
32

1

Device
Operating

Temperature Range Package


������
������


������
������


������ �������

�	����

ORDERING INFORMATION

LM239D,AD
LM239N,AN

LM339D, AD
LM339N, AN

LM2901D
LM2901N

LM2901VD
LM2901VN

MC3302P

TA = 25° to +85°C SO–14
Plastic DIP

SO–14
Plastic DIP

SO–14
Plastic DIP

SO–14
Plastic DIP

Plastic DIP

Order this document by LM339/D

D SUFFIX
PLASTIC PACKAGE

CASE 751A
(SO–14)

N, P SUFFIX
PLASTIC PACKAGE

CASE 646

PIN CONNECTIONS

14

1

1

14

�

�

�

�

1

2

3

4

5

6

7

14

8

9

10

11

12

13

Output 2

– Input 1

Output 1

Output 3

Output 4

+ Input 1

– Input 2

+ Input 2

+ Input 4

– Input 4

+ Input 3

– Input 3

VCC Gnd

�

�

�

�

4

(Top View)

TA = 0° to +70°C

TA = –40° to +105°C

TA = –40° to +85°C

TA = –40° to +125°C

1MOTOROLA ANALOG IC DEVICE DATA

���� 
����� 
����� 

	����������

These comparators are designed for use in level detection, low–level
sensing and memory applications in consumer automotive and industrial
electronic applications.

• Single or Split Supply Operation

• Low Input Bias Current: 25 nA (Typ)

• Low Input Offset Current: ±5.0 nA (Typ)

• Low  Input Offset Voltage: ±1.0 mV (Typ) LM139A Series

• Input Common Mode Voltage Range to Gnd

• Low Output Saturation Voltage: 130 mV (Typ) @ 4.0 mA

• TTL and CMOS Compatible

• ESD Clamps on the Inputs Increase Reliability without Affecting Device
Operation

MAXIMUM RATINGS

Rating Symbol Value Unit

Power Supply Voltage VCC Vdc
LM239, A/LM339A/LM2901, V +36 or ±18
MC3302 +30 or ±15

Input Differential Voltage Range VIDR Vdc
LM239, A/LM339A/LM2901, V 36
MC3302 30

Input Common Mode Voltage Range VICMR –0.3 to VCC Vdc

Output Short Circuit to Ground (Note 1) ISC Continuous

Power Dissipation @ TA = 25°C PD
Plastic Package 1.0 W
Derate above 25°C 8.0 mW/°C

Junction Temperature TJ 150 °C

Operating Ambient Temperature Range TA °C
LM239, A –25 to +85
MC3302 –40 to +85
LM2901 –40 to +105
LM2901V –40 to +125
LM339, A 0 to +70

Storage Temperature Range Tstg –65 to +150 °C

NOTE: 1. The maximum output current may be as high as 20 mA, independent of the magnitude of VCC. 
Output short circuits to VCC can cause excessive heating and eventual destruction.

Figure 1. Circuit Schematic
VCC + Input – Input Output

Gnd
NOTE: Diagram shown is for 1 comparator.

 Motorola, Inc. 1996 Rev 2

   
   

   
  

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


LM339, LM339A, LM239, LM239A, LM2901, M2901V, MC3302

2 MOTOROLA ANALOG IC DEVICE DATA

ELECTRICAL CHARACTERISTICS (VCC = +5.0 Vdc, TA = +25°C, unless otherwise noted)

Ch i i S b l

LM239A/339A LM239/339 LM2901/2901V MC3302

U iCharacteristic Symbol Min Typ Max Min Typ Max Min Typ Max Min Typ Max Unit

Input Offset Voltage (Note 4) VIO – ±1.0 ±2.0 – ±2.0 ±5.0 – ±2.0 ±7.0 – ±3.0 ±20 mVdc

Input Bias Current (Notes 4, 5) IIB – 25 250 – 25 250 – 25 250 – 25 500 nA
(Output in Analog Range)

Input Offset Current (Note 4) IIO – ±5.0 ±50 – ±5.0 ±50 – ±5.0 ±50 – ±3.0 ±100 nA

Input Common Mode Voltage Range VICMR 0 – VCC
–1.5

0 – VCC
–1.5

0 – VCC
–1.5

0 – VCC
–1.5

V

Supply Current ICC mA
RL = ∞ (For All Comparators) – 0.8 2.0 – 0.8 2.0 – 0.8 2.0 – 0.8 2.0
RL = ∞, VCC = 30 Vdc – 1.0 2.5 – 1.0 2.5 – 1.0 2.5 – 1.0 2.5

Voltage Gain AVOL 50 200 – 50 200 – 25 100 – 25 100 – V/mV
RL ≥ 15 kΩ, VCC = 15 Vdc

Large Signal Response Time – – 300 – – 300 – – 300 – – 300 – ns
VI = TTL Logic Swing,
Vref = 1.4 Vdc, VRL = 5.0 Vdc,
RL = 5.1 kΩ

Response Time (Note 6) – – 1.3 – – 1.3 – – 1.3 – – 1.3 – µs
VRL = 5.0 Vdc, RL = 5.1 kΩ

Output Sink Current ISink 6.0 16 – 6.0 16 – 6.0 16 – 6.0 16 – mA
VI (–) ≥ +1.0 Vdc, VI(+) = 0,
VO ≤ 1.5 Vdc

Saturation Voltage Vsat – 130 400 – 130 400 – 130 400 – 130 500 mV
VI(–) ≥ +1.0 Vdc, VI(+) = 0,
Isink ≤ 4.0 mA

Output Leakage Current IOL – 0.1 – – 0.1 – – 0.1 – – 0.1 – nA
VI(+) ≥ +1.0 Vdc, VI(–) = 0,
VO = +5.0 Vdc

PERFORMANCE CHARACTERISTICS  (VCC = +5.0 Vdc, TA = Tlow to Thigh [Note 3])

Ch i i S b l

LM239A/339A LM239/339 LM2901/2901V MC3302

U iCharacteristic Symbol Min Typ Max Min Typ Max Min Typ Max Min Typ Max Unit

Input Offset Voltage (Note 4) VIO – – ±4.0 – – ±9.0 – – ±15 – – ±40 mVdc

Input Bias Current (Notes 4, 5) IIB – – 400 – – 400 – – 500 – – 1000 nA
(Output in Analog Range)

Input Offset Current (Note 4) IIO – – ±150 – – ±150 – – ±200 – – ±300 nA

Input Common Mode Voltage Range VICMR 0 – VCC
–2.0

0 – VCC
–2.0

0 – VCC
–2.0

0 – VCC
–2.0

V

Saturation Voltage Vsat – – 700 – – 700 – – 700 – – 700 mV
VI(–) ≥ +1.0 Vdc, VI(+) = 0,
Isink ≤ 4.0 mA

Output Leakage Current IOL – – 1.0 – – 1.0 – – 1.0 – – 1.0 µA
VI(+) ≥ +1.0 Vdc, VI(–) = 0,
VO = 30 Vdc

Differential Input Voltage VID – – VCC – – VCC – – VCC – – VCC Vdc
All VI ≥ 0 Vdc

NOTES: 3. (LM239/239A) Tlow = –25°C, Thigh = +85°
(LM339/339A) Tlow = 0°C, Thigh = +70°C
(MC3302) Tlow = –40°C, Thigh = +85°C
(LM2901) Tlow = –40°C, Thigh = +105°
(LM2901V) Tlow = –40°C, Thigh = +125°C

4. At the output switch point, VO � 1.4 Vdc, RS ≤ 100 Ω 5.0 Vdc ≤ VCC ≤ 30 Vdc, with the inputs over the full common mode range
(0 Vdc to VCC –1.5 Vdc).

5. The bias current flows out of the inputs due to the PNP input stage. This current is virtually constant, independent of the output state.
6. The response time specified is for a 100 mV input step with 5.0 mV overdrive. For larger signals, 300 ns is typical.   
   

   
  

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


LM339, LM339A, LM239, LM239A, LM2901, M2901V, MC3302

3MOTOROLA ANALOG IC DEVICE DATA

Figure 2. Inverting Comparator
with Hystersis

Figure 3. Noninverting Comparator
with Hysteresis

Figure 4. Normalized Input Offset Voltage Figure 5. Input Bias Current

Figure 6. Output Sink Current versus
Output Saturation Voltage

Typical Characteristics
(VCC = 15 Vdc, TA = +25°C (each comparator) unless otherwise noted.)

Vref =
VCC R1

Rref + R1

R2 � R1 / / Rref

Amount of Hysteresis VH

VH =
R2

R2 + R3
[(VO(max) – VO(min)]

Vref �
VCC R1

Rref + R1

R3 � R1 / / Rref / / R2

VH =
R1 / / Rref

R1/ / Rref + R2
[VO(max) – VO(min)]

R2 � Rref / / R1

TA, AMBIENT TEMPERATURE (°C) VCC, POWER SUPPLY VOLTAGE (Vdc)

N
O

R
M

AL
IZ

ED
 O

FF
SE

T 
VO

LT
AG

E

Vsat, OUTPUT SATURATION VOLTAGE (mV)

I  
 , 

O
U

TP
U

T 
C

U
R

R
EN

T 
(m

A)
O

 + VCC

 VinVref

+  VCC

+  VCC

 Vin VrefRref

Rref

–

+

–

+
VO

VO

10k R1

R2

R3
10 k

1.0 M
R3

R2

1.0 M

10 k

R1

1.40

1.20

1.00

0.80

0.60
–50 –25 0 25 50 75 100 125

48

42

36

30

24

18

12

6.0

0
0 4.0 8.0 12 16 20 24 28 32

TA = –55° C

TA = +25° C

TA = +125°C

I  
   

IN
PU

T 
BI

AS
 C

U
R

R
EN

T 
(n

A)
IB

,

8.0

7.0

6.0

5.0

4.0

3.0

2.0

1.0

0
100 200 300 400 500

10 k

TA  =  +25° C

TA  =  –55° C

TA  =  +125°C

10 k

0   
   

   
  

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


LM339, LM339A, LM239, LM239A, LM2901, M2901V, MC3302

4 MOTOROLA ANALOG IC DEVICE DATA

Figure 7. Driving Logic Figure 8. Squarewave Oscillator

Logic Device
VCC
(V)

RL
kΩ

CMOS

TTL

1/4 MC14001

1/4 MC7400

+15

+5.0

100

10

RS = Source Resistance
R1 � RS

T1 = T2 = 0.69 RC

f �
7.2

C(µF)

R2 = R3 = R4

R1 � R2 // R3 // R4

–

+

+

–

VCC

 Vin

Vref

VCC ≥ 4.0 V

VCC

+
C

330 k
R4 330 k

R3

R1

100 k
10 k

R1

T1
T2

VCC

VO

 RS RL

R2

330 k

APPLICATIONS INFORMATION

These quad comparators feature high gain, wide
bandwidth characteristics. This gives the device oscillation
tendencies if the outputs are capacitively coupled to the
inputs via stray capacitance. This oscillation manifests itself
during output transitions (VOL to VOH). To alleviate this
situation input resistors < 10 kΩ should be used. The addition

of positive feedback (< 10 mV) is also recommended. It is
good design practice to ground all unused input pins.

Differential input voltages may be larger than supply
voltages without damaging the comparator’s inputs. Voltages
more negative than –300 mV should not be used.

10

Figure 9. Zero Crossing Detector
(Single Supply)

Figure 10. Zero Crossing Detector
(Split Supplies)

Vin(min) ≈ 0.4 V peak for 1% phase distortion (∆Θ).

D1 prevents input from going negative by more than  0.6 V.

R1 + R2 = R3

R3 ≤
R5

for small error in zero crossing

 Vin

10 k

 D1

R1
8.2 k

6.8 k
R2

15 k
R3

+15 V

�

Θ

VCC

10 k

Vin

VEE

Vin
Vin(min)

VCC

VO

VEE
∆Θ

Θ
�

�

10 M

R5
220 k

R4
220 k

VO

VO

+

   
   

   
  

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


LM339, LM339A, LM239, LM239A, LM2901, M2901V, MC3302

5MOTOROLA ANALOG IC DEVICE DATA

OUTLINE DIMENSIONS

NOTES:
1. LEADS WITHIN 0.13 (0.005) RADIUS OF TRUE

POSITION AT SEATING PLANE AT MAXIMUM
MATERIAL CONDITION.

2. DIMENSION L TO CENTER OF LEADS WHEN
FORMED PARALLEL.

3. DIMENSION B DOES NOT INCLUDE MOLD
FLASH.

4. ROUNDED CORNERS OPTIONAL.
1 7

14 8

B

A

F

H G D
K

C

N

L

J

M

SEATING
PLANE

DIM MIN MAX MIN MAX
MILLIMETERSINCHES

A 0.715 0.770 18.16 19.56
B 0.240 0.260 6.10 6.60
C 0.145 0.185 3.69 4.69
D 0.015 0.021 0.38 0.53
F 0.040 0.070 1.02 1.78
G 0.100 BSC 2.54 BSC
H 0.052 0.095 1.32 2.41
J 0.008 0.015 0.20 0.38
K 0.115 0.135 2.92 3.43
L 0.300 BSC 7.62 BSC
M 0  10 0 10 
N 0.015 0.039 0.39 1.01

� � � �

NOTES:
1. DIMENSIONING AND TOLERANCING PER ANSI

Y14.5M, 1982.
2. CONTROLLING DIMENSION: MILLIMETER.
3. DIMENSIONS A AND B DO NOT INCLUDE

MOLD PROTRUSION.
4. MAXIMUM MOLD PROTRUSION 0.15 (0.006)

PER SIDE.
5. DIMENSION D DOES NOT INCLUDE DAMBAR

PROTRUSION. ALLOWABLE DAMBAR
PROTRUSION SHALL BE 0.127 (0.005) TOTAL
IN EXCESS OF THE D DIMENSION AT
MAXIMUM MATERIAL CONDITION.

–A–

–B–

G

P 7 PL

14 8

71
M0.25 (0.010) B M

SBM0.25 (0.010) A ST

–T–

FR X 45

SEATING
PLANE

D 14 PL K

C

JM

�
DIM MIN MAX MIN MAX

INCHESMILLIMETERS

A 8.55 8.75 0.337 0.344
B 3.80 4.00 0.150 0.157
C 1.35 1.75 0.054 0.068
D 0.35 0.49 0.014 0.019
F 0.40 1.25 0.016 0.049
G 1.27 BSC 0.050 BSC
J 0.19 0.25 0.008 0.009
K 0.10 0.25 0.004 0.009
M 0  7  0  7  
P 5.80 6.20 0.228 0.244
R 0.25 0.50 0.010 0.019

� � � �

D SUFFIX
PLASTIC PACKAGE

CASE 751A–03
(SO–14)
ISSUE F

N, P SUFFIX
PLASTIC PACKAGE

CASE 646–06
ISSUE L

   
   

   
  

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


LM339, LM339A, LM239, LM239A, LM2901, M2901V, MC3302

6 MOTOROLA ANALOG IC DEVICE DATA

Motorola reserves the right to make changes without further notice to any products herein.  Motorola makes no warranty, representation or guarantee regarding
the suitability of its products for any particular purpose, nor does Motorola 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 consequential or incidental damages.  “Typical” parameters which may be provided in Motorola
data sheets and/or specifications can and do vary in different applications and actual performance may vary over time.  All operating parameters, including “Typicals”
must be validated for each customer application by customer’s technical experts.  Motorola does not convey any license under its patent rights nor the rights of
others.  Motorola products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other
applications intended to support or sustain life, or for any other application in which the failure of the Motorola product could create a situation where personal injury
or death may occur.  Should Buyer purchase or use Motorola products for any such unintended or unauthorized application, Buyer shall indemnify and hold Motorola
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
Motorola was negligent regarding the design or manufacture of the part. Motorola and        are registered trademarks of Motorola, Inc. Motorola, Inc. is an Equal
Opportunity/Affirmative Action Employer.

How to reach us:
USA/EUROPE/Locations Not Listed : Motorola Literature Distribution; JAPAN : Nippon Motorola Ltd.; Tatsumi–SPD–JLDC, 6F Seibu–Butsuryu–Center,
P.O. Box 20912; Phoenix, Arizona 85036. 1–800–441–2447 or 602–303–5454 3–14–2 Tatsumi Koto–Ku, Tokyo 135, Japan.  03–81–3521–8315

MFAX: RMFAX0@email.sps.mot.com – TOUCHTONE 602–244–6609 ASIA/PACIFIC : Motorola Semiconductors H.K. Ltd.; 8B Tai Ping Industrial Park, 
INTERNET: http://Design–NET.com 51 Ting Kok Road, Tai Po, N.T., Hong Kong.  852–26629298

LM339/D

���������
◊

   
   

   
  

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

