

General Description

The MIC7122 is a dual high-performance CMOS operational amplifier featuring rail-to-rail inputs and outputs.

The input common-mode range extends beyond the rails by 300mV, and the output voltage swings to within 150 μ V of both rails when driving a 100k Ω load.

The amplifiers operate from 2.2V to 15V and are fully specified at 2.2V, 5V, and 15V. Gain bandwidth and slew rate are 750kHz and 0.7V/ μ s, respectively at 2.2V supply.

The MIC7122 is available in the MM8™ 8-lead MSOP package.

Features

- Small footprint MSOP-8 package
- 350 μ A supply current per op amp at 2.2V supply
- Guaranteed 2.2V, 5V, and 15V performance
- 750kHz gain-bandwidth product at 2.2V supply
- 0.01% total harmonic distortion at 1kHz (15V, 2k Ω)
- Drives 200pF at 5V and greater supply voltages

Applications

- Battery-powered instrumentation
- PCMCIA, USB peripherals
- Portable computers and PDAs

Ordering Information

Part Number			
Standard	Pb-free	Temperature Range	Package
MIC7122BMM	MIC7122YMM	-40°C to +85°C	MSOP-8

Pin Configuration

MSOP-8 (MM)

Pin Description

Pin Number	Pin Name	Pin Function
1 / 7	OUTA / OUTB	Amplifier Outputs
2 / 6	INA- / INB-	Inverting Inputs
3 / 5	INA+ / INB+	Noninverting Inputs
4	V-	Negative Supply: Negative supply for split supply application or ground for single supply applications.
8	V+	Positive Supply

Absolute Maximum Ratings (Note 1)

Supply Voltage ($V_{V+} - V_{V-}$)	16.5V
Differential Input Voltage ($V_{IN+} - V_{IN-}$)	$\pm 10V$
I/O Pin Voltage (V_{IN}, V_{OUT}), Note 3	$V_{V+} + 0.3V$ to $V_{V-} - 0.3V$
Junction Temperature (T_J)	+150°C
Storage Temperature	-65°C to +150°C
Lead Temperature (soldering, 10 sec.)	260°C
ESD, Note 6	1000V

Operating Ratings (Note 2)

Supply Voltage ($V_{V+} - V_{V-}$)	2.2V to 15V
Junction Temperature (T_J)	-40°C to +85°C
Max. Power Dissipation	Note 4
Package Thermal Resistance, Note 5	
MSOP-8 (θ_{JA})	200°C/W

DC Electrical Characteristics (2.2V)

$V_{V+} = +2.2V$, $V_{V-} = 0V$, $V_{CM} = V_{OUT} = V_{V+}/2$; $R_L = 1M\Omega$; $T_J = 25^\circ C$, **bold** values indicate $-40^\circ C \leq T_J \leq +85^\circ C$; **Note 7**; unless noted

Symbol	Parameter	Condition	Min	Typ	Max	Units
V_{OS}	Input Offset Voltage			0.5	9	mV
TCV_{OS}	Input Offset Voltage Average Drift			3.0		$\mu V/^\circ C$
I_B	Input Bias Current			1.0 64	10 500	pA pA
I_{OS}	Input Offset Current			0.5 32	5 250	pA pA
R_{IN}	Input Resistance			>1		$T\Omega$
CMRR	Common-Mode Rejection Ratio	$-0.3V \leq V_{CM} \leq 2.5V$, Note 9	45	65		dB
$\pm PSRR$	Power Supply Rejection Ratio	$V_{V+} = V_{V-} = 1.1V$ to $2.5V$, $V_{OUT} = V_{CM} = 0$	60	85		dB
C_{IN}	Common-Mode Input Capacitance			3		pF
V_O	Output Swing	output high, $R_L = 100k$, specified as $V_{V+} - V_{OUT}$		0.15	1 1	mV mV
		output low, $R_L = 100k$		0.15	1 1	mV mV
		output high, $R_L = 2k$ specified as $V_{V+} - V_{OUT}$		8	33 50	mV mV
		output low, $R_L = 2k$		8	33 50	mV mV
		output high, $R_L = 600\Omega$ specified as $V_{V+} - V_{OUT}$		26	110 165	mV mV
		output low, $R_L = 600\Omega$		26	110 165	mV mV
I_{SC}	Output Short Circuit Current	sinking or sourcing, Note 8	20	50		mA
I_S	Supply Current	both amplifiers		0.7	1.6	mA

AC Electrical Characteristics (2.2V)

$V_{V+} = 2.2V$, $V_{V-} = 0V$, $V_{CM} = V_{OUT} = V_{V+}/2$; $R_L = 1M\Omega$; $T_J = 25^\circ C$, **bold** values indicate $-40^\circ C \leq T_J \leq +85^\circ C$; **Note 7**; unless noted

Symbol	Parameter	Condition	Min	Typ	Max	Units
SR	Slew Rate			0.7		V/ μs
GBW	Gain-Bandwidth Product			750		kHz
ϕ_m	Phase Margin	$C_L = 0pF$		80		$^\circ$
		$C_L = 200pF$		40		$^\circ$
G_m	Gain Margin			10		dB
	Interamplifier Isolation	Note 12		90		dB

DC Electrical Characteristics (5V)

$V_{V+} = +5.0V$, $V_{V-} = 0V$, $V_{CM} = 1.5V$, $V_{OUT} = V_{V+}/2$; $R_L = 1M\Omega$; $T_J = 25^\circ C$, **bold** values indicate $-40^\circ C \leq T_J \leq +85^\circ C$; **Note 7**; unless noted

Symbol	Parameter	Condition	Min	Typ	Max	Units
V_{OS}	Input Offset Voltage			0.5	9	mV
TCV_{OS}	Input Offset Voltage Average Drift			3.0		$\mu V/^\circ C$
I_B	Input Bias Current			1.0 64	10 500	pA pA
I_{OS}	Input Offset Current			0.5 32	5 250	pA pA
R_{IN}	Input Resistance			>1		$T\Omega$
CMRR	Common-Mode Rejection Ratio	$-0.3V \leq V_{CM} \leq 5.3V$, Note 9	55	75		dB
$\pm PSRR$	Power Supply Rejection Ratio	$V_{V+} = V_{V-} = 2.5V$ to $7.5V$, $V_{OUT} = V_{CM} = 0$	55	100		dB
C_{IN}	Common-Mode Input Capacitance			3		pF
V_{OUT}	Output Swing	output high, $R_L = 100k$ specified as $V_{V+} - V_{OUT}$		0.3	1.0 1.5	mV mV
		output low, $R_L = 100k$		0.3	1.0 1.5	mV mV
		output high, $R_L = 2k$ specified as $V_{V+} - V_{OUT}$		13	50 75	mV mV
		output low, $R_L = 2k$		13	50 75	mV mV
		output high, $R_L = 600\Omega$ specified as $V_{V+} - V_{OUT}$		40	165 250	mV mV
		output low, $R_L = 600\Omega$		40	165 250	mV mV
I_{SC}	Output Short Circuit Current	sinking or sourcing, Note 8	40	140		mA
I_S	Supply Current	both amplifiers		0.8	1.8	mA

AC Electrical Characteristics (5V)

$V_{V+} = 5V$, $V_{V-} = 0V$, $V_{CM} = 1.5V$, $V_{OUT} = V_{V+}/2$; $R_L = 1M\Omega$; $T_J = 25^\circ C$, **bold** values indicate $-40^\circ C \leq T_J \leq +85^\circ C$; **Note 7**; unless noted

Symbol	Parameter	Condition	Min	Typ	Max	Units
THD	Total Harmonic Distortion	$f = 1kHz$, $A_V = -2$, $R_L = 2k\Omega$, $V_{OUT} = 4.0 V_{PP}$		0.05		%
SR	Slew Rate			0.6		$V/\mu s$
GBW	Gain-Bandwidth Product			465		kHz
ϕ_m	Phase Margin	$C_L = 0pF$		85		$^\circ$
		$C_L = 200pF$		40		$^\circ$
G_m	Gain Margin			10		dB
	Interamplifier Isolation	Note 12		90		dB

DC Electrical Characteristics (15V)

$V_{V+} = +15V$, $V_{V-} = 0V$, $V_{CM} = 1.5V$, $V_{OUT} = V_{V+}/2$; $R_L = 1M\Omega$; $T_J = 25^\circ C$, **bold** values indicate $-40^\circ C \leq T_J \leq +85^\circ C$; **Note 7**; unless noted

Symbol	Parameter	Condition	Min	Typ	Max	Units
V_{OS}	Input Offset Voltage			0.5	9	mV
TCV_{OS}	Input Offset Voltage Average Drift			3.0		$\mu V/^\circ C$
I_B	Input Bias Current			1.0 64	10 500	pA pA
I_{OS}	Input Offset Current			0.5 32	5 250	pA pA
R_{IN}	Input Resistance			>1		$T\Omega$
CMRR	Common-Mode Rejection Ratio	$-0.3V \leq V_{CM} \leq 15.3V$, Note 9	60	85		dB
$\pm PSRR$	Power Supply Rejection Ratio	$V_{V+} = V_{V-} = 2.5V$ to $7.5V$, $V_{OUT} = V_{CM} = 0$	55	100		dB
A_V	Large Signal Voltage Gain	sourcing or sinking, $R_L = 2k$, Note 10		340		V/mV
		sourcing or sinking, $R_L = 600\Omega$, Note 10		300		V/mV
C_{IN}	Common-Mode Input Capacitance			3		pF
V_{OUT}	Output Swing	output high, $R_L = 100k$ specified as $V_{V+} - V_{OUT}$		0.8	2 3	mV mV
		output low, $R_L = 100k$		0.8	2 3	mV mV
		output high, $R_L = 2k$ specified as $V_{V+} - V_{OUT}$		40	80 120	mV mV
		output low, $R_L = 2k$		40	80 120	mV mV
		output high, $R_L = 600\Omega$ specified as $V_{V+} - V_{OUT}$		130	270 400	mV mV
		output low, $R_L = 600\Omega$		130	270 400	mV mV
I_{SC}	Output Short Circuit Current	sinking or sourcing, Notes 8	50	250		mA
I_S	Supply Current	both amplifiers		0.9	2.0	mA

AC Electrical Characteristics (15V)

$V_{V+} = 15V$, $V_{V-} = 0V$, $V_{CM} = 1.5V$, $V_{OUT} = V_{V+}/2$; $R_L = 1M\Omega$; $T_J = 25^\circ C$, **bold** values indicate $-40^\circ C \leq T_J \leq +85^\circ C$; **Note 7**; unless noted

Symbol	Parameter	Condition	Min	Typ	Max	Units
THD	Total Harmonic Distortion	$f = 1kHz$, $A_V = -2$, $R_L = 2k$, $V_{OUT} = 8.5 V_{PP}$		0.01		%
SR	Slew Rate	$V+ = 15V$, Note 11		0.5		V/ μs
GBW	Gain-Bandwidth Product			420		kHz
ϕ_m	Phase Margin	$C_L = 0pF$		85		$^\circ$
		$C_L = 500pF$		40		$^\circ$
G_m	Gain Margin			10		dB
e_n	Input-Referred Voltage Noise	$f = 1kHz$, $V_{CM} = 1V$		37		nV/ \sqrt{Hz}
i_n	Input-Referred Current Noise	$f = 1kHz$		1.5		fA/ \sqrt{Hz}
	Interamplifier Isolation	Note 12		90		dB

- Note 1.** Exceeding the absolute maximum rating may damage the device.
- Note 2.** The device is not guaranteed to function outside its operating rating.
- Note 3.** I/O Pin Voltage is any external voltage to which an input or output is referenced.
- Note 4.** The maximum allowable power dissipation is a function of the maximum junction temperature, $T_{J(max)}$; the junction-to-ambient thermal resistance, θ_{JA} ; and the ambient temperature, T_A . The maximum allowable power dissipation at any ambient temperature is calculated using: $P_D = (T_{J(max)} - T_A) / \theta_{JA}$. Exceeding the maximum allowable power dissipation will result in excessive die temperature.
- Note 5.** Thermal resistance, θ_{JA} , applies to a part soldered on a printed-circuit board.
- Note 6.** Devices are ESD protected; however, handling precautions are recommended. Human body model, 1.5k Ω in series with 100pF.
- Note 7.** All limits guaranteed by testing or statistical analysis.
- Note 8.** Continuous short circuit may exceed absolute maximum T_J under some conditions.
- Note 9.** CMRR is determined as follows: The maximum ΔV_{OS} over the V_{CM} range is divided by the magnitude of the V_{CM} range. The measurement points are: $V_{CM} = V_{V-} - 0.3V$, $(V_{V+} - V_{V-})/2$, and $V_{V+} + 0.3V$.
- Note 10.** R_L connected to 7.5V. Sourcing: $7.5V \leq V_{OUT} \leq 12.5V$. Sinking: $2.5V \leq V_{OUT} \leq 7.5V$.
- Note 11.** Device connected as a voltage follower with a 10V step input. The value is the positive or negative slew rate, whichever is slower.
- Note 12.** Referenced to input.

Application Information

Input Common-Mode Voltage

The MIC7122 tolerates input overdrive by at least 300mV beyond either rail without producing phase inversion.

If the absolute maximum input voltage is exceeded, the input current should be limited to $\pm 5\text{mA}$ maximum to prevent reducing reliability. A $10\text{k}\Omega$ series input resistor, used as a current limiter, will protect the input structure from voltages as large as 50V above the supply or below ground. See Figure 1.

Figure 1. Input Current-Limit Protection

Output Voltage Swing

Sink and source output resistances of the MIC7122 are equal. Maximum output voltage swing is determined by the load and the approximate output resistance. The output resistance is:

$$R_{OUT} = \frac{V_{DROP}}{I_{LOAD}}$$

V_{DROP} is the voltage dropped within the amplifier output stage. V_{DROP} and I_{LOAD} can be determined from the V_O (output swing) portion of the appropriate Electrical Characteristics table. I_{LOAD} is equal to the typical output high voltage minus $V_{+}/2$ and divided by R_{LOAD} . For example, using the Electrical Characteristics DC (5V) table, the typical output high voltage drops 13mV using a $2\text{k}\Omega$ load (connected to $V_{+}/2$), which produces an I_{LOAD} of:

$$\frac{5.0\text{V} - 0.013\text{V} - 2.5\text{V}}{2\text{k}\Omega} = 1.244\text{mA}$$

Because of output stage symmetry, the corresponding typical output low voltage (13mV) also equals V_{DROP} . Then:

$$R_{OUT} = \frac{0.013\text{V}}{0.001244\text{A}} = 10.5\Omega$$

Power Dissipation

The MIC7122 output drive capability requires considering power dissipation. If the load impedance is low, it is possible to damage the device by exceeding the 125°C junction temperature rating.

On-chip power consists of two components: supply power and output stage power. Supply power (P_S) is the product of the supply voltage ($V_S = V_{V+} - V_{V-}$) and supply current (I_S). Output stage power (P_O) is the product of the output stage

voltage drop (V_{DROP}) and the output (load) current (I_{OUT}). Total on-chip power dissipation is:

$$P_D = P_S + P_O$$

$$P_D = V_S I_S + V_{DROP} I_{OUT}$$

where:

P_D = total on-chip power

P_S = supply power dissipation

P_O = output power dissipation

$$V_S = V_{V+} - V_{V-}$$

I_S = power supply current

$$V_{DROP} = V_{V+} - V_{OUT} \quad (\text{sourcing current})$$

$$V_{DROP} = V_{OUT} - V_{V-} \quad (\text{sinking current})$$

The above addresses only steady state (dc) conditions. For non-dc conditions the user must estimate power dissipation based on rms value of the signal.

The task is one of determining the allowable on-chip power dissipation for operation at a given ambient temperature and power supply voltage. From this determination, one may calculate the maximum allowable power dissipation and, after subtracting P_S , determine the maximum allowable load current, which in turn can be used to determine the minimum load impedance that may safely be driven. The calculation is summarized below.

$$P_{D(max)} = \frac{T_{J(max)} - T_A}{\theta_{JA}}$$

$$\theta_{JA(MSOP-8)} = 200^{\circ}\text{C/W}$$

Driving Capacitive Loads

Driving a capacitive load introduces phase-lag into the output signal, and this in turn reduces op-amp system phase margin. The application that is least forgiving of reduced phase margin is a unity gain amplifier. The MIC7122 can typically drive a 200pF capacitive load connected directly to the output when configured as a unity-gain amplifier and powered with a 2.2V supply. At 15V operation the circuit typically drives 500pF.

Using Large-Value Feedback Resistors

A large-value feedback resistor ($> 500\text{k}\Omega$) can reduce the phase margin of a system. This occurs when the feedback resistor acts in conjunction with input capacitance to create phase lag in the feedback signal. Input capacitance is usually a combination of input circuit components and other parasitic capacitance, such as amplifier input capacitance and stray printed circuit board capacitance.

Figure 2 illustrates a method of compensating phase lag caused by using a large-value feedback resistor. Feedback capacitor C_{FB} introduces sufficient phase lead to overcome the phase lag caused by feedback resistor R_{FB} and input

capacitance C_{IN} . The value of C_{FB} is determined by first estimating C_{IN} and then applying the following formula:

$$R_{IN} \times C_{IN} \leq R_{FB} \times C_{FB}$$

Figure 2. Cancelling Feedback Phase Lag

Since a significant percentage of C_{IN} may be caused by board layout, it is important to note that the correct value of C_{FB} may change when changing from a breadboard to the final circuit layout.

Typical Circuits

Some single-supply, rail-to-rail applications for which the MIC7122 is well suited are shown in the circuit diagrams of Figures 3 through 7.

Figure 3a. Noninverting Amplifier

Figure 3b. Noninverting Amplifier Behavior

Figure 4. Voltage Follower/Buffer

Figure 5. Voltage-Controlled Current Sink

Figure 6. Square Wave Oscillator

Figure 7. AC-Coupled Inverting Amplifier

Package Information

MM8™ 8-Lead MSOP (MM)

MICREL INC. 2180 FORTUNE DRIVE SAN JOSE, CA 95131 USA

TEL + 1 (408) 944-0800 FAX + 1 (408) 474-1000 WEB <http://www.micrel.com>

This information is believed to be accurate and reliable, however no responsibility is assumed by Micrel for its use nor for any infringement of patents or other rights of third parties resulting from its use. No license is granted by implication or otherwise under any patent or patent right of Micrel Inc.

© 2005 Micrel Incorporated