
TL/H/5706

L
M

1
3
9
/
L
M

2
3
9
/
L
M

3
3
9
/
L
M

2
9
0
1
/
L
M

3
3
0
2

L
o
w

P
o
w

e
r
L
o
w

O
ffs

e
t
V

o
lta

g
e

Q
u
a
d

C
o
m

p
a
ra

to
rs

November 1994

LM139/LM239/LM339/LM2901/LM3302
Low Power Low Offset Voltage Quad Comparators

General Description
The LM139 series consists of four independent precision

voltage comparators with an offset voltage specification as

low as 2 mV max for all four comparators. These were de-

signed specifically to operate from a single power supply

over a wide range of voltages. Operation from split power

supplies is also possible and the low power supply current

drain is independent of the magnitude of the power supply

voltage. These comparators also have a unique characteris-

tic in that the input common-mode voltage range includes

ground, even though operated from a single power supply

voltage.

Application areas include limit comparators, simple analog

to digital converters; pulse, squarewave and time delay gen-

erators; wide range VCO; MOS clock timers; multivibrators

and high voltage digital logic gates. The LM139 series was

designed to directly interface with TTL and CMOS. When

operated from both plus and minus power supplies, they will

directly interface with MOS logicÐ where the low power

drain of the LM339 is a distinct advantage over standard

comparators.

Advantages
Y High precision comparators
Y Reduced VOS drift over temperature

Y Eliminates need for dual supplies
Y Allows sensing near GND
Y Compatible with all forms of logic
Y Power drain suitable for battery operation

Features
Y Wide supply voltage range

LM139 series, 2 VDC to 36 VDC or
g1 VDC to g18 VDC

LM139A series, LM2901 2 VDC to 28 VDC

LM3302 or g1 VDC to g14 VDC
Y Very low supply current drain (0.8 mA) Ð independent

of supply voltage
Y Low input biasing current 25 nA
Y Low input offset current g5 nA

and offset voltage g3 mV
Y Input common-mode voltage range includes GND
Y Differential input voltage range equal to the power

supply voltage
Y Low output saturation voltage 250 mV at 4 mA
Y Output voltage compatible with TTL, DTL, ECL, MOS

and CMOS logic systems

Connection Diagrams
Dual-In-Line Package

TL/H/5706–2

Order Number LM139J, LM139J/883*, LM139AJ,

LM139AJ/883**, LM239J, LM239AJ, LM339J,

See NS Package Number J14A

Order Number LM339AM, LM339M or LM2901M

See NS Package Number M14A

Order Number LM339N, LM339AN,

LM2901N or LM3302N

See NS Package Number N14A

*Available per JM38510/11201

**Available per SMDÝ 5962-8873901

TL/H/5706–26

Order Number LM139AE/883 or LM139E/883

See NS Package Number E20A

TL/H/5706–27

Order Number LM139AW/883 or LM139W/883*
See NS Package Number W14B

C1995 National Semiconductor Corporation RRD-B30M115/Printed in U. S. A.

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

A
b
s
o
lu

te
M

a
x
im

u
m

R
a
ti
n
g
s

(N
o
te

1
0
)

If
M

il
it
a
ry

/
A

e
ro

s
p
a
c
e

s
p
e
c
if
ie

d
d
e
v
ic

e
s

a
re

re
q
u
ir
e
d
,
p
le

a
s
e

c
o
n
ta

c
t

th
e

N
a
ti
o
n
a
l
S
e
m

ic
o
n
d
u
c
to

r
S
a
le

s
O

ff
ic

e
/
D

is
tr

ib
u
to

rs
fo

r
a
v
a
il
a
b
il
it
y

a
n
d

s
p
e
c
if
ic

a
ti
o
n
s
.

L
M

1
3
9
/
L
M

2
3
9
/
L
M

3
3
9

L
M

1
3
9
A

/
L
M

2
3
9
A

/
L
M

3
3
9
A

L
M

3
3
0
2

L
M

2
9
0
1

S
u
p
p
ly

V
o
lt
a
g
e
,
V

a
3
6

V
D

C
o
r

g
1
8

V
D

C
2
8

V
D

C
o
r

g
1
4

V
D

C

D
if
fe

re
n
ti
a
lI

n
p
u
t
V
o
lt
a
g
e

(N
o
te

8
)

3
6

V
D

C
2
8

V
D

C

In
p
u
t
V
o
lt
a
g
e

b
0
.3

V
D

C
to

a
3
6

V
D

C
b

0
.3

V
D

C
to

a
2
8

V
D

C

In
p
u
t
C

u
rr
e
n
t
(V

IN
k

b
0
.3

V
D

C
),

(N
o
te

3
)

5
0

m
A

5
0

m
A

P
o
w

e
r
D

is
s
ip

a
ti
o
n

(N
o
te

1
)

M
o
ld

e
d

D
IP

1
0
5
0

m
W

1
0
5
0

m
W

C
a
v
it
y

D
IP

1
1
9
0

m
W

S
m

a
ll

O
u
tl
in

e
P
a
c
k
a
g
e

7
6
0

m
W

O
u
tp

u
t
S
h
o
rt
-C

ir
c
u
it

to
G

N
D

,
(N

o
te

2
)

C
o
n
ti
n
u
o
u
s

C
o
n
ti
n
u
o
u
s

S
to

ra
g
e

T
e
m

p
e
ra

tu
re

R
a
n
g
e

b
6
5
§C

to
a

1
5
0
§C

b
6
5
§C

to
a

1
5
0
§C

L
e
a
d

T
e
m

p
e
ra

tu
re

(S
o
ld

e
ri
n
g
,
1
0

s
e
c
o
n
d
s
)

2
6
0
§C

2
6
0
§C

L
M

1
3
9
/
L
M

2
3
9
/
L
M

3
3
9

L
M

1
3
9
A

/
L
M

2
3
9
A

/
L
M

3
3
9
A

L
M

3
3
0
2

L
M

2
9
0
1

O
p
e
ra

ti
n
g

T
e
m

p
e
ra

tu
re

R
a
n
g
e

b
4
0
§C

to
a

8
5
§C

L
M

3
3
9
/
L
M

3
3
9
A

0
§C

to
a

7
0
§C

L
M

2
3
9
/
L
M

2
3
9
A

b
2
5
§C

to
a

8
5
§C

L
M

2
9
0
1

b
4
0
§C

to
a

8
5
§C

L
M

1
3
9
/
L
M

1
3
9
A

b
5
5
§C

to
a

1
2
5
§C

S
o
ld

e
ri
n
g

In
fo

rm
a
ti
o
n

D
u
a
l-
In

-L
in

e
P
a
c
k
a
g
e

S
o
ld

e
ri
n
g

(1
0

s
e
c
o
n
d
s
)

2
6
0
§C

2
6
0
§C

S
m

a
ll

O
u
tl
in

e
P
a
c
k
a
g
e

V
a
p
o
r
P
h
a
s
e

(6
0

s
e
c
o
n
d
s
)

2
1
5
§C

2
1
5
§C

In
fr
a
re

d
(1

5
s
e
c
o
n
d
s
)

2
2
0
§C

2
2
0
§C

S
e
e

A
N

-4
5
0

‘‘
S
u
rf
a
c
e

M
o
u
n
ti
n
g

M
e
th

o
d
s

a
n
d

T
h
e
ir

E
ff
e
c
t
o
n

P
ro

d
u
c
t
R

e
lia

b
ili
ty

’’
fo

r
o
th

e
r
m

e
th

o
d
s

o
f
s
o
ld

e
ri
n
g

s
u
rf
a
c
e

m
o
u
n
t
d
e
v
ic

e
s
.

E
S
D

ra
ti
n
g

(1
.5

k
X

in
s
e
ri
e
s

w
it
h

1
0
0

p
F
)

6
0
0
V

6
0
0
V

E
le

c
tr

ic
a
l
C

h
a
ra

c
te

ri
s
ti
c
s

(V
a

e
5

V
D

C
,
T

A
e

2
5
§C

,
u
n
le

s
s

o
th

e
rw

is
e

s
ta

te
d
)

P
a
ra

m
e
te

r
C

o
n
d
it
io

n
s

L
M

1
3
9
A

L
M

2
3
9
A

,
L
M

3
3
9
A

L
M

1
3
9

L
M

2
3
9
,
L
M

3
3
9

L
M

2
9
0
1

L
M

3
3
0
2

U
n
it
s

M
in

T
y
p

M
a
x

M
in

T
y
p

M
a
x

M
in

T
y
p

M
a
x

M
in

T
y
p

M
a
x

M
in

T
y
p

M
a
x

M
in

T
y
p

M
a
x

In
p
u
t
O

ff
s
e
t
V
o
lt
a
g
e

(N
o
te

9
)

1
.0

2
.0

1
.0

2
.0

2
.0

5
.0

2
.0

5
.0

2
.0

7
.0

3
2
0

m
V

D
C

In
p
u
t
B

ia
s

C
u
rr
e
n
t

I I
N

(a
)
o
r
I I
N

(b
)
w

it
h

O
u
tp

u
t
in

2
5

1
0
0

2
5

2
5
0

2
5

1
0
0

2
5

2
5
0

2
5

2
5
0

2
5

5
0
0

n
A

D
C

L
in

e
a
r
R

a
n
g
e
,
(N

o
te

5
),

V
C

M
e

0
V

In
p
u
t
O

ff
s
e
t
C

u
rr
e
n
t

I I
N

(a
)b

I I
N

(b
),

V
C

M
e

0
V

3
.0

2
5

5
.0

5
0

3
.0

2
5

5
.0

5
0

5
5
0

3
1
0
0

n
A

D
C

In
p
u
t
C

o
m

m
o
n
-M

o
d
e

V
a

e
3
0

V
D

C
(L

M
3
3
0
2
,
V

a
e

2
8

V
D

C
)

0
V

a
b

1
.5

0
V

a
b

1
.5

0
V

a
b

1
.5

0
V

a
b

1
.5

0
V

a
b

1
.5

0
V

a
b

1
.5

V
D

C
V
o
lt
a
g
e

R
a
n
g
e

(N
o
te

6
)

S
u
p
p
ly

C
u
rr
e
n
t

R
L
e

%
o
n

a
ll

C
o
m

p
a
ra

to
rs

,
0
.8

2
.0

0
.8

2
.0

0
.8

2
.0

0
.8

2
.0

0
.8

2
.0

0
.8

2
.0

m
A

D
C

R
L
e

%
,
V

a
e

3
6
V
,

1
.0

2
.5

1
.0

2
.5

1
.0

2
.5

1
.0

2
.5

1
.0

2
.5

m
A

D
C

(L
M

3
3
0
2
,
V

a
e

2
8

V
D

C
)

V
o
lt
a
g
e

G
a
in

R
L
t

1
5

k
X

,
V

a
e

1
5

V
D

C
5
0

2
0
0

5
0

2
0
0

5
0

2
0
0

5
0

2
0
0

2
5

1
0
0

2
3
0

V
/
m

V

V
o
e

1
V

D
C

to
1
1

V
D

C

L
a
rg

e
S
ig

n
a
l

V
IN

e
T
T
L

L
o
g
ic

S
w

in
g
,
V

R
E
F
e

3
0
0

3
0
0

3
0
0

3
0
0

3
0
0

3
0
0

n
s

R
e
s
p
o
n
s
e

T
im

e
1
.4

V
D

C
,
V

R
L
e

5
V

D
C
,
R

L
e

5
.1

k
X

,

R
e
s
p
o
n
s
e

T
im

e
V

R
L
e

5
V

D
C
,
R

L
e

5
.1

k
X

,
1
.3

1
.3

1
.3

1
.3

1
.3

1
.3

m
s

(N
o
te

7
)

O
u
tp

u
t
S
in

k
C

u
rr
e
n
t

V
IN

(b
)e

1
V

D
C
,
V

IN
(a

)e
0
,

6
.0

1
6

6
.0

1
6

6
.0

1
6

6
.0

1
6

6
.0

1
6

6
.0

1
6

m
A

D
C

V
O

s
1
.5

V
D

C

2

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

E
le

c
tr

ic
a
l
C

h
a
ra

c
te

ri
s
ti
c
s

(V
a

e
5

V
D

C
,
T

A
e

2
5
§C

,
u
n
le

s
s

o
th

e
rw

is
e

s
ta

te
d
)
(C

o
n
ti
n
u
e
d
)

P
a
ra

m
e
te

r
C

o
n
d
it
io

n
s

L
M

1
3
9
A

L
M

2
3
9
A

,
L
M

3
3
9
A

L
M

1
3
9

L
M

2
3
9
,
L
M

3
3
9

L
M

2
9
0
1

L
M

3
3
0
2

U
n
it
s

M
in

T
y
p

M
a
x

M
in

T
y
p

M
a
x

M
in

T
y
p

M
a
x

M
in

T
y
p

M
a
x

M
in

T
y
p

M
a
x

M
in

T
y
p

M
a
x

S
a
tu

ra
ti
o
n

V
o
lt
a
g
e

V
IN

(b
)e

1
V

D
C
,
V

IN
(a

)e
0
,

2
5
0

4
0
0

2
5
0

4
0
0

2
5
0

4
0
0

2
5
0

4
0
0

2
5
0

4
0
0

2
5
0

5
0
0

m
V

D
C

I S
IN

K
s

4
m

A

O
u
tp

u
t
L
e
a
k
a
g
e

V
IN

(a
)e

1
V

D
C
,V

IN
(b

)e
0
,

0
.1

0
.1

0
.1

0
.1

0
.1

0
.1

n
A

D
C

C
u
rr
e
n
t

V
O

e
5

V
D

C

E
le

c
tr

ic
a
l
C

h
a
ra

c
te

ri
s
ti
c
s

(V
a

e
5
.0

V
D

C
,
N

o
te

4
)

P
a
ra

m
e
te

r
C

o
n
d
it
io

n
s

L
M

1
3
9
A

L
M

2
3
9
A

,
L
M

3
3
9
A

L
M

1
3
9

L
M

2
3
9
,
L
M

3
3
9

L
M

2
9
0
1

L
M

3
3
0
2

U
n
it
s

M
in

T
y
p

M
a
x

M
in

T
y
p

M
a
x

M
in

T
y
p

M
a
x

M
in

T
y
p

M
a
x

M
in

T
y
p

M
a
x

M
in

T
y
p

M
a
x

In
p
u
t
O

ff
s
e
t
V
o
lt
a
g
e

(N
o
te

9
)

4
.0

4
.0

9
.0

9
.0

9
1
5

4
0

m
V

D
C

In
p
u
t
O

ff
s
e
t
C

u
rr
e
n
t

I I
N

(a
)b

I I
N

(b
),

V
C

M
e

0
V

1
0
0

1
5
0

1
0
0

1
5
0

5
0

2
0
0

3
0
0

n
A

D
C

In
p
u
t
B

ia
s

C
u
rr
e
n
t

I I
N

(a
)
o
r
I I
N

(b
)
w

it
h

O
u
tp

u
t
in

3
0
0

4
0
0

3
0
0

4
0
0

2
0
0

5
0
0

1
0
0
0

n
A

D
C

L
in

e
a
r
R

a
n
g
e
,
V

C
M

e
0
V

(N
o
te

5
)

In
p
u
t
C

o
m

m
o
n
-M

o
d
e

V
a

e
3
0

V
D

C
(L

M
3
3
0
2
,
V

a
e

2
8

V
D

C
)

0
V

a
b

2
.0

0
V

a
b

2
.0

0
V

a
b

2
.0

V
a

b
2
.0

0
V

a
b

2
.0

0
V

a
b

2
.0

V
D

C

V
o
lt
a
g
e

R
a
n
g
e

(N
o
te

6
)

S
a
tu

ra
ti
o
n

V
o
lt
a
g
e

V
IN

(b
)e

1
V

D
C
,
V

IN
(a

)e
0
,

7
0
0

7
0
0

7
0
0

7
0
0

4
0
0

7
0
0

7
0
0

m
V

D
C

I S
IN

K
s

4
m

A

O
u
tp

u
t
L
e
a
k
a
g
e

C
u
rr
e
n
t

V
IN

(a
)e

1
V

D
C
,
V

IN
(b

)e
0
,

1
.0

1
.0

1
.0

1
.0

1
.0

1
.0

m
A

D
C

V
O

e
3
0

V
D

C
,
(L

M
3
3
0
2
,
V

O
e

2
8

V
D

C
)

D
if
fe

re
n
ti
a
lI

n
p
u
t
V
o
lt
a
g
e

K
e
e
p

a
ll

V
IN

’s
t

0
V

D
C

(o
r
V

b
,

3
6

3
6

3
6

3
6

3
6

2
8

V
D

C

if
u
s
e
d
),

(N
o
te

8
)

N
o
te

1
:
F
o
r
o
p
e
ra

ti
n
g

a
t
h
ig

h
te

m
p
e
ra

tu
re

s
,
th

e
L
M

3
3
9
/
L
M

3
3
9
A

,
L
M

2
9
0
1
,
L
M

3
3
0
2

m
u
s
t
b
e

d
e
ra

te
d

b
a
s
e
d

o
n

a
1
2
5
§C

m
a
x
im

u
m

ju
n
c
ti
o
n

te
m

p
e
ra

tu
re

a
n
d

a
th

e
rm

a
l
re

s
is

ta
n
c
e

o
f
9
5
§C

/
W

w
h
ic

h
a
p
p
lie

s
fo

r
th

e
d
e
v
ic

e
s
o
ld

e
re

d
in

a

p
ri
n
te

d
c
ir
c
u
it

b
o
a
rd

,
o
p
e
ra

ti
n
g

in
a

s
ti
ll

a
ir

a
m

b
ie

n
t.

T
h
e

L
M

2
3
9

a
n
d

L
M

1
3
9

m
u
s
t
b
e

d
e
ra

te
d

b
a
s
e
d

o
n

a
1
5
0
§C

m
a
x
im

u
m

ju
n
c
ti
o
n

te
m

p
e
ra

tu
re

.
T
h
e

lo
w

b
ia

s
d
is

s
ip

a
ti
o
n

a
n
d

th
e

‘‘
O

N
-O

F
F
’’

c
h
a
ra

c
te

ri
s
ti
c

o
f
th

e
o
u
tp

u
ts

k
e
e
p
s

th
e

c
h
ip

d
is

s
ip

a
ti
o
n

v
e
ry

s
m

a
ll

(P
D

s
1
0
0

m
W

),
p
ro

v
id

e
d

th
e

o
u
tp

u
t
tr
a
n
s
is

to
rs

a
re

a
llo

w
e
d

to
s
a
tu

ra
te

.

N
o
te

2
:
S
h
o
rt

c
ir
c
u
it
s

fr
o
m

th
e

o
u
tp

u
t
to

V
a

c
a
n

c
a
u
s
e

e
x
c
e
s
s
iv

e
h
e
a
ti
n
g

a
n
d

e
v
e
n
tu

a
ld

e
s
tr
u
c
ti
o
n
.
W

h
e
n

c
o
n
s
id

e
ri
n
g

s
h
o
rt

c
ir
c
u
it
s

to
g
ro

u
n
d
,
th

e
m

a
x
im

u
m

o
u
tp

u
t
c
u
rr
e
n
t
is

a
p
p
ro

x
im

a
te

ly
2
0

m
A

in
d
e
p
e
n
d
e
n
t
o
f
th

e
m

a
g
n
it
u
d
e

o
f
V

a
.

N
o
te

3
:
T
h
is

in
p
u
t
c
u
rr
e
n
t
w

ill
o
n
ly

e
x
is

t
w

h
e
n

th
e

v
o
lt
a
g
e

a
t
a
n
y

o
f
th

e
in

p
u
t
le

a
d
s

is
d
ri
v
e
n

n
e
g
a
ti
v
e
.
It

is
d
u
e

to
th

e
c
o
lle

c
to

r-
b
a
s
e

ju
n
c
ti
o
n

o
f
th

e
in

p
u
t
P
N

P
tr
a
n
s
is

to
rs

b
e
c
o
m

in
g

fo
rw

a
rd

b
ia

s
e
d

a
n
d

th
e
re

b
y

a
c
ti
n
g

a
s

in
p
u
t
d
io

d
e

c
la

m
p
s
.
In

a
d
d
it
io

n
to

th
is

d
io

d
e

a
c
ti
o
n
,
th

e
re

is
a
ls

o
la

te
ra

l
N

P
N

p
a
ra

s
it
ic

tr
a
n
s
is

to
r
a
c
ti
o
n

o
n

th
e

IC
c
h
ip

.
T
h
is

tr
a
n
s
is

to
r
a
c
ti
o
n

c
a
n

c
a
u
s
e

th
e

o
u
tp

u
t
v
o
lt
a
g
e
s

o
f
th

e
c
o
m

p
a
ra

to
rs

to
g
o

to
th

e
V

a
v
o
lt
a
g
e

le
v
e
l
(o

r
to

g
ro

u
n
d

fo
r
a

la
rg

e

o
v
e
rd

ri
v
e
)
fo

r
th

e
ti
m

e
d
u
ra

ti
o
n

th
a
t
a
n

in
p
u
t
is

d
ri
v
e
n

n
e
g
a
ti
v
e
.
T
h
is

is
n
o
t
d
e
s
tr
u
c
ti
v
e

a
n
d

n
o
rm

a
l
o
u
tp

u
t
s
ta

te
s

w
ill

re
-e

s
ta

b
lis

h
w

h
e
n

th
e

in
p
u
t
v
o
lt
a
g
e
,
w

h
ic

h
w

a
s

n
e
g
a
ti
v
e
,
a
g
a
in

re
tu

rn
s

to
a

v
a
lu

e
g
re

a
te

r
th

a
n

b
0
.3

V
D

C
(a

t
2
5
§)C

.

N
o
te

4
:
T
h
e
s
e

s
p
e
c
if
ic

a
ti
o
n
s

a
re

lim
it
e
d

to
b

5
5
§C

s
T

A
s

a
1
2
5
§C

,
fo

r
th

e
L
M

1
3
9
/
L
M

1
3
9
A

.
W

it
h

th
e

L
M

2
3
9
/
L
M

2
3
9
A

,
a
ll

te
m

p
e
ra

tu
re

s
p
e
c
if
ic

a
ti
o
n
s

a
re

lim
it
e
d

to
b

2
5
§C

s
T

A
s

a
8
5
§C

,
th

e
L
M

3
3
9
/
L
M

3
3
9
A

te
m

p
e
ra

tu
re

s
p
e
c
if
ic

a
ti
o
n
s

a
re

lim
it
e
d

to
0
§C

s
T

A
s

a
7
0
§C

,
a
n
d

th
e

L
M

2
9
0
1
,
L
M

3
3
0
2

te
m

p
e
ra

tu
re

ra
n
g
e

is
b

4
0
§C

s
T

A
s

a
8
5
§C

.

N
o
te

5
:
T
h
e

d
ir
e
c
ti
o
n

o
f
th

e
in

p
u
t
c
u
rr
e
n
t
is

o
u
t
o
f
th

e
IC

d
u
e

to
th

e
P
N

P
in

p
u
t
s
ta

g
e
.
T
h
is

c
u
rr
e
n
t
is

e
s
s
e
n
ti
a
lly

c
o
n
s
ta

n
t,

in
d
e
p
e
n
d
e
n
t
o
f
th

e
s
ta

te
o
f
th

e
o
u
tp

u
t
s
o

n
o

lo
a
d
in

g
c
h
a
n
g
e

e
x
is

ts
o
n

th
e

re
fe

re
n
c
e

o
r
in

p
u
t
lin

e
s
.

N
o
te

6
:
T
h
e

in
p
u
t
c
o
m

m
o
n
-m

o
d
e

v
o
lt
a
g
e

o
r
e
it
h
e
r
in

p
u
t
s
ig

n
a
lv

o
lt
a
g
e

s
h
o
u
ld

n
o
t
b
e

a
llo

w
e
d

to
g
o

n
e
g
a
ti
v
e

b
y

m
o
re

th
a
n

0
.3

V
.
T
h
e

u
p
p
e
r
e
n
d

o
f
th

e
c
o
m

m
o
n
-m

o
d
e

v
o
lt
a
g
e

ra
n
g
e

is
V

a
b

1
.5

V
a
t
2
5
§C

,
b
u
t
e
it
h
e
r
o
r
b
o
th

in
p
u
ts

c
a
n

g
o

to
a

3
0

V
D

C
w

it
h
o
u
t
d
a
m

a
g
e

(2
5
V

fo
r
L
M

3
3
0
2
),

in
d
e
p
e
n
d
e
n
t
o
f
th

e
m

a
g
n
it
u
d
e

o
f
V

a
.

N
o
te

7
:
T
h
e

re
s
p
o
n
s
e

ti
m

e
s
p
e
c
if
ie

d
is

a
1
0
0

m
V

in
p
u
t
s
te

p
w

it
h

5
m

V
o
v
e
rd

ri
v
e
.
F
o
r
la

rg
e
r
o
v
e
rd

ri
v
e

s
ig

n
a
ls

3
0
0

n
s

c
a
n

b
e

o
b
ta

in
e
d
,
s
e
e

ty
p
ic

a
l
p
e
rf
o
rm

a
n
c
e

c
h
a
ra

c
te

ri
s
ti
c
s

s
e
c
ti
o
n
.

N
o
te

8
:
P
o
s
it
iv

e
e
x
c
u
rs

io
n
s

o
f
in

p
u
t
v
o
lt
a
g
e

m
a
y

e
x
c
e
e
d

th
e

p
o
w

e
r
s
u
p
p
ly

le
v
e
l.

A
s

lo
n
g

a
s

th
e

o
th

e
r
v
o
lt
a
g
e

re
m

a
in

s
w

it
h
in

th
e

c
o
m

m
o
n
-m

o
d
e

ra
n
g
e
,
th

e
c
o
m

p
a
ra

to
r
w

ill
p
ro

v
id

e
a

p
ro

p
e
r
o
u
tp

u
t
s
ta

te
.
T
h
e

lo
w

in
p
u
t
v
o
lt
a
g
e

s
ta

te

m
u
s
t
n
o
t
b
e

le
s
s

th
a
n

b
0
.3

V
D

C
(o

r
0
.3

V
D

C
b
e
lo

w
th

e
m

a
g
n
it
u
d
e

o
f
th

e
n
e
g
a
ti
v
e

p
o
w

e
r
s
u
p
p
ly

,
if

u
s
e
d
)
(a

t
2
5
§C

).

N
o
te

9
:
A

t
o
u
tp

u
t
s
w

it
c
h

p
o
in

t,
V

O
j

1
.4

V
D

C
,
R

S
e

0
X

w
it
h

V
a

fr
o
m

5
V

D
C

to
3
0

V
D

C
;
a
n
d

o
v
e
r
th

e
fu

ll
in

p
u
t
c
o
m

m
o
n
-m

o
d
e

ra
n
g
e

(0
V

D
C

to
V

a
b

1
.5

V
D

C
),

a
t
2
5
§C

.
F
o
r
L
M

3
3
0
2
,
V

a
fr
o
m

5
V

D
C

to
2
8

V
D

C
.

N
o
te

1
0
:
R

e
fe

r
to

R
E
T
S
1
3
9
A

X
fo

r
L
M

1
3
9
A

m
ili
ta

ry
s
p
e
c
if
ic

a
ti
o
n
s

a
n
d

to
R

E
T
S
1
3
9
X

fo
r
L
M

1
3
9

m
ili
ta

ry
s
p
e
c
if
ic

a
ti
o
n
s
.

3

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

Typical Performance Characteristics LM139/LM239/LM339, LM139A/LM239A/LM339A, LM3302

Supply Current Input Current Output Saturation Voltage

Response Time for Various

Input OverdrivesÐNegative

Transition

Response Time for Various

Input OverdrivesÐPositive

Transition

TL/H/5706–6

Typical Performance Characteristics LM2901

Supply Current Input Current Output Saturation Voltage

Response Time for Various

Input Overdrives-Negative

Transition

Response Time for Various

Input Overdrives-Positive

Transition

TL/H/5706–7

4

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

Application Hints
The LM139 series are high gain, wide bandwidth devices

which, like most comparators, can easily oscillate if the out-

put lead is inadvertently allowed to capacitively couple to

the inputs via stray capacitance. This shows up only during

the output voltage transition intervals as the comparator

changes states. Power supply bypassing is not required to

solve this problem. Standard PC board layout is helpful as it

reduces stray input-output coupling. Reducing this input re-

sistors to k 10 kX reduces the feedback signal levels and

finally, adding even a small amount (1 to 10 mV) of positive

feedback (hysteresis) causes such a rapid transition that

oscillations due to stray feedback are not possible. Simply

socketing the IC and attaching resistors to the pins will

cause input-output oscillations during the small transition in-

tervals unless hysteresis is used. If the input signal is a

pulse waveform, with relatively fast rise and fall times, hys-

teresis is not required.

All pins of any unused comparators should be grounded.

The bias network of the LM139 series establishes a drain

current which is independent of the magnitude of the power

supply voltage over the range of from 2 VDC to 30 VDC.

It is usually unnecessary to use a bypass capacitor across

the power supply line.

The differential input voltage may be larger than Va without

damaging the device. Protection should be provided to pre-

vent the input voltages from going negative more than b0.3

VDC (at 25§C). An input clamp diode can be used as shown

in the applications section.

The output of the LM139 series is the uncommitted collector

of a grounded-emitter NPN output transistor. Many collec-

tors can be tied together to provide an output OR’ing func-

tion. An output pull-up resistor can be connected to any

available power supply voltage within the permitted supply

voltage range and there is no restriction on this voltage due

to the magnitude of the voltage which is applied to the Va

terminal of the LM139A package. The output can also be

used as a simple SPST switch to ground (when a pull-up

resistor is not used). The amount of current which the output

device can sink is limited by the drive available (which is

independent of Va) and the b of this device. When the

maximum current limit is reached (approximately 16 mA),

the output transistor will come out of saturation and the out-

put voltage will rise very rapidly. The output saturation volt-

age is limited by the approximately 60X RSAT of the output

transistor. The low offset voltage of the output transistor (1

mV) allows the output to clamp essentially to ground level

for small load currents.

Typical Applications (Va e 5.0 VDC)

Basic Comparator

TL/H/5706–3

Driving CMOS

TL/H/5706–4

Driving TTL

TL/H/5706–5

AND Gate

TL/H/5706–8

OR Gate

TL/H/5706–9

5

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

Typical Applications (Vae15 VDC) (Continued)

One-Shot Multivibrator

TL/H/5706–10

Bi-Stable Multivibrator

TL/H/5706–11

One-Shot Multivibrator with Input Lock Out

TL/H/5706–12

6

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

Typical Applications (Vae15 VDC) (Continued)

Large Fan-In AND Gate

TL/H/5706–13

Pulse Generator

TL/H/5706–17

ORing the Outputs

TL/H/5706–15

7

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

Typical Applications (Vae15 VDC) (Continued)

Time Delay Generator

TL/H/5706–14

Non-Inverting Comparator with Hysteresis

TL/H/5706–18

Inverting Comparator with Hysteresis

TL/H/5706–19

8

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

Typical Applications (Vae15 VDC) (Continued)

Squarewave Oscillator

TL/H/5706–16

Comparing Input Voltages

of Opposite Polarity

TL/H/5706–20

Basic Comparator

TL/H/5706–21

Output Strobing

TL/H/5706–22

*Or open-collector logic gate without pull-up resistor

Limit Comparator

TL/H/5706–24

Crystal Controlled Oscillator

TL/H/5706–25

9

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

Typical Applications (Vae15 VDC) (Continued)

T
w

o
-D

e
c
a
d
e

H
ig

h
-F

re
q
u
e
n
c
y

V
C

O

V
a

e
a

3
0

V
D

C

a
2
5
0

m
V

D
C

s
V

C
s

a
5
0

V
D

C

7
0
0

H
z
s

f o
s

1
0
0

k
H

z

T
L
/
H

/
5
7
0
6
–
2
3

10

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

Typical Applications (Vae5 VDC) (Continued)

Transducer Amplifier

TL/H/5706–28

Zero Crossing Detector (Single Power Supply)

TL/H/5706–30

Split-Supply Applications (Vaea15 VDC and Vbeb15 VDC)

MOS Clock Driver

TL/H/5706–31

11

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

Split-Supply Applications (Vaea15 VDC and Vbeb15 VDC) (Continued)

Zero Crossing Detector

TL/H/5706–32

Comparator With a Negative

Reference

TL/H/5706–33

Schematic Diagram

TL/H/5706–1

12

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

13

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

Physical Dimensions inches (millimeters)

Order Number LM139AE/883 or LM139E/883

NS Package Number E20A

Ceramic Dual-In-Line Package (J)

Order Number LM139J, LM139J/883, LM139AJ,

LM139AJ/883, LM239J, LM239AJ, LM339J

NS Package Number J14A

14

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

Physical Dimensions inches (millimeters) (Continued)

S.O. Package (M)

Order Number LM339AM, LM339M or LM2901M

NS Package Number M14A

Molded Dual-In-Line Package (N)

Order Number LM339N, LM339AN, LM2901N or LM3302N

NS Package Number N14A

15

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

L
M

1
3
9
/
L
M

2
3
9
/
L
M

3
3
9
/
L
M

2
9
0
1
/
L
M

3
3
0
2

L
o
w

P
o
w

e
r
L
o
w

O
ff

s
e
t
V

o
lt
a
g
e

Q
u
a
d

C
o
m

p
a
ra

to
rs

Physical Dimensions inches (millimeters) (Continued)

Order Number LM139AW/883 or LM139W/883

NS Package Number W14B

LIFE SUPPORT POLICY

NATIONAL’S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT

DEVICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF THE PRESIDENT OF NATIONAL

SEMICONDUCTOR CORPORATION. As used herein:

1. Life support devices or systems are devices or 2. A critical component is any component of a life

systems which, (a) are intended for surgical implant support device or system whose failure to perform can

into the body, or (b) support or sustain life, and whose be reasonably expected to cause the failure of the life

failure to perform, when properly used in accordance support device or system, or to affect its safety or

with instructions for use provided in the labeling, can effectiveness.

be reasonably expected to result in a significant injury

to the user.

National Semiconductor National Semiconductor National Semiconductor National Semiconductor
Corporation Europe Hong Kong Ltd. Japan Ltd.
1111 West Bardin Road Fax: (a49) 0-180-530 85 86 13th Floor, Straight Block, Tel: 81-043-299-2309
Arlington, TX 76017 Email: cnjwge@ tevm2.nsc.com Ocean Centre, 5 Canton Rd. Fax: 81-043-299-2408
Tel: 1(800) 272-9959 Deutsch Tel: (a49) 0-180-530 85 85 Tsimshatsui, Kowloon
Fax: 1(800) 737-7018 English Tel: (a49) 0-180-532 78 32 Hong Kong

Fran3ais Tel: (a49) 0-180-532 93 58 Tel: (852) 2737-1600
Italiano Tel: (a49) 0-180-534 16 80 Fax: (852) 2736-9960

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

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

