎÎÎÎ
ÎÎÎÎÎ

VCC± = ± 15 V
RL = 2 kΩ
CL = 100 pF
TA = 25°C

A
V

D
 –

 L
ar

g
e-

S
ig

n
al

 D
if

fe
re

n
ti

al

ÁÁ
ÁÁ
ÁÁ

A
V

D V
o

lt
ag

e
A

m
p

lif
ic

at
io

n
 –

 d
B

Figure 23

TLE2027
LARGE-SIGNAL DIFFERENTIAL VOLTAGE

AMPLIFICATION AND PHASE SHIFT
vs

FREQUENCY

– 5

–10

15

1 2 4 10 40 10020

10

5

0

30

25

20

f – Frequency – MHz

P
h

as
e

S
h

if
t

275

300

175

200

225

250

100

125

150

°

°

°

°

°

°

°

°

°

ÎÎÎÎÎ
ÎÎÎÎÎ

Phase ShiftÎÎÎ
ÎÎÎ

AVD

A
V

D
 –

 L
ar

g
e-

S
ig

n
al

 D
if

fe
re

n
ti

al

ÁÁ
ÁÁ

A
V

D V
o

lt
ag

e
A

m
p

lif
ic

at
io

n
 –

 d
B

ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁ

TA = 25°C
CL = 100 pF
RL = 2 kΩ
VCC± = ± 15 V

Figure 24

TLE2037
LARGE-SIGNAL DIFFERENTIAL VOLTAGE

AMPLIFICATION AND PHASE SHIFT
vs

FREQUENCY

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED

PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

23POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TYPICAL CHARACTERISTICS

Figure 25

–75
30

TA – Free-Air Temperature – °C
150

60

–50 –25 0 25 50 75 100 125

40

50

VCC ± = ± 15 V

ÎÎÎÎÎ
ÎÎÎÎÎ

RL = 2 kΩ

ÎÎÎÎÎRL = 1 kΩ

LARGE-SIGNAL DIFFERENTIAL
VOLTAGE AMPLIFICATION†

vs
FREE-AIR TEMPERATURE

A
V

D
 –

 L
ar

g
e-

S
ig

n
al

 d
if

fe
re

n
ti

al

ÁÁ
ÁÁ
ÁÁ

A
V

D
V

µ
V

/
V

o
lt

ag
e

A
m

p
lif

ic
at

io
n

 –

OUTPUT IMPEDANCE
vs

FREQUENCY

Figure 26

10
–100

zo
 –

 O
u

tp
u

t
Im

p
ed

an
ce

 –

f – Frequency – Hz

100 M

100

100 1 k 10 k 100 k 1 M 10 M

–10

1

10

AVD = 100

See Note A

AVD = 10

ÁÁ
ÁÁz

o

ÁÁ
ÁÁ

Ω

ÁÁÁÁÁ
ÁÁÁÁÁ

VCC ± = ± 15 V
TA = 25°C

NOTE A: For this curve, the TLE2027 is AVD = 1 and the
TLE2037 is AVD = 5.

10
0

C
M

R
R

 –
 C

o
m

m
o

n
-M

o
d

e
R

ej
ec

ti
o

n
 R

at
io

 –
 d

B

f – Frequency – Hz
100 M

140

100 1 k 10 k 100 k 1 M 10 M

20

40

60

80

100

120

COMMON-MODE REJECTION RATIO
vs

FREQUENCY

ÁÁÁÁ
ÁÁÁÁ
ÁÁÁÁ
ÎÎÎÎTA = 25°C
ÎÎÎÎÎ
ÎÎÎÎÎ

VCC ± = ± 15 V

Figure 27

10
0

–
S

u
p

p
ly

-V
o

lt
ag

e
R

ej
ec

ti
o

n
 R

at
io

 –
 d

B

f – Frequency – Hz
100 M

140

100 1 k 10 k 100 k 1 M 10 M

20

40

60

80

100

120

ÎÎÎÎkSVR–

ÎÎÎ
ÎÎÎ

kSVR+

SUPPLY-VOLTAGE REJECTION RATIO
vs

FREQUENCY

ÁÁÁÁ
ÁÁÁÁÎÎÎÎTA = 25°C
ÎÎÎÎÎÎVCC ± = ± 15 V

S
V

R
K

Figure 28
† Data at high and low temperatures are applicable only within the rated operating free-air temperature ranges of the various devices.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED
PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

24 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TYPICAL CHARACTERISTICS

0
–30

IO
S

 –
 S

h
o

rt
-C

ir
cu

it
 O

u
tp

u
t

C
u

rr
en

t
–

m
A

–42

2 4 6 8 10 12 14 16 18 20

–32

–34

–36

–38

–40

SHORT-CIRCUIT OUTPUT CURRENT
vs

SUPPLY VOLTAGE

 VCC± – Supply Voltage – V

ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁ

VID = 100 mV
VO = 0
TA = 25°C

ÎÎÎÎ
P Package

ÁÁ
ÁÁ

O
S

I

Figure 29

SHORT-CIRCUIT OUTPUT CURRENT
vs

SUPPLY VOLTAGE

0
30

44

2 4 6 8 10 12 14 16 18 20

32

34

36

38

40

42

ÁÁÁÁÁÁ
ÁÁÁÁÁÁ
ÁÁÁÁÁÁ
ÁÁÁÁÁÁ

VID = – 100 mV
VO = 0
TA = 25°C
P Package

IO
S

 –
 S

h
o

rt
-C

ir
cu

it
 O

u
tp

u
t

C
u

rr
en

t
–

m
A

ÁÁ
ÁÁ

O
S

I

 VCC± – Supply Voltage – V

Figure 30

0
– 35

t – Elasped Time – s
180

– 45

30 60 90 120 150

– 37

– 39

– 41

– 43

SHORT-CIRCUIT OUTPUT CURRENT
vs

ELAPSED TIME

ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁÎÎÎÎ

P Package
TA = 25°C
VO = 0
VID = 100 mV

VCC ± = ± 15 V

IO
S

 –
 S

h
o

rt
-C

ir
cu

it
 O

u
tp

u
t

C
u

rr
en

t
–

m
A

ÁÁÁ
ÁÁÁ
ÁÁÁ

O
S

I

Figure 31

SHORT-CIRCUIT OUTPUT CURRENT
vs

ELAPSED TIME

0
34

t – Elasped Time – s
180

44

30 60 90 120 150

36

38

40

42

IO
S

 –
 S

h
o

rt
-C

ir
cu

it
 O

u
tp

u
t

C
u

rr
en

t
–

m
A

ÁÁ
ÁÁ

O
S

I

ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁ
ÎÎÎÎÎ

P Package
TA = 25°C
VO = 0
VID = 100 mV

VCC ± = ± 15 V

Figure 32

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED

PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

25POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TYPICAL CHARACTERISTICS

– 75
– 24

TA – Free-Air Temperature – °C
150

– 48

– 50 – 25 0 25 50 75 100 125

– 28

– 32

– 36

– 40

– 44

SHORT-CIRCUIT OUTPUT CURRENT †

vs
FREE-AIR TEMPERATURE

IO
S

 –
 S

h
o

rt
-C

ir
cu

it
 O

u
tp

u
t

C
u

rr
en

t
–

m
A

ÁÁ
ÁÁ
ÁÁ

O
S

I

ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁ

VCC ± = ± 15 V
VID = 100 mV
VO = 0
P Package

Figure 33

26

TA – Free-Air Temperature – °C

46

30

34

38

42

1251007550250– 25– 50 150– 75

SHORT-CIRCUIT OUTPUT CURRENT †

vs
FREE-AIR TEMPERATURE

IO
S

 –
 S

h
o

rt
-C

ir
cu

it
 O

u
tp

u
t

C
u

rr
en

t
–

m
A

ÁÁ
ÁÁ
ÁÁ

O
S

I

ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁ

VCC ± = ± 15 V
VID = –100 mV
VO = 0
P Package

Figure 34

ÁÁÁÁ
ÁÁÁÁ

0
0

IC
C

 –
 S

u
p

p
ly

 C
u

rr
en

t
–

m
A

 VCC± – Supply Voltage – V

6

2 4 6 8 10 12 14 16 18 20

1

2

3

4

5

SUPPLY CURRENT †

vs
SUPPLY VOLTAGE

ÁÁ
ÁÁ

C
C

I

VO = 0
No Load

ÎÎÎÎTA = 125°C

ÎÎÎÎ
ÎÎÎÎ

TA = 25°C

ÎÎÎÎ
ÎÎÎÎ

TA = – 55°C

Figure 35

– 75
2.5

TA – Free-Air Temperature – °C
150

5

– 50 – 25 0 25 50 75 100 125

3

3.5

4

4.5

SUPPLY CURRENT †

vs
FREE-AIR TEMPERATURE

IC
C

 –
 S

u
p

p
ly

 C
u

rr
en

t
–

m
A

ÁÁ
ÁÁ

C
C

I

ÁÁÁÁÁÁÁ
ÁÁÁÁÁÁÁ
ÁÁÁÁÁÁÁ
ÁÁÁÁÁÁÁ

VCC ± = ± 15 V
VO = 0
No Load
Sample Size = 836 Units
From 2 Wafer Lots

Figure 36

† Data at high and low temperatures are applicable only within the rated operating free-air temperature ranges of the various devices.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED
PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

26 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TYPICAL CHARACTERISTICS

Figure 37

V
O

–
O

u
tp

u
t

V
o

lt
ag

e
–

m
V 50

0

– 50

8006004002000

100

1000
t – Time – ns

– 100

ÎÎÎÎÎ
ÎÎÎÎÎ
ÎÎÎÎÎ
ÎÎÎÎÎ

VCC± = ±15 V
RL = 2 kΩ
CL = 100 pF
TA = 25°C
See Figure 4

TLE2027
VOLTAGE-FOLLOWER

SMALL-SIGNAL
PULSE RESPONSE

Figure 38

t – Time – µs
250 5 10 15 20

10

5

0

– 5

– 10

15

– 15

ÎÎÎÎÎ
ÎÎÎÎÎ
ÎÎÎÎÎ
ÎÎÎÎÎ

VCC± = ±15 V
RL = 2 kΩ
CL = 100 pF
TA = 25°C
See Figure 1

V
O

–
O

u
tp

u
t

V
o

lt
ag

e
–

V

TLE2027
VOLTAGE-FOLLOWER

LARGE-SIGNAL
PULSE RESPONSE

ÁÁÁÁÁÁ
ÁÁÁÁÁÁ
ÁÁÁÁÁÁ
ÁÁÁÁÁÁ

TA = 25°C
See Figure 4

VCC ± = ± 15 V
AVD = 5
RL = 2 kΩ
CL = 100 pF

50

0

– 50

3002001000

100

400

t – Time – ns

– 100

V
O

 –
 O

u
tp

u
t

V
o

lt
ag

e
–

m
V

ÁÁ
ÁÁ

V
O

Figure 39

TLE2037
VOLTAGE-FOLLOWER

SMALL-SIGNAL
PULSE RESPONSE

– 15

15

– 10

– 5

0

5

10

TA = 25°C
CL = 100 pF
RL = 2 kΩ
AVD = 5
ÎÎÎÎÎÎVCC ± = ± 15 V

86420 10
t – Time – µs

V
O

 –
 O

u
tp

u
t

V
o

lt
ag

e
–

V

ÁÁ
ÁÁ

V
O

ÎÎÎÎÎ
ÎÎÎÎÎ

See Figure 1

Figure 40

TLE2037
VOLTAGE-FOLLOWER

LARGE-SIGNAL
PULSE RESPONSE

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED

PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

27POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TYPICAL CHARACTERISTICS

1
0

V
n

 –
 E

q
u

iv
al

en
t

In
p

u
t

N
o

is
e

V
o

lt
ag

e
–

n
V

H
z

f – Frequency – Hz

100 k

10

10 100 1 k 10 k

2

4

6

8

EQUIVALENT INPUT NOISE VOLTAGE
vs

FREQUENCY

ÁÁÁÁÁÁÁ
ÁÁÁÁÁÁÁ
ÁÁÁÁÁÁÁ
ÁÁÁÁÁÁÁ
ÁÁÁÁÁÁÁ

VCC ± = ± 15 V
RS = 20 Ω
TA = 25°C
See Figure 2
Sample Size = 100 Units
From 2 Wafer Lots

V
n

ÁÁ
ÁÁ
ÁÁ

n
V

/
H

z

Figure 41

NOISE VOLTAGE
(REFERRED TO INPUT)

OVER A 10-SECOND INTERVAL

0
– 50

N
o

is
e

V
o

lt
ag

e
–

n
V

t – Time – s

10

50

2 4 6 8

– 40

– 30

– 20

– 10

0

10

20

30

40

ÁÁÁÁÁÁ
ÁÁÁÁÁÁ
ÁÁÁÁÁÁ
ÁÁÁÁÁÁ

VCC ± = ± 15 V

 f = 0.1 to 10 Hz
TA = 25°C

Figure 42

Figure 43

20

B
1

–
U

n
it

y-
G

ai
n

 B
an

d
w

id
th

 –
 M

H
z 18

16

14

12

2018161412108642 22
| VCC± | – Supply Voltage – V

10
0

RL = 2 kΩ
CL = 100 pF
TA = 25°C
See Figure 3

TLE2027
UNITY-GAIN BANDWIDTH

vs
SUPPLY VOLTAGE

Figure 44

0
48

 VCC± – Supply Voltage – V

52

2 4 6 8 10 12 14 16 18 20

49

50

51

ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁ

RL = 2 kΩ
CL = 100 pF
TA = 25°C

f = 100 kHz

G
ai

n
-B

an
d

w
id

th
 P

ro
d

u
ct

 –
 M

H
z

TLE2037
GAIN-BANDWIDTH PRODUCT

vs
SUPPLY VOLTAGE

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED
PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

28 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TYPICAL CHARACTERISTICS

Figure 45

VCC± = ±15 V
RL = 2 kΩ
TA = 25°C
See Figure 3

1000

12

8

4

16

10000
CL – Load Capacitance – pF

0
100

B
1

–
U

n
it

y-
G

ai
n

 B
an

d
w

id
th

 –
 M

H
z

TLE2027
UNITY-GAIN BANDWIDTH

vs
LOAD CAPACITANCE

100
48

G
ai

n
-B

an
d

w
id

th
 P

ro
d

u
ct

 –
 M

H
z

CL – Load Capacitance – pF

10000

52

49

50

51

1000

ÁÁÁÁÁÁ
ÁÁÁÁÁÁ
ÁÁÁÁÁÁ

TA = 25°C
RL = 2 kΩ
VCC± = ±15 V

Figure 46

TLE2037
GAIN-BANDWIDTH PRODUCT

vs
LOAD CAPACITANCE

Figure 47

ÎÎÎÎÎ
ÎÎÎÎÎ
ÎÎÎÎÎ
ÎÎÎÎÎ

VCC± = ±15 V
AVD = 1
RL = 2 kΩ
CL = 100 pF
See Figure 1

2.8

2.6

2.4

2.2

1251007550250– 25– 50

3

150

TA – Free-Air Temperature – °C

S
R

 –
 S

le
w

 R
at

e
–

V
/

s

2
– 75

µ

TLE2027
SLEW RATE†

vs
FREE-AIR TEMPERATURE

Figure 48

– 75
5

TA – Free-Air Temperature – °C
150

10

– 50 – 25 0 25 50 75 100 125

6

7

8

9

s
µ

ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁ

AVD = 5
RL = 2 kΩ
CL = 100 pF
See Figure 1

S
R

 –
 S

le
w

 R
at

e
–

V
/

ÎÎÎÎÎÎ
ÎÎÎÎÎÎ

VCC ± = ± 15 V

TLE2037
SLEW RATE†

vs
FREE-AIR TEMPERATURE

† Data at high and low temperatures are applicable only within the rated operating free-air temperature ranges of the various devices.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED

PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

29POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TYPICAL CHARACTERISTICS

Figure 49

56°

54°

52°

50°

48°

46°

44°

2018161412108642

58°

22

| VCC± | – Supply Voltage – V

 –
 P

h
as

e
M

ar
g

in

42°
0

ÎÎÎÎÎ
ÎÎÎÎÎ
ÎÎÎÎÎ
ÎÎÎÎÎ

RL = 2 kΩ
CL = 100 pF
TA = 25°C
See Figure 3

ÁÁ
ÁÁ

m
φ

TLE2027
PHASE MARGIN

vs
SUPPLY VOLTAGE

Figure 50

0

 m

 VCC± – Supply Voltage – V

2 4 6 8 10 12 14 16 18 20
38°

40°

42°

44°

46°

48°

50°

52°

φ

ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁ

TA = 25°C
CL = 100 pF

AVD = 5
RL = 2 kΩ

 –
 P

h
as

e
M

ar
g

in

TLE2037
PHASE MARGIN

vs
SUPPLY VOLTAGE

Figure 51

1000

40°

20°

60°

CL – Load Capacitance – pF

0°
100

 –
 P

h
as

e
M

ar
g

in

ÁÁ
ÁÁ

m
φ

TLE2027
PHASE MARGIN

vs
LOAD CAPACITANCE

ÎÎÎÎÎ
ÎÎÎÎÎ
ÎÎÎÎÎ
ÎÎÎÎÎ

VCC± = ±15 V
RL = 2 kΩ
TA = 25°C
See Figure 3

10°

30°

50°

Figure 52

100
0°

CL – Load Capacitance – pF

100001000

10°

20°

30°

40°

50°

60° ÁÁÁÁÁ
ÁÁÁÁÁ
ÁÁÁÁÁ

VCC ± = ± 15 V
RL = 2 kΩ
TA = 25°C

 mφ
 –

 P
h

as
e

M
ar

g
in

TLE2037
PHASE MARGIN

vs
LOAD CAPACITANCE

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

† Data at high and low temperatures are applicable only within the rated operating free-air temperature ranges of the various devices.

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED
PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

30 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TYPICAL CHARACTERISTICS

Figure 53

 –
 P

h
as

e
M

ar
g

in

ÁÁ
ÁÁ

m
φ

60°

55°

50°

45°

40°

1251007550250– 25– 50

65°

150
TA – Free-Air Temperature – °C

35°
– 75

ÎÎÎÎÎ
ÎÎÎÎÎ
ÎÎÎÎÎ

VCC± = ±15 V
RL = 2 kΩ
TA = 25°C
See Figure 3

TLE2027
PHASE MARGIN†

vs
FREE-AIR TEMPERATURE

Figure 54

– 75
45°

TA – Free-Air Temperature – °C

150– 50 – 25 0 25 50 75 100 125

49°

51°

53°

55°

47°

ÁÁÁÁÁÁ
ÁÁÁÁÁÁ
ÁÁÁÁÁÁ
ÁÁÁÁÁÁ

CL = 100 pF
RL = 2 kΩ
AVD = 5
VCC ± = ± 15 V

 mφ
 –

 P
h

as
e

M
ar

g
in

TLE2037
PHASE MARGIN†

vs
FREE-AIR TEMPERATURE

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED

PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

31POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

input offset voltage nulling

The TLE2027 and TLE2037 series offers external null pins that can be used to further reduce the input offset
voltage. The circuits of Figure 55 can be connected as shown if the feature is desired. If external nulling is not
needed, the null pins may be left disconnected.

4.7 kΩ

1 kΩ
VCC +

OUT

IN –

IN +

VCC –

+

–

4.7 kΩ

–

+

VCC –

OUT

VCC +
10 kΩ

IN –

IN +

(a) STANDARD ADJUSTMENT (b) ADJUSTMENT WITH IMPROVED SENSITIVITY

Figure 55. Input Offset Voltage Nulling Circuits

voltage-follower applications

The TLE2027 circuitry includes input-protection diodes to limit the voltage across the input transistors; however,
no provision is made in the circuit to limit the current if these diodes are forward biased. This condition can occur
when the device is operated in the voltage-follower configuration and driven with a fast, large-signal pulse. It
is recommended that a feedback resistor be used to limit the current to a maximum of 1 mA to prevent
degradation of the device. Also, this feedback resistor forms a pole with the input capacitance of the device.
For feedback resistor values greater than 10 kΩ, this pole degrades the amplifier phase margin. This problem
can be alleviated by adding a capacitor (20 pF to 50 pF) in parallel with the feedback resistor (see Figure 56).

RF

IF ≤ 1 mA

–

+
VI

VO

VCC–

VCC

CF = 20 to 50 pF

Figure 56. Voltage Follower

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED
PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

32 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

macromodel information

Macromodel information provided was derived using Microsim Parts  , the model generation software used
with Microsim PSpice  . The Boyle macromodel (see Note 6) and subcircuit in Figure 57, Figure 58, and
Figure 59 were generated using the TLE20x7 typical electrical and operating characteristics at 25°C. Using this
information, output simulations of the following key parameters can be generated to a tolerance of 20% (in most
cases):

• Maximum positive output voltage swing

• Maximum negative output voltage swing

• Slew rate

• Quiescent power dissipation

• Input bias current

• Open-loop voltage amplification

• Gain-bandwidth product

• Common-mode rejection ratio

• Phase margin

• DC output resistance

• AC output resistance

• Short-circuit output current limit

NOTE 6: G. R. Boyle, B. M. Cohn, D. O. Pederson, and J. E. Solomon, “Macromodeling of Integrated Circuit Operational Amplifiers”, IEEE Journal
of Solid-State Circuits, SC-9, 353 (1974).

8

ro2

7

12

VCC +

IN +

IN –

VCC –

1

2 dp

rp
11

rc1 c1 rc2

Q2Q1

13 14

3

re1 re2

4

lee

ve
– +

54
10

ree
cee

53

vc
+

–
r2

6

gcm ga

de

dc

vb

9

+

–

egnd

99
+

– fb

C2

vlim
+

–

ro1

5

OUT

90

hlim
+ dip

–

91
92

dln

vip vin
+

– +

–

Figure 57. Boyle Macromodel

PSpice and Parts are trademarks of MicroSim Corporation.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED

PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

33POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

macromodel information (continued)

.subckt TLE2027 1 2 3 4 5
*

c1 11 12 4.003E-12
c2 6 7 20.00E-12
dc 5 53 dz
de 54 5 dz
dlp 90 91 dz
dln 92 90 dx
dp 4 3 dz
egnd 99 0 poly(2) (3,0)

(4,0) 0 5 .5
fb 7 99 poly(5) vb vc

ve vlp vln 0 954.8E6 –1E9 1E9 1E9
–1E9

ga 6 0 11 12
2.062E-3

gcm 0 6 10 99
531.3E-12

iee 10 4 dc 56.01E-6
hlim 90 0 vlim 1K
q1 11 2 13 qx

Figure 58. TLE2027 Macromodel Subcircuit

q2 12 1 14 qx
r2 6 9 100.0E3
rc1 3 11 530.5
rc2 3 12 530.5
re1 13 10 –393.2
re2 14 10 –393.2
ree 10 99 3.571E6
ro1 8 5 25
ro2 7 99 25
rp 3 4 8.013E3
vb 9 0 dc 0
vc 3 53 dc 2.400
ve 54 4 dc 2.100
vlim 7 8 dc 0
vlp 91 0 dc 40
vln 0 92 dc 40

.modeldx D(Is=800.0E-18)

.modelqx NPN(Is=800.0E-18
Bf=7.000E3)
.ends

.subckt TLE2037 1 2 3 4 5
*

c1 11 12 4.003E–12
c2 6 7 7.500E–12
dc 5 53 dz
de 54 5 dz
dlp 90 91 dz
dln 92 90 dx
dp 4 3 dz
egnd 99 0 poly(2) (3,0)
 (4,0) 0 .5 .5
fb 7 99 poly(5) vb vc
 ve vip vln 0 923.4E6 A800E6
 800E6 800E6 A800E6
ga 6 0 11 12 2.121E–3
gcm 0 6 10 99 597.7E–12
iee 10 4 dc 56.26E–6
hlim 90 0 vlim 1K
q1 11 2 13 qx

Figure 59. TLE2037 Macromodel Subcircuit

q2 12 1 14 qz
r2 6 9 100.0E3
rc1 3 11 471.5
rc2 3 12 471.5
re1 13 10 A448
re2 14 10 A448
ree 10 99 3.555E6
ro1 8 5 25
ro2 7 99 25
rp 3 4 8.013E3
vb 9 0 dc 0
vc 3 53 dc 2.400
ve 54 4 dc 2.100
vlim 7 8 dc 0
vlp 91 0 dc 40
vln 0 92 dc 40

.model dxD(Is=800.0E–18)

.model qxNPN(Is=800.0E–18
 Bf=7.031E3)

.ends

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TLE2027, TLE2037, TLE2027A, TLE2037A, TLE2027Y, TLE2037Y
EXCALIBUR LOW-NOISE HIGH-SPEED
PRECISION OPERATIONAL AMPLIFIERS
SLOS192A – FEBRUARY 1997 REVISED MARCH 2002

34 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

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 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.

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.

Mailing Address:

Texas Instruments
Post Office Box 655303
Dallas, Texas 75265

Copyright  2002, Texas Instruments Incorporated

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

