
LOW POWER DUAL OPERATIONAL AMPLIFIERS

®

. INTERNALLY FREQUENCY COMPENSATED.LARGE DC VOLTAGE GAIN : 100dB.WIDE BANDWIDTH (unity gain) : 1.1MHz
(temperature compensated).VERY LOW SUPPLY CURRENT/OP (500µA) -
ESSENTIALLY INDEPENDENT OF SUPPLY
VOLTAGE . LOW INPUT BIAS CURRENT : 20nA
(temperature compensated). LOW INPUT OFFSET VOLTAGE : 2mV.LOW INPUT OFFSET CURRENT : 2nA. INPUT COMMON-MODE VOLTAGE RANGE
INCLUDES GROUND.DIFFERENTIAL INPUT VOLTAGE RANGE
EQUAL TO THE POWER SUPPLY VOLTAGE.LARGE OUTPUT VOLTAGE SWING 0V TO
(VCC – 1.5V)

DESCRIPTION

These circuits consist of two independent, high gain,
internally frequency compensated which were
designed specifically to operate from a single power
supply over a wide range of voltages. The low power
supply drain is independent of the magnitude of the
power supply voltage.
Application areas include transducer amplifiers, dc
gain blocks and all the conventional op-amp circuits
which now can be more easily implemented in single
power supply systems. For example, these circuits
can be directly supplied with the standard + 5V
which is used in logic systems and will easily provide
the required interface electronics without requiring
any additional power supply.
In the linear mode the input common-mode voltage
range includes ground and the output voltage can
also swing to ground, even though operated from
only a single power supply voltage.

N
DIP8

(Plastic Package)

ORDER CODES

Part
Number

Temperature
Range

Package

N D P

LM158,A –55oC, +125oC • • •
LM258,A –40oC, +105oC • • •
LM358,A 0oC, +70oC • • •
Example : LM258N

D
SO8

(Plastic Micropackage)

LM158,A-LM258,A
LM358,A

June 1998

1

2

3

4 5

6

7

8

-

+ -

+

1 - Output 1
2 - Inverting input 1
3 - Non-inverting input 1
4 - VCC

-

5 - Non-inverting input 2
6 - Inverting input 2
7 - Ouput 2
8 - VCC

+

PIN CONNECTIONS (top view)

P
TSSOP8

(Thin Shrink Small Outline Package)

1/12

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

ABSOLUTE MAXIMUM RATINGS

Symbol Parameter LM158,A LM258,A LM358,A Unit

VCC Supply Voltage +32 +32 +32 V

Vi Input Voltage –0.3 to +32 –0.3 to +32 –0.3 to +32 V

Vid Differential Input Voltage +32 +32 +32 V

Output Short-circuit Duration - (note 2) Infinite

Ptot Power Dissipation 500 500 500 mW

Iin Input Current - (note 1) 50 50 50 mA

Toper Operating Free-air Temperature Range –55 to +125 –40 to +105 0 to +70 oC

Tstg Storage Temperature Range –65 to +150 –65 to +150 –65 to +150 oC

6µA 4µA 100µA

Q2 Q3

Q4Q1
Inverting

input

Non-inverting
input

Q8 Q9

Q10

Q11

Q12

50µA

Q13

Output

Q7

Q6

Q5

R SC

VCC

C C

GND

SCHEMATIC DIAGRAM (1/2 LM158)

LM158,A - LM258,A - LM358,A

2/12

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

ELECTRICAL CHARACTERISTICS
VCC

+ = +5V, VCC
– = Ground, VO = 1.4V, Tamb = 25oC (unless otherwise specified)

Symbol Parameter
LM158A-LM258A

LM358A
LM158-LM258

LM358 Unit
Min. Typ. Max. Min. Typ. Max.

Vio Input Offset Voltage - (note 3)
Tamb = 25oC

LM158, LM258
LM158A

Tmin. ≤ Tamb ≤ Tmax.
LM158, LM258

1 3

2
4

2 7
5

9
7

mV

Iio Input Offset Current
Tamb = 25oC
Tmin. ≤ Tamb ≤ Tmax.

2 10
30

2 30
40

nA

Iib Input Bias Current - (note 4)
Tamb = 25oC
Tmin. ≤ Tamb ≤ Tmax.

20 50
100

20 150
200

nA

Avd Large Signal Voltage Gain
(VCC = +15V, RL = 2kΩ, VO = 1.4V to 11.4V)

Tamb = 25oC
Tmin. ≤ Tamb ≤ Tmax.

50
25

100 50
25

100

V/mV

SVR Supply Voltage Rejection Ratio (RS = 10kΩ)
(VCC

+ = 5 to 30V)
Tamb = 25oC
Tmin. ≤ Tamb ≤ Tmax.

65
65

100 65
65

100

dB

ICC Supply Current, all Amp, no Load
VCC = +5V, Tmin. ≤ Tamb ≤ Tmax.
VCC = +30V, Tmin. ≤ Tamb ≤ Tmax.

0.7 1.2
2

0.7 1.2
2

mA

Vicm Input Common Mode Voltage Range
(VCC = +30V) - (note 6)

Tamb = 25oC
Tmin. ≤ Tamb ≤ Tmax.

0
0

VCC
+–1.5

VCC
+–2

0
0

VCC
+–1.5

VCC
+–2

V

CMR Common-mode Rejection Ratio (RS = 10kΩ)
Tamb = 25oC
Tmin. ≤ Tamb ≤ Tmax.

70
60

85 70
60

85
dB

Isource Output Current Source
(VCC = +15V, Vo = 2V, Vid = +1V) 20 40 60 20 40 60

mA

Isink Output Current Sink (Vid = -1V)
VCC = +15V, VO = 2V
VCC = +15V, VO = +0.2V

10
12

20
50

10
12

20
50

mA
µA

VOPP Output Voltage Swing (RL = 2kΩ)
Tamb = 25oC
Tmin. ≤ Tamb ≤ Tmax.

0
0

VCC
+–1.5

VCC
+–2

0
0

VCC
+–1.5

VCC
+–2

V

VOH High Level Output Voltage (VCC
+ = 30V)

Tamb = 25oC RL = 2kΩ
Tmin. ≤ Tamb ≤ Tmax.
Tamb = 25oC RL = 10kΩ
Tmin. ≤ Tamb ≤ Tmax.

26
26
27
27

27

28

26
26
27
27

27

28

V

VOL Low Level Output Voltage (RL = 10kΩ)
Tamb = 25oC
Tmin. ≤ Tamb ≤ Tmax.

5 20
20

5 20
20

mV

SR Slew Rate (VCC = 15V, VI = 0.5 to 3V, RL =
2kΩ, CL = 100pF, unity gain) 0.3 0.6 0.3 0.6

V/µs

GBP Gain Bandwidth Product
(VCC = 30V, f = 100kHz,
Vin = 10mV, RL = 2kΩ, CL = 100pF) 0.7 1.1 0.7 1.1

MHz

THD Total Harmonic Distortion
(f = 1kHz, Av = 20dB, RL = 2kΩ, VCC = 30V,
CL = 100pF, VO = 2 PP)

0.02 0.02
%

en Equivalent Input Noise voltage
(f = 1kHz, Rs = 100Ω, VCC = 30V) 55 55

nV
√Hz

LM158,A - LM258,A - LM358,A

3/12

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

ELECTRICAL CHARACTERISTICS (continued)

Symbol Parameter

LM158A
LM258A
LM358A

LM158
LM258
LM358 Unit

Min. Typ. Max. Min. Typ. Max.
DVio Input Offset Voltage Drift 7 15 7 30 µV/oC
DIio Input Offset Current Drift 10 200 10 300 pA/oC

VO1/VO2 Channel Separation (note 5)
1kHz ≤ f ≤ 20kHz 120 120

dB

Notes : 1. This input current only exist when the voltage at any of the input leads is driven negative. It is due to the collec-
tor-base junction of the input PNP transistor becoming forward biased and thereby acting as input diode clamps.
In addition to this diode action, there is also NPN parasitic action on the IC chip. This transistor action can cause
the output voltages of the Op-amps to go to the VCC voltage level (or to ground for a large overdrive) for the time
duration that an input is driven negative.
This is not destructive and normal output will set up again for input voltage higher than –0.3V.

2. Short-circuits from the output to VCC can cause excessive heating if VCC
+ > 15V. The maximum output current is

approximatively 40mA independent of the magnitude of VCC. Destructive dissipation can result from simultaneous
short-circuits on all amplifiers.

3. VO = 1.4V, RS = 0Ω, 5V < VCC
+ < 30V, 0 < Vic < VCC

+ – 1.5V.
4. The direction of the input current is out of the IC. This current is essentially constant, independent of the state of

the output so no loading change exists on the input lines.
5. Due to the proximity of external components insure that coupling is not originating via stray capacitance between

these external parts. This typically can be detected as this type of capacitance increases at higher frequences.
6. The input common-mode voltage of either input signal voltage should not be allowed to go negative by more than

0.3V. The upper end of the common-mode voltage range is VCC
+ – 1.5V.

But either or both inputs can go to +32V without damage.

V
O

L
T

A
G

E
 G

A
IN

 (
d

B
)

OPEN LOOP FREQUENCY RESPONSE (NOTE 3)

1.0 10 100 1k 10k 100k 1M 10M

VCC = +10 to + 15V &

FREQUENCY (Hz)

10M W

VI
VCC/2

VCC = 30V &

0.1m F

VCC
VO

-

+

-55°C Tamb +125°C

140

120

100

80

60

40

20

0

-55°C Tamb +125°C

IN
P

U
T

V
O

L
T

A
G

E
 (

V
)

O
U

T
P

U
T

V

O
L

T
A

G
E

 (
V

)

VOLAGE FOLLOWER PULSE RESPONSE

0 10 20 30 40

TIME (m s)

RL 2 kW
VCC = +15V

4

3

2

1

0

3

2

1

LARGE SIGNAL FREQUENCY RESPONSE

FREQUENCY (Hz)

1k 10k 100k 1M

O
U

T
P

U
T

 S
W

IN
G

 (
V

p
p

)

+7V 2k W

1k W

100k W

+15V

VO
-

+

VI

20

15

10

5

0

OUTPUT CHARACTERISTICS

OUTPUT SINK CURRENT (mA)

0,001 0,01 0,1 1 10 100

O
U

T
P

U
T

 V
O

L
T

A
G

E
 (

V
)

VCC = +5V
VCC = +15V
VCC = +30V

-

IO

VO

Tamb = +25°C

vcc/2

vcc

+

10

1

0.1

0.01

LM158,A - LM258,A - LM358,A

4/12

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

O
U

T
P

U
T

 V
O

L
T

A
G

E
 R

E
F

E
R

E
N

C
E

D

T
O

 V
C

C
+
 (

V
)

OUTPUT CHARACTERISTICS

0,01 0,1 1 10 1000,001

Independent of VCC

Tamb = +25°C

+

-

VCC

VO

IO

VCC /2

OUTPUT SOURCE CURRENT (mA)

8

7

6

5

4

3

2

1

O
U

T
P

U
T

 V
O

L
T

A
G

E
 (

m
V

)

VOLTAGE FOLLOWER PULSSE RESPONSE
(SMALL SIGNAL)

0 1 2 3 4 5 6 7 8

Input

Tamb = +25°C
VCC = 30 V

Output

eO

el 50pF

+

-

TIME (m s)

500

450

400

350

300

250

IN
P

U
T

 C
U

R
R

E
N

T
 (

m
A

)

INPUT CURRENT (Note 1)

-55 -35 -15 5 25 45 65 85 105 125

VI = 0 V

VCC = +30 V

VCC = +15 V

VCC = +5 V

TEMPERATURE (°C)

90

80

70

60

50

40

30

20

10

0

O
U

T
P

U
T

 C
U

R
R

E
N

T
 (

m
A

)

CURRENT LIMITING (Note 1)

-

+

IO

TEMPERATURE (°C)

90

80

70

60

50

40

30

20

10

0
-55 -35 -15 5 25 45 65 85 105 125

S
U

P
P

L
Y

 C
U

R
R

E
N

T
 (

m
A

)

SUPPLY CURRENT

0 10 20 30

Tamb = -55°C

VCC

mA ID

-

+

Tamb = 0°C to +125°C

POSITIVE SUPPLY VOLTAGE (V)

4

3

2

1IN
P

U
T

 V
O

L
T

A
G

E
 (

V
)

INPUT VOLTAGE RANGE

0 5 10 15

POWER SUPPLY VOLTAGE (±V)

Négative

Positive

15

10

5

LM158,A - LM258,A - LM358,A

5/12

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

0 10 20 30 40

POSITIVE SUPPLY VOLTAGE (V)

V
O

L
T

A
G

E
 G

A
IN

 (
d

B
)

160

120

 80

 40

LR = 20k W

LR = 2k W

 -55-35-15 5 25 45 65 85 105 125

TEMPERATURE (°C)P
O

W
E

R
 S

U
P

P
L
Y

 R
E

JE
C

T
IO

N
 R

A
T

IO
 (

d
B

)

SVR

115

110

105

100

95

90

85

80

75

70

65

60 -55-35-15 5 25 45 65 85 105 125

TEMPERATURE (°C)C
O

M
M

O
N

 M
O

D
E

 R
E

JE
C

T
IO

N
 R

A
T

IO
 (

d
B

)

115

110

105

100

95

90

85

80

75

70

65

60

0 10 20 30

POSITIVE SUPPLY VOLTAGE (V)

IN
P

U
T

 C
U

R
R

E
N

T
 (

n
A

)

100

 75

 50

 25

amb
T = +25°C

0 10 20 30

POSITIVE SUPPLY VOLTAGE (V)

V
O

L
T

A
G

E
 G

A
IN

 (
d

B
)

160

120

 80

 40

LR = 20k W

LR = 2k W

 -55-35-15 5 25 45 65 85 105 125

TEMPERATURE (°C)

G
A

IN
 B

A
N

D
W

ID
T

H
 P

R
O

D
U

C
T

 (
M

H
z)

CC
V = 15V

1.5

1.35

1.2

1.05

0.9

0.75

0.6

0.45

0.3

0.15

0

LM158,A - LM258,A - LM358,A

6/12

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

TYPICAL APPLICATIONS (single supply voltage) VCC = +5VDC

1/2
LM158

~

0 2VPP

R
10kΩ

L

Co

eo

R
6.2kΩ

B

C1
0.1µF

eI

VCC

(as shown A = 11)V

A = 1 + R2
R1V

R1
100kΩ

R2
1MΩ

CI

R3
1MΩ

R4
100kΩ

R5
100kΩ

C2
10µF

AC COUPLED NON-INVERTING AMPLIFIER

1/2
LM158

~

0 2VPP

R
10kΩ

L

Co

eo

R
6.2kΩ

B

R
100kΩ

f

R1
10kΩCI

e I

VCC

R2
100kΩ

C1
10µF

R3
100kΩ

A = -
R

R1V
f

(as shown A = -10)V

AC COUPLED INVERTING AMPLIFIER

R1
10kΩ

R2
1MΩ

1/2
LM158

10kΩ

eI

eO +5V

e
O

(V
)

(mV)
0

AV = 1 + R2
R1

(As shown = 101)AV

NON-INVERTING DC AMPLIFIER

1/2
LM158

eO

e 4

e 3

e 2

e 1 100kΩ

100kΩ

100kΩ

100kΩ

100kΩ

100kΩ

eo = e1 + e2 - e3 - e4
where (e1 + e2) ≥ (e3 + e4)
to keep eo ≥ 0V

DC SUMMING AMPLIFIER

LM158,A - LM258,A - LM358,A

7/12

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

1/2
LM158 1/2

LM158

R1
100kΩ

R2
100kΩ

R4
100kΩ

R3
100kΩ

+V2
+V1 Vo

if R1 = R5 and R3 = R4 = R6 = R7

eo = [1+
2R1

R2
] (e2 − e1)

As shown eo = 101 (e2 - e1).

HIGH INPUT Z, DC DIFFERENTIAL
AMPLIFIER

1/2
LM158

1/2
LM158

I B

2N 929

0.001µF

I B

3MΩ

I B

e oI I

e I
I B

I B

Input current compensation

1.5MΩ

USING SYMMETRICAL AMPLIFIERS TO
REDUCE INPUT CURRENT

1/2
LM158

R3
100kΩ

eO

1/2
LM158

R1
100kΩ

e 1

1/2
LM158

R7
100kΩ

R6
100kΩ

R5
100kΩ

e 2

R2
2k Ω

Gain adjust

R4
100kΩ

if R1 = R5 and R3 = R4 = R6 = R7

eo = [1+
2R1

R2
] (e2 − e1)

As shown eo = 101 (e2 - e1)

HIGH INPUT Z ADJUSTABLE GAIN DC
INSTRUMENTATION AMPLIFIER

1/2
LM158

1/2
LM158

I B

2N 929 0.001µF

I B

3R
3MΩ

I B

Input current
compensation

eo

I B

e I

1/2
LM158 Zo

ZI

C
1µF

2IB

R
1MΩ

2IB

LOW DRIFT PEAK DETECTOR

LM158,A - LM258,A - LM358,A

8/12

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

1/2
LM158

1/2
LM158

1/2
LM158

R8
100kΩ

C3
10µF

R7
100kΩ

R5
470kΩ

C1
330pF

Vo

VCC

R6
470kΩ

C2
330pF

R4
10MΩ

R1
100kΩ

R2
100kΩ

+V1

R3
100kΩ

Fo = 1kHz
Q = 50
AV = 100 (40dB)

ACTIVE BAND-PASS FILTER

LM158,A - LM258,A - LM358,A

9/12

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

P
M

-D
IP

8.
E

P
S

PACKAGE MECHANICAL DATA
8 PINS - PLASTIC DIP

Dim.
Millimeters Inches

Min. Typ. Max. Min. Typ. Max.

A 3.32 0.131

a1 0.51 0.020

B 1.15 1.65 0.045 0.065

b 0.356 0.55 0.014 0.022

b1 0.204 0.304 0.008 0.012

D 10.92 0.430

E 7.95 9.75 0.313 0.384

e 2.54 0.100

e3 7.62 0.300

e4 7.62 0.300

F 6.6 0260

i 5.08 0.200

L 3.18 3.81 0.125 0.150

Z 1.52 0.060

D
IP

8.
TB

L

LM158,A - LM258,A - LM358,A

10/12

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

P
M

-S
O

8.
E

P
S

PACKAGE MECHANICAL DATA
8 PINS - PLASTIC MICROPACKAGE (SO)

Dim.
Millimeters Inches

Min. Typ. Max. Min. Typ. Max.
A 1.75 0.069
a1 0.1 0.25 0.004 0.010
a2 1.65 0.065
a3 0.65 0.85 0.026 0.033
b 0.35 0.48 0.014 0.019

b1 0.19 0.25 0.007 0.010
C 0.25 0.5 0.010 0.020
c1 45o (typ.)
D 4.8 5.0 0.189 0.197
E 5.8 6.2 0.228 0.244
e 1.27 0.050

e3 3.81 0.150
F 3.8 4.0 0.150 0.157
L 0.4 1.27 0.016 0.050
M 0.6 0.024
S 8o (max.) S

O
8.

T
B

L

LM158,A - LM258,A - LM358,A

11/12

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

PACKAGE MECHANICAL DATA
8 PINS - THIN SHRINK SMALL OUTLINE PACKAGE

Dim.
Millimeters Inches

Min. Typ. Max. Min. Typ. Max.

A 1.20 0.05

A1 0.05 0.15 0.01 0.006

A2 0.80 1.00 1.05 0.031 0.039 0.041

b 0.19 0.30 0.007 0.15

c 0.09 0.20 0.003 0.012

D 2.90 3.00 3.10 0.114 0.118 0.122

E 6.40 0.252

E1 4.30 4.40 4.50 0.169 0.173 0.177

e 0.65 0.025

k 0o 8o 0o 8o

l 0.50 0.60 0.75 0.09 0.0236 0.030

Information furnished is believed to be accurate and reliable. However, STMicroelectronics assumes no responsibility for the
consequences of use of such information nor for any infringement of patents or other rights of third parties which may result
from its use. No license is granted by implication or otherwise under any patent or patent rights of STMicroelectronics. Specifi-
cations mentioned in this publication are subject to change without notice. This publication supersedes and repl aces all infor-
mation previously supplied. STMicroelectronics products are not authorized for use as critical components in life support de-
vices or systems without express written approval of STMicroelectronics.

© The ST logo is a trademark of STMicroelectronics

© 1998 STMicroelectronics – Printed in Italy – All Rights Reserved
STMicroelectronics GROUP OF COMPANIES

Australia - Brazil - Canada - China - France - Germany - Italy - Japan - Korea - Malaysia - Malta - Mexico - Morocco
The Netherlands - Singapore - Spain - Sweden - Switzerland - Taiwan - Thailand - United Kingdom - U.S.A. O

R
D

E
R

 C
O

D
E

 :

LM158,A - LM258,A - LM358,A

12/12

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

