

Low Power, High Speed Operational Amplifier

FEATURES

- Gain-Bandwidth Product: 50MHz
- Unity-Gain Stable
- Slew Rate: 165V/ μ s
- Output Current: \pm 20mA
- Low Supply Current: 12mA
- High Open-Loop Gain: 7.5V/mV
- Low Cost
- Single Supply 5V Operation
- Industry Standard Pinout
- Output Shutdown

APPLICATIONS

- Video Cable Drivers
- Video Signal Processing
- Fast Peak Detectors
- Fast Integrators
- Video Cable Drivers
- Pulse Amplifiers

DESCRIPTION

The LT®1195 is a video operational amplifier optimized for operation on single 5V and \pm 5V supplies. Unlike many high speed amplifiers, the LT1195 features high open-loop gain, over 75dB, and the ability to drive heavy loads to a full power bandwidth of 8.5 MHz at 6V_{P-P}. The LT1195 has a unity-gain stable bandwidth of 50MHz, a 60° phase margin and consumes only 12mA of supply current, making it extremely easy to use.

Because the LT1195 is a true operational amplifier, it is an ideal choice for wideband signal conditioning, fast integrators, peak detectors, active filters, and applications requiring speed, accuracy, and low cost.

The LT1195 is a low power version of the popular LT1190, and is available in 8-pin miniDIPs and SO packages with standard pinouts. The normally unused Pin 5 is used for a shutdown feature that shuts off the output and reduces power dissipation to a mere 15mW.

, LTC and LT are registered trademarks of Linear Technology Corporation

TYPICAL APPLICATION

Fast Pulse Detector

1195 TA01

Pulse Detector Response

1195TA02

ABSOLUTE MAXIMUM RATINGS

(Note 1)

Total Supply Voltage (V^+ to V^-) 18VDifferential Input Voltage $\pm 6V$ Input Voltage $\pm V_S$

Output Short-Circuit Duration (Note 2) Continuous

Operating Temperature Range

LT1195M (OBSOLETE) $-55^\circ C$ to $125^\circ C$ LT1195C $0^\circ C$ to $70^\circ C$

Junction Temperature (Note 3)

Plastic Package (CN8, CS8) $150^\circ C$ Ceramic Package (CJ8, MJ8) (OBSOLETE) $175^\circ C$ Storage Temperature Range $-65^\circ C$ to $150^\circ C$ Lead Temperature (Soldering, 10 sec) $300^\circ C$

PACKAGE/ORDER INFORMATION

TOP VIEW	ORDER PART NUMBER
BAL [1] -IN [2] +IN [3] V ⁻ [4]	LT1195CN8 LT1195CS8
8] BAL 7] V ⁺ 6] OUT 5] S/D	S8 PART MARKING 1195
N8 PACKAGE 8-LEAD PDIP	ORDER PART NUMBER
S8 PACKAGE 8-LEAD PLASTIC SO T _{JMAX} = $150^\circ C$, θ_{JA} = $100^\circ C/W$ (N8) T _{JMAX} = $150^\circ C$, θ_{JA} = $150^\circ C/W$ (S8)	LT1195MJ8 LT1195CJ8
J8 PACKAGE 8-LEAD CERDIP T _{JMAX} = $150^\circ C$, θ_{JA} = $100^\circ C/W$ (J8)	OBSOLETE PACKAGE

Consider the N8 or S8 Package for Alternate Source

Consult LTC Marketing for parts specified with wider operating temperature ranges.

 $\pm 5V$ ELECTRICAL CHARACTERISTICS $V_S = \pm 5V$, $C_L \leq 10pF$, Pin 5 open circuit, unless otherwise noted. $T_A = 25^\circ C$

SYMBOL	PARAMETER		CONDITIONS	LT1195M/C	MIN	TYP	MAX	UNITS
V_{OS}	Input Offset Voltage		J8, N8 Package S8 Package		3.0	8.0		mV
					3.0	10.0		mV
I_{OS}	Input Offset Current				0.2	1.0		μA
I_B	Input Bias Current				± 0.5	± 2.0		μA
e_n	Input Noise Voltage		$f_0 = 10kHz$		70			nV/ \sqrt{Hz}
i_n	Input Noise Current		$f_0 = 10kHz$		2			pA/ \sqrt{Hz}
R_{IN}	Input Resistance	Differential Mode			230			k Ω
		Common Mode			20			M Ω
C_{IN}	Input Capacitance		$A_V = 1$		2.2			pF
	Input Voltage Range		(Note 4)		-2.5	3.5		V
CMRR	Common Mode Rejection Ratio		$V_{CM} = -2.5$ to $3.5V$		60	85		dB
PSRR	Power Supply Rejection Ratio		$V_S = \pm 2.375V$ to $\pm 8V$		60	85		dB
A_{VOL}	Large-Signal Voltage Gain		$R_L = 1k$, $V_{OUT} = \pm 3V$		2.0	7.5		V/mV
			$R_L = 150\Omega$, $V_{OUT} = \pm 3V$		0.5	1.5		V/mV
			$V_S = \pm 8V$, $R_L = 1k$, $V_{OUT} = \pm 5V$		11.0			V/mV
V_{OUT}	Output Voltage Swing		$V_S = \pm 5V$, $R_L = 1k$		± 3.8	± 4.0		V
			$V_S = \pm 8V$, $R_L = 1k$		± 6.7	± 7.0		V
SR	Slew Rate		$A_V = -1$, $R_L = 1k$ (Note 5, 10)		110	165		V/ μs
FPBW	Full Power Bandwidth		$V_{OUT} = 6V_{P-P}$ (Note 6)		8.75			MHz
GBW	Gain-Bandwidth Product				50			MHz
t_{r1}, t_{f1}	Rise Time, Fall Time		$A_V = 50$, $V_{OUT} = \pm 1.5V$, 20% to 80% (Note 10)		125	170	285	ns
t_{r2}, t_{f2}	Rise Time, Fall Time		$A_V = 1$, $V_{OUT} = \pm 125mV$, 10% to 90%		3.4			ns
t_{PD}	Propagation Delay		$A_V = 1$, $V_{OUT} = \pm 125mV$, 50% to 50%		2.5			ns
	Overshoot		$A_V = 1$, $V_{OUT} = \pm 125mV$		22			%
t_s	Settling Time		3V Step, 0.1% (Note 7)		220			ns
Diff A_V	Differential Gain		$R_L = 150\Omega$, $A_V = 2$ (Note 8)		1.25			%
Diff Ph	Differential Phase		$R_L = 150\Omega$, $A_V = 2$ (Note 8)		0.86			DEG $P-P$

1195fa

±5V ELECTRICAL CHARACTERISTICS $T_A = 25^\circ\text{C}$ $V_S = \pm 5\text{V}$, $C_L \leq 10\text{pF}$, Pin 5 open circuit, unless otherwise noted.

SYMBOL	PARAMETER	CONDITIONS	LT1195M/C			UNITS
			MIN	TYP	MAX	
I_S	Supply Current			12	16	mA
	Shutdown Supply Current	Pin 5 at V^-		0.8	1.5	mA
$I_{S/D}$	Shutdown Pin Current	Pin 5 at V^-		5	25	μA
	Turn-On Time	Pin 5 from V^- to Ground, $R_L = 1\text{k}\Omega$		160		ns
t_{OFF}	Turn-Off Time	Pin 5 from Ground to V^- , $R_L = 1\text{k}\Omega$		700		ns

5V ELECTRICAL CHARACTERISTICS $T_A = 25^\circ\text{C}$ $V_S^+ = 5\text{V}$, $V_S^- = 0\text{V}$, $V_{CM} = 2.5\text{V}$, $C_L \leq 10\text{pF}$, Pin 5 open circuit, unless otherwise noted.

SYMBOL	PARAMETER	CONDITIONS	LT1195M/C			UNITS
			MIN	TYP	MAX	
V_{OS}	Input Offset Voltage	J8, N8 Package S8 Package		3.0	9.0	mV
				3.0	11.0	mV
I_{OS}	Input Offset Current			0.2	1.0	μA
I_B	Input Bias Current			± 0.5	± 2.0	μA
	Input Voltage Range	(Note 4)		2.0	3.5	V
CMRR	Common Mode Rejection Ratio	$V_{CM} = 2\text{V to } 3.5\text{V}$		60	85	dB
A_{VOL}	Large-Signal Voltage Gain	$R_L = 150\Omega$ to Ground, $V_{OUT} = 1\text{V to } 3\text{V}$		0.5	3.0	V/mV
V_{OUT}	Output Voltage Swing	$R_L = 150\Omega$ to Ground	V_{OUT} High	3.5	3.8	V
			V_{OUT} Low	0.25	0.4	V
SR	Slew Rate	$A_V = -1$, $V_{OUT} = 1\text{V to } 3\text{V}$		140		V/ μs
GBW	Gain-Bandwidth Product			45		MHz
I_S	Supply Current			11	15	mA
	Shutdown Supply Current	Pin 5 at V^-		0.8	1.5	mA
$I_{S/D}$	Shutdown Pin Current	Pin 5 at V^-		5	25	μA

±5V ELECTRICAL CHARACTERISTICS $-55^\circ\text{C} \leq T_A \leq 125^\circ\text{C}$, (Note 11) $V_S = \pm 5\text{V}$, Pin 5 open circuit, unless otherwise noted.

SYMBOL	PARAMETER	CONDITIONS	LT1195M			UNITS
			MIN	TYP	MAX	
V_{OS}	Input Offset Voltage			3.0	15.0	mV
	$\Delta V_{OS}/\Delta T$	Input V_{OS} Drift		17		$\mu\text{V}/^\circ\text{C}$
I_{OS}	Input Offset Current			0.2	2.0	μA
I_B	Input Bias Current			± 0.5	± 2.5	μA
	CMRR	Common Mode Rejection Ratio	$V_{CM} = -2.5\text{V to } 3.5\text{V}$	55	85	dB
PSRR	Power Supply Rejection Ratio	$V_S = \pm 2.375\text{V to } \pm 8\text{V}$		55	80	dB
A_{VOL}	Large-Signal Voltage Gain	$R_L = 1\text{k}\Omega$, $V_{OUT} = \pm 3\text{V}$		1.50	5.0	V/mV
		$R_L = 150\Omega$, $V_{OUT} = \pm 3\text{V}$		0.25	0.8	V/mV
V_{OUT}	Output Voltage Swing	$R_L = 1\text{k}\Omega$		± 3.7	± 3.9	V
I_S	Supply Current			12	18	mA
	Shutdown Supply Current	Pin 5 at V^- , (Note 9)		0.8	2.5	mA
$I_{S/D}$	Shutdown Pin Current	Pin 5 at V^-		5	25	μA

±5V ELECTRICAL CHARACTERISTICS 0°C ≤ TA ≤ 70°C

VS = ±5V, Pin 5 open circuit, unless otherwise noted.

SYMBOL	PARAMETER	CONDITIONS	LT1195C			UNITS
			MIN	TYP	MAX	
V _{OS}	Input Offset Voltage	J8, N8 Package S8 Package		3.0	10.0	mV
				3.0	15.0	mV
ΔV _{OS} /ΔT	Input V _{OS} Drift		12			μV/°C
I _{OS}	Input Offset Current		0.2	1.7		μA
I _B	Input Bias Current		±0.5	±2.5		μA
CMRR	Common Mode Rejection Ratio	V _{CM} = -2.5V to 3.5V	60	85		dB
PSRR	Power Supply Rejection Ratio	V _S = ±2.375V to ±5V	60	90		dB
A _{VOL}	Large-Signal Voltage Gain	R _L = 1k, V _{OUT} = ±3V R _L = 150Ω, V _{OUT} = ±3V	2.0 0.3	7.5 1.5		V/mV V/mV
V _{OUT}	Output Voltage Swing	R _L = 1k	±3.7	±3.9		V
I _S	Supply Current		12	17		mA
	Shutdown Supply Current	Pin 5 at V ⁻ (Note 9)	0.9	2.0		mA
I _{S/D}	Shutdown Pin Current	Pin 5 at V ⁻	5	25		μA

5V ELECTRICAL CHARACTERISTICS 0°C ≤ TA ≤ 70°CVS⁺ = 5V, VS⁻ = 0V, Pin 5 open circuit, unless otherwise noted.

SYMBOL	PARAMETER	CONDITIONS	LT1195C			UNITS
			MIN	TYP	MAX	
V _{OS}	Input Offset Voltage	J8, N8 Package S8 Package		1.0	10.0	mV
				1.0	15.0	mV
ΔV _{OS} /ΔT	Input V _{OS} Drift		15			μV/°C
I _{OS}	Input Offset Current		0.2	1.7		μA
I _B	Input Bias Current		±0.5	±2.5		μA
	Input Voltage Range	(Note 4)	2.0	3.5		V
CMRR	Common Mode Rejection Ratio	V _{CM} = 2V to 3.5V	60	85		dB
V _{OUT}	Output Voltage Swing	R _L = 150Ω to Ground	V _{OUT} High V _{OUT} Low	3.5 0.15	3.75 0.4	V
I _S	Supply Current		12	16		mA
	Shutdown Supply Current	Pin 5 at V ⁻ (Note 9)	0.9	2.0		mA
I _{S/D}	Shutdown Pin Current	Pin 5 at V ⁻	5	25		μA

Note 1: Absolute Maximum Ratings are those values beyond which the life of a device may be impaired.**Note 2:** A heat sink may be required to keep the junction temperature below absolute maximum when the output is shorted continuously.**Note 3:** T_J is calculated from the ambient temperature T_A and power dissipation P_D according to the following formats:

LT1195MJ8/LT1195CJ8: T_J = T_A + (P_D • 100°C/W)

LT1195N: T_J = T_A + (P_D • 100°C/W)

LT1195CS: T_J = T_A + (P_D • 150°C/W)

Note 4: Exceeding the input common mode range may cause the output to invert.**Note 5:** Slew rate is measured between ±1V on the output, with ±3V input step.**Note 6:** Full power bandwidth is calculated from the slew rate measurement: FPBW = SR/2πV_P.**Note 7:** Settling time measurement techniques are shown in "Take the Guesswork Out of Settling Time Measurements," EDN, September 19, 1985.**Note 8:** NTSC (3.58MHz). For R_L = 1k, Diff A_V = 0.3%, Diff Ph = 0.35°.**Note 9:** See Applications Information section for shutdown at elevated temperatures. Do not operate the shutdown above T_J > 125°C.**Note 10:** AC parameters are 100% tested on the ceramic and plastic DIP packaged parts (J8 and N8 suffix) and are sample tested on every lot of the SO packaged parts (S8 suffix).**Note 11:** Do not operate at A_V < 2 for T_A < 0°C.

TYPICAL PERFORMANCE CHARACTERISTICS

Input Bias Current vs Common Mode Voltage

1195 G01
Equivalent Input Noise Voltage vs Frequency

1195 G04
Shutdown Supply Current vs Temperature

Input Bias Current vs Temperature

1195 G02
Equivalent Input Noise Current vs Frequency

1195 G05
Output Voltage Swing vs Load Resistance

Common Mode Voltage vs Temperature

1195 G03

Supply Current vs Supply Voltage

1195 G06

Open-Loop Gain vs Temperature

1195 G09

TYPICAL PERFORMANCE CHARACTERISTICS

Gain and Phase vs Frequency

Open-Loop Voltage Gain vs Load Resistance

Gain-Bandwidth Product vs Supply Voltage

Unity-Gain Frequency and Phase Margin vs Temperature

Output Impedance vs Frequency

Common Mode Rejection Ratio vs Frequency

Power Supply Rejection Ratio vs Frequency

Output Short-Circuit Current vs Temperature

TYPICAL PERFORMANCE CHARACTERISTICS

1195 G19

1195 G20

1195 G21

Large-Signal Transient Response

1195 G22

Large-Signal Transient Response

1195 G23

Overload Recovery

1195 G24

INPUT OFFSET VOLTAGE CAN BE ADJUSTED OVER A $\pm 150mV$ RANGE WITH A 1k to 10k POTENTIOMETER.

1195 G25

APPLICATIONS INFORMATION

Power Supply Bypassing

The LT1195 is quite tolerant of power supply bypassing. In some applications a $0.1\mu\text{F}$ ceramic disc capacitor placed 0.5 inches from the amplifier is all that is required. In applications requiring good settling time, it is important to use multiple bypass capacitors. A $0.1\mu\text{F}$ ceramic disc in parallel with a $4.7\mu\text{F}$ tantalum is recommended.

Cable Terminations

The LT1195 operational amplifier has been optimized as a low cost video cable driver. The $\pm 20\text{mA}$ guaranteed output current enables the LT1195 to easily deliver $6\text{V}_{\text{P-P}}$ into 150Ω , while operating on $\pm 5\text{V}$ supplies.

Cable Driver Voltage Gain vs Frequency

When driving a cable it is important to terminate the cable to avoid unwanted reflections. This can be done in one of two ways: single termination or double termination. With single termination, the cable must be terminated at the

receiving end (75Ω to ground) to absorb unwanted energy. The best performance can be obtained by double termination (75Ω in series with the output of the amplifier, and 75Ω to ground at the other end of the cable). This termination is preferred because reflected energy is absorbed at each end of the cable. When using the double termination technique it is important to note that the signal is attenuated by a factor of 2, or 6dB. This can be compensated for by taking a gain of 2, or 6dB in the amplifier.

Using the Shutdown Feature

The LT1195 has a unique feature that allows the amplifier to be shut down for conserving power, or for multiplexing several amplifiers onto a common cable. The amplifier will shutdown by taking Pin 5 to V^- . In shutdown, the amplifier dissipates 15mW while maintaining a true high impedance output state of 15k in parallel with the feedback resistors. The amplifiers must be used in a noninverting configuration for MUX applications. In inverting configurations the input signal is fed to the output through the feedback components. The following scope photos show that with very high R_L , the output is truly high impedance; the output slowly decays toward ground. Additionally, when the output is loaded with as little as 1k the amplifier shuts off in 700ns. This shutoff can be under the control of HC CMOS operating between 0V and -5V .

Output Shutdown

1MHz SINE WAVE GATED OFF WITH SHUTDOWN PIN

$A_V = 1, R_L = \text{SCOPE PROBE}$

1195f0

APPLICATIONS INFORMATION

Output Shutdown

1MHz SINE WAVE GATED OFF WITH SHUTDOWN PIN

 $A_v = 1, R_L = 1\text{k}$

1195 A104

Single 5V Video Amplifier

1195 A105

Detecting Pulses

The front page shows a circuit for detecting very fast pulses. In this open-loop design, the detector diode is D1 and a level shifting or compensating diode is D2. A load resistor R_L is connected to -5V , and an identical bias resistor R_B is used to bias the compensating diode. Equal value resistors ensure that the diode drops are equal. A very fast pulse will exceed the amplifier slew rate and cause a long overload recovery time. Some amount of dV/dt limiting on the input can help this overload condition, however too much will delay the response. Also shown is the response to a $4\text{V}_{\text{P-P}}$ input that is 150ns wide. The maximum output slew rate in the photo is $30\text{V}/\mu\text{s}$. This rate is set by the 30mA current limit driving 1000pF .

Operation on Single 5V Supply

The LT1195 has been optimized for a single 5V supply. This circuit amplifies standard composite video ($1\text{V}_{\text{P-P}}$ including sync) by 2 and drives a double-terminated 75Ω cable. Resistors R_1 and R_2 bias the amplifier at 2V , allowing the sync pulses to stay within the common mode range of the amplifier. Large coupling capacitors are required to pass the low frequency sidebands of the composite signal. A multiburst response and vector plot standard color burst are shown.

Video Multiburst at Pin 6 of Amplifier

1195 A106

Vector Plot of Standard Color Burst

1195 A107

APPLICATIONS INFORMATION

Send Color Video Over Twisted-Pair

With an LT1195 it is possible to send and receive color composite video signals more than 1000 feet on a low cost twisted-pair. A bidirectional "video bus" consists of the LT1195 op amp and the LT1187 video difference amplifier. A pair of LT1195s at TRANSMIT 1, is used to generate differential signals to drive the line which is back-terminated in its characteristic impedance. The LT1187 twisted-pair receiver, converts signals from differential to single-ended. Topology of the LT1187 provides for cable compensation at the amplifier's feedback node as shown. In this case, 1000 feet of twisted-pair is compensated with 1000pF and 50Ω to boost the 3dB bandwidth of the system from 750kHz to 4MHz. This bandwidth is adequate to pass a 3.58MHz chrome subcarrier and the 4.5MHz sound subcarrier. Attenuation in the cable can be compensated by lowering the gain set resistor R_G . At TRANSMIT 2, another pair of LT1195s serve the dual function to provide cable termination via low output impedance and generate differential signals for TRANSMIT 2. Cable termination is made up of 15Ω and 33Ω attenuators to reduce the differential input signal to the LT1187. Maximum input signal for the LT1187 is 760mV_{P-P}.

1.5MHz Square Wave Input and Unequalized Response Through 1000 Feet of Twisted-Pair

1.5MHz Square Wave Input and Equalized Response Through 1000 Feet of Twisted-Pair

Multiburst Pattern Passed Through 1000 Feet of Twisted-Pair

Vector Plot of Standard Color Burst Through 1000 Feet of Twisted-Pair

APPLICATIONS INFORMATION

Bidirectional Video Bus

1195 AI12

SIMPLIFIED SCHEMATIC

* SUBSTRATE DIODE, DO NOT FORWARD BIAS

1195 SS

PACKAGE DESCRIPTION

N8 Package
8-Lead PDIP (Narrow .300 Inch)
(Reference LTC DWG # 05-08-1510)

NOTE:
1. DIMENSIONS ARE INCHES
MILLIMETERS
*THESE DIMENSIONS DO NOT INCLUDE MOLD FLASH OR PROTRUSIONS.
MOLD FLASH OR PROTRUSIONS SHALL NOT EXCEED .010 INCH (0.254mm)

S8 Package
8-Lead Plastic Small Outline (Narrow .150 Inch)
(Reference LTC DWG # 05-08-1610)

**Стандарт
Электрон
Связь**

Мы молодая и активно развивающаяся компания в области поставок электронных компонентов. Мы поставляем электронные компоненты отечественного и импортного производства напрямую от производителей и с крупнейших складов мира.

Благодаря сотрудничеству с мировыми поставщиками мы осуществляем комплексные и плановые поставки широчайшего спектра электронных компонентов.

Собственная эффективная логистика и склад в обеспечивает надежную поставку продукции в точно указанные сроки по всей России.

Мы осуществляем техническую поддержку нашим клиентам и предпродажную проверку качества продукции. На все поставляемые продукты мы предоставляем гарантию .

Осуществляем поставки продукции под контролем ВП МО РФ на предприятия военно-промышленного комплекса России , а также работаем в рамках 275 ФЗ с открытием отдельных счетов в уполномоченном банке. Система менеджмента качества компании соответствует требованиям ГОСТ ISO 9001.

Минимальные сроки поставки, гибкие цены, неограниченный ассортимент и индивидуальный подход к клиентам являются основой для выстраивания долгосрочного и эффективного сотрудничества с предприятиями радиоэлектронной промышленности, предприятиями ВПК и научно-исследовательскими институтами России.

С нами вы становитесь еще успешнее!

Наши контакты:

Телефон: +7 812 627 14 35

Электронная почта: sales@st-electron.ru

Адрес: 198099, Санкт-Петербург,
Промышленная ул, дом № 19, литер Н,
помещение 100-Н Офис 331