
Chipsmall Limited consists of a professional team with an average of over 10 year of expertise in the distribution

of electronic components. Based in Hongkong, we have already established firm and mutual-benefit business

relationships with customers from,Europe,America and south Asia,supplying obsolete and hard-to-find components

to meet their specific needs.

With the principle of “Quality Parts,Customers Priority,Honest Operation,and Considerate Service”,our business

mainly focus on the distribution of electronic components. Line cards we deal with include

Microchip,ALPS,ROHM,Xilinx,Pulse,ON,Everlight and Freescale. Main products comprise

IC,Modules,Potentiometer,IC Socket,Relay,Connector.Our parts cover such applications as commercial,industrial,

and automotives areas.

We are looking forward to setting up business relationship with you and hope to provide you with the best service

and solution. Let us make a better world for our industry!

Contact us
Tel: +86-755-8981 8866 Fax: +86-755-8427 6832

Email & Skype: info@chipsmall.com Web: www.chipsmall.com

Address: A1208, Overseas Decoration Building, #122 Zhenhua RD., Futian, Shenzhen, China

  

 Low Power, Precision, Auto-Zero Op Amps

Data Sheet AD8538/AD8539

Rev. B Document Feedback
Information furnished by Analog Devices is believed to be accurate and reliable. However, no
responsibility is assumed by Analog Devices for its use, nor for any infringements of patents or other
rights of third parties that may result from its use. Specifications subject to change without notice. No
license is granted by implication or otherwise under any patent or patent rights of Analog Devices.
Trademarks and registered trademarks are the property of their respective owners.

One Technology Way, P.O. Box 9106, Norwood, MA 02062-9106, U.S.A.
Tel: 781.329.4700 ©2005–2013 Analog Devices, Inc. All rights reserved.
Technical Support www.analog.com

FEATURES

Low offset voltage: 13 µV maximum

Input offset drift: 0.03 µV/°C

Single-supply operation: 2.7 V to 5.5 V

High gain, CMRR, and PSRR

Low input bias current: 25 pA

Low supply current: 180 µA

Qualified for automotive applications

APPLICATIONS

Mobile communications

Portable instrumentation

Battery-powered devices

Sensor interfaces

Temperature measurement

Electronic scales

GENERAL DESCRIPTION

The AD8538/AD8539 are very high precision amplifiers featuring

extremely low offset voltage, low input bias current, and low power

consumption. The supply current is less than 215 μA maximum

per amplifier at 5.0 V. Operation is fully specified from 2.7 V to

5.0 V single supply (±1.35 V to ±2.5 V dual supply).

The AD8538/AD8539 operate at very low power making these

amplifiers ideal for battery-powered devices and portable

equipment.

The AD8538/AD8539 are specified over the extended industrial

temperature range (−40°C to +125°C). The AD8538 amplifier is

available in 5-lead TSOT-23, and 8-lead, narrow body SOIC

packages, and the AD8539 amplifier is available in 8-lead, narrow

body SOIC and 8-lead MSOP. See the Ordering Guide for the

automotive part.

PIN CONFIGURATIONS

OUT 1

V– 2

+IN 3

V+5

–IN4

AD8538

TOP VIEW
(Not to Scale)

0
6

7
4

1
-0

0
2

Figure 1. 5-Lead TSOT-23 (UJ-5)

NC 1

−IN 2

+IN 3

V− 4

NC8

V+7

OUT6

NC5

NC = NO CONNECT

AD8538

TOP VIEW
(Not to Scale)

0
6

7
4

1
-0

0
1

Figure 2. 8-Lead SOIC_N (R-8)

OUT A 1

–IN A 2

+IN A 3

V– 4

V+8

OUT B7

–IN B6

+IN B5

AD8539

TOP VIEW
(Not to Scale)

0
6

7
4

1
-0

3
3

Figure 3. 8-Lead SOIC_N (R-8)

OUT A 1

–IN A 2

+IN A 3

V– 4

V+8

OUT B7

–IN B6

+IN B5

AD8539

TOP VIEW
(Not to Scale)

0
6

7
4

1
-0

3
4

Figure 4. 8-Lead MSOP (RM-8)

AD8538/AD8539 Data Sheet

Rev. B | Page 2 of 24

TABLE OF CONTENTS
Features .. 1

Applications ... 1

General Description ... 1

Pin Configuration Diagrams ... 1

Revision History ... 2

Specifications ... 3

AD8538 Electrical Specifications ... 3

AD8539 Electrical Specifications ... 5

Absolute Maximum Ratings ..7

Thermal Resistance ...7

ESD Caution...7

Typical Performance Characteristics ..8

AD8538 Characteristics ..8

AD8539 Characteristics ... 14

Outline Dimensions ... 20

Ordering Guide .. 21

REVISION HISTORY

2/13—Rev. A to Rev. B

Changes to Features Section and General Description Section ... 1

Updated Outline Dimensions ... 20

Changes to Ordering Guide .. 21

Added Automotive Products Section... 21

5/07—Rev. 0 to Rev. A

Added AD8539 ... Universal

Changes to Specifications Section .. 3

Added Table 3, Renumbered Tables Sequentially 5

Added Table 4, Renumbered Tables Sequentially 6

Changes to Thermal Resistance Section .. 7

Added Figure 32 and Figure 33 .. 13

Added AD8539 Characteristics Section, Renumbered Figures

Sequentially ... 14

Updated Outline Dimensions ... 20

Changes to Ordering Guide .. 21

10/05—Revision 0: Initial Version

Data Sheet AD8538/AD8539

Rev. B | Page 3 of 24

SPECIFICATIONS
AD8538 ELECTRICAL SPECIFICATIONS

@ VS = 5.0 V, VCM = 2.5 V, VO = 2.5 V, TA = 25°C, unless otherwise specified.

Table 1.

Parameter Symbol Conditions Min Typ Max Unit

INPUT CHARACTERISTICS

Offset Voltage VOS 5 13 µV

 −40°C ≤ TA ≤ +125°C 30 µV

Input Bias Current IB 15 25 pA

 −40°C ≤ TA ≤ +85°C 35 100 pA

 −40°C ≤ TA ≤ +125°C 0.7 1.0 nA

Input Offset Current IOS 20 50 pA

 −40°C ≤ TA ≤ +125°C 150 pA

Input Voltage Range 0 5 V

Common-Mode Rejection Ratio CMRR VCM = 0 V to 5 V 115 150 dB

 −40°C ≤ TA ≤ +125°C, VCM = 0.2 V to 4.8 V 100 135 dB

Large Signal Voltage Gain AVO RL = 10 kΩ, VO = 0.1 V to 4.9 V 115 141 dB

 −40°C ≤ TA ≤ +125°C 110 135 dB

Offset Voltage Drift ∆VOS/∆T −40°C ≤ TA ≤ +125°C 0.03 0.1 µV/°C

OUTPUT CHARACTERISTICS

Output Voltage High VOH RL = 100 kΩ to ground 4.99 4.998 V

 −40°C ≤ TA ≤ +125°C, RL = 100 kΩ to ground 4.98 V

 RL = 10 kΩ to ground 4.95 4.970 V

 −40°C ≤ TA ≤ +125°C, RL = 10 kΩ to ground 4.94 V

Output Voltage Low VOL RL = 100 kΩ to V+ 1.9 5 mV

 −40°C ≤ TA ≤ +125°C, RL = 100 kΩ to V+ 2.8 7 mV

 RL = 10 kΩ to V+ 17 20 mV

 −40°C ≤ TA ≤ +125°C, RL = 10 kΩ to V+ 20 30 mV

Short-Circuit Limit ISC ±25 mA

POWER SUPPLY

Power Supply Rejection Ratio PSRR VS = 2.7 V to 5.0 V 105 125 dB

 −40°C ≤ TA ≤ +125°C 100 125 dB

Supply Current/Amplifier ISY IO = 0 150 180 µA

 −40°C ≤ TA ≤ +125°C 190 215 µA

DYNAMIC PERFORMANCE

Slew Rate SR RL =10 kΩ 0.4 V/µs

Settling Time 0.01% tS G = ±1, 2 V step, CL = 20 pF, RL = 1 kΩ 10 μs

Overload Recovery Time 0.05 ms

Gain Bandwidth Product GBP 430 kHz

Phase Margin ØM RL = 10 kΩ, RL = 100 kΩ, CL = 20 pF 65 Degrees

NOISE PERFORMANCE

Voltage Noise en p-p f = 0.1 Hz to 10 Hz 2.0 µV p-p

Voltage Noise Density en f = 1 kHz 50 nV/√Hz

AD8538/AD8539 Data Sheet

Rev. B | Page 4 of 24

@ VS = 2.7 V, VCM = 1.35 V, VO = 1.35 V, TA = 25°C, unless otherwise specified.

Table 2.

Parameter Symbol Conditions Min Typ Max Unit

INPUT CHARACTERISTICS

Offset Voltage VOS 5 13 µV

 −40°C ≤ TA ≤ +125°C 30 µV

Input Bias Current IB 15 25 pA

 −40°C ≤ TA ≤ +85°C 35 100 pA

 −40°C ≤ TA ≤ +125°C 0.7 1.0 nA

Input Offset Current IOS 20 50 pA

 −40°C ≤ TA ≤ +125°C 150 pA

Input Voltage Range 0 2.7 V

Common-Mode Rejection Ratio CMRR VCM = 0 V to 2.5 V 110 140 dB

 −40°C ≤ TA ≤ +125°C 100 135 dB

Large Signal Voltage Gain AVO RL = 10 kΩ, VO = 0.1 V to 1.7 V 110 140 dB

 −40°C ≤ TA ≤ +125°C 105 135 dB

Offset Voltage Drift ∆VOS/∆T −40°C ≤ TA ≤ +125°C 0.03 0.1 µV/°C

OUTPUT CHARACTERISTICS

Output Voltage High VOH RL = 100 kΩ to ground 2.68 2.698 V

 −40°C ≤ TA ≤ +125°C, RL = 100 kΩ to ground 2.68 V

 RL = 10 kΩ to ground 2.67 2.68 V

 −40°C ≤ TA ≤ +125°C, RL = 10 kΩ to ground 2.66 V

Output Voltage Low VOL RL = 100 kΩ to V+ 1.7 5 mV

 −40°C ≤ TA ≤ +125°C, RL = 100 kΩ to V+ 2.4 5 mV

 RL = 10 kΩ to V+ 14 20 mV

 −40°C ≤ TA ≤ +125°C, RL = 10 kΩ to V+ 20 25 mV

Short-Circuit Limit ISC ±8 mA

POWER SUPPLY

Power Supply Rejection Ratio PSRR VS = 2.7 V to 5.5 V 105 125 dB

 −40°C ≤ TA ≤ +125°C 100 125 dB

Supply Current/Amplifier ISY IO = 0 150 180 µA

 −40°C ≤ TA ≤ +125°C 190 215 µA

DYNAMIC PERFORMANCE

Slew Rate SR RL = 10 kΩ 0.35 V/µs

Settling Time 0.01% tS G = ±1, 1 V step, CL = 20 pF, RL = 1 kΩ 5 μs

Overload Recovery Time 0.05 ms

Gain Bandwidth Product GBP 430 kHz

Phase Margin ØM RL = 10 kΩ, RL = 100 kΩ, CL = 20 pF 65 Degrees

NOISE PERFORMANCE

Voltage Noise en p-p f = 0.1 Hz to 10 Hz 2.0 µV p-p

Voltage Noise Density en f = 1 kHz 50 nV/√Hz

Data Sheet AD8538/AD8539

Rev. B | Page 5 of 24

AD8539 ELECTRICAL SPECIFICATIONS

@ VS = 5.0 V, VCM = 2.5 V, VO = 2.5 V, TA = 25°C, unless otherwise specified.

Table 3.

Parameter Symbol Conditions Min Typ Max Unit

INPUT CHARACTERISTICS

Offset Voltage VOS 5 15 µV

 −40°C ≤ TA ≤ +125°C 30 µV

Input Bias Current IB 15 60 pA

 −40°C ≤ TA ≤ +85°C 35 125 pA

 −40°C ≤ TA ≤ +125°C 0.7 1.0 nA

Input Offset Current IOS 20 70 pA

 −40°C ≤ TA ≤ +125°C 400 pA

Input Voltage Range 0 5 V

 −40°C ≤ TA ≤ +125°C 0.2 4.8 V

Common-Mode Rejection Ratio CMRR VCM = 0 V to 5 V 115 135 dB

 −40°C ≤ TA ≤ +125°C, VCM = 0.2 V to 4.8 V 100 130 dB

Large Signal Voltage Gain AVO RL = 10 kΩ, VO = 0.1 V to 4.9 V 110 130 dB

 −40°C ≤ TA ≤ +125°C 110 125 dB

Offset Voltage Drift ∆VOS/∆T −40°C ≤ TA ≤ +125°C 0.03 0.1 µV/°C

OUTPUT CHARACTERISTICS

Output Voltage High VOH RL = 100 kΩ to ground 4.99 4.994 V

 −40°C ≤ TA ≤ +125°C, RL = 100 kΩ to ground 4.98 V

 RL = 10 kΩ to ground 4.95 4.97 V

 −40°C ≤ TA ≤ +125°C, RL = 10 kΩ to ground 4.94 V

Output Voltage Low VOL RL = 100 kΩ to V+ 5 7 mV

 −40°C ≤ TA ≤ +125°C, RL = 100 kΩ to V+ 6 8 mV

 RL = 10 kΩ to V+ 20 25 mV

 −40°C ≤ TA ≤ +125°C, RL = 10 kΩ to V+ 24 30 mV

Short-Circuit Limit ISC ±25 mA

POWER SUPPLY

Power Supply Rejection Ratio PSRR VS = 2.7 V to 5.0 V 105 125 dB

 −40°C ≤ TA ≤ +125°C 100 125 dB

Supply Current/Amplifier ISY IO = 0 170 210 µA

 −40°C ≤ TA ≤ +125°C 225 µA

DYNAMIC PERFORMANCE

Slew Rate SR RL =10 kΩ 0.4 V/µs

Settling Time 0.01% tS G = ±1, 2 V step, CL = 20 pF, RL = 1 kΩ 10 μs

Overload Recovery Time 0.05 ms

Gain Bandwidth Product GBP 430 kHz

Phase Margin ØM RL = 10 kΩ, RL = 100 kΩ, CL = 20 pF 65 Degrees

NOISE PERFORMANCE

Voltage Noise en p-p f = 0.1 Hz to 10 Hz 1.2 µV p-p

Voltage Noise Density en f = 1 kHz 52 nV/√Hz

AD8538/AD8539 Data Sheet

Rev. B | Page 6 of 24

@ VS = 2.7 V, VCM = 1.35 V, VO = 1.35 V, TA = 25°C, unless otherwise specified.

Table 4.

Parameter Symbol Conditions Min Typ Max Unit

INPUT CHARACTERISTICS

Offset Voltage VOS 5 16 µV

 −40°C ≤ TA ≤ +125°C 30 µV

Input Bias Current IB 15 25 pA

 −40°C ≤ TA ≤ +85°C 35 125 pA

 −40°C ≤ TA ≤ +125°C 0.7 1.0 nA

Input Offset Current IOS 20 50 pA

 −40°C ≤ TA ≤ +125°C 300 pA

Input Voltage Range 0 2.7 V

 −40°C ≤ TA ≤ +125°C 0.2 2.5

Common-Mode Rejection Ratio CMRR VCM = 0 V to 2.7 V 110 130 dB

 −40°C ≤ TA ≤ +125°C, VCM = 0.2 V to 2.5 V 100 125 dB

Large Signal Voltage Gain AVO RL = 10 kΩ, VO = 0.1 V to 2.6 V 110 130 dB

 −40°C ≤ TA ≤ +125°C 105 125 dB

Offset Voltage Drift ∆VOS/∆T −40°C ≤ TA ≤ +125°C 0.03 0.1 µV/°C

OUTPUT CHARACTERISTICS

Output Voltage High VOH RL = 100 kΩ to ground 2.68 2.693 V

 −40°C ≤ TA ≤ +125°C, RL = 100 kΩ to ground 2.68 V

 RL = 10 kΩ to ground 2.67 2.68 V

 −40°C ≤ TA ≤ +125°C, RL = 10 kΩ to ground 2.66 V

Output Voltage Low VOL RL = 100 kΩ to V+ 5 7 mV

 −40°C ≤ TA ≤ +125°C, RL = 100 kΩ to V+ 6 8 mV

 RL = 10 kΩ to V+ 14 20 mV

 −40°C ≤ TA ≤ +125°C, RL = 10 kΩ to V+ 20 25 mV

Short-Circuit Limit ISC ±8 mA

POWER SUPPLY

Power Supply Rejection Ratio PSRR VS = 2.7 V to 5.5 V 105 125 dB

 −40°C ≤ TA ≤ +125°C 100 125 dB

Supply Current/Amplifier ISY IO = 0 210 µA

 −40°C ≤ TA ≤ +125°C 225 µA

DYNAMIC PERFORMANCE

Slew Rate SR RL = 10 kΩ 0.35 V/µs

Settling Time 0.01% tS G = ±1, 1 V step, CL = 20 pF, RL = ∞ 8 μs

Overload Recovery Time 0.05 ms

Gain Bandwidth Product GBP 430 kHz

Phase Margin ØM RL = 10 kΩ, RL = 100 kΩ, CL = 20 pF 65 Degrees

NOISE PERFORMANCE

Voltage Noise en p-p f = 0.1 Hz to 10 Hz 2.0 µV p-p

Voltage Noise Density en f = 1 kHz 55 nV/√Hz

Data Sheet AD8538/AD8539

Rev. B | Page 7 of 24

ABSOLUTE MAXIMUM RATINGS
TA = 25°C, unless otherwise noted.

Table 5.

Parameter Rating

Supply Voltage +6 V

Input Voltage VSS − 0.3 V to VDD + 0.3 V

Differential Input Voltage ±6 V

Output Short-Circuit Duration to GND Observe derating curve

Storage Temperature Range –65°C to +150°C

Lead Temperature (Soldering, 60 sec) 300°C

Operating Temperature Range –40°C to +125°C

Junction Temperature Range −65°C to +150°C

Stresses above those listed under Absolute Maximum Ratings

may cause permanent damage to the device. This is a stress

rating only; functional operation of the device at these or any

other conditions above those indicated in the operational

section of this specification is not implied. Exposure to absolute

maximum rating conditions for extended periods may affect

device reliability.

Absolute maximum ratings apply at 25°C, unless otherwise noted.

THERMAL RESISTANCE

 θJA is specified for the worst-case conditions, that is, a device

soldered in a circuit board for surface-mount packages.

Table 6. Thermal Characteristics

Package Type θJA θJC Unit

5-Lead TSOT-23 (UJ-5) 207 61 °C/W

8-Lead SOIC_N (R-8) 125 43 °C/W

8-Lead MSOP (RM-8) 145 45 °C/W

ESD CAUTION

AD8538/AD8539 Data Sheet

Rev. B | Page 8 of 24

TYPICAL PERFORMANCE CHARACTERISTICS
AD8538 CHARACTERISTICS

AD8538 only, VSY = 5 V or ±2.5 V, unless otherwise noted.

450

0
–10.0

0
6

7
4

1
-0

0
3

INPUT OFFSET VOLTAGE (µV)

N
U

M
B

E
R

 O
F

 A
M

P
L

IF
IE

R
S

50

100

150

200

250

300

350

400

VSY = 5V
0V < VCM < 5V
TA = 25°C

–8.4 –6.8 –5.2 –3.6 –2.0 –0.4 1.2 2.8 4.4 6.0 7.6 9.2

Figure 5. AD8538 Input Offset Voltage Distribution

14

0
0 0.096

0
6

7
4

1
-0

0
4

TCVOS (µV/°C)

N
U

M
B

E
R

 O
F

 A
M

P
L

IF
IE

R
S

2

4

6

8

10

12

0.012 0.024 0.036 0.048 0.060 0.072 0.084

VSY = 5V
–40°C < TA < +125°C

Figure 6. AD8538 Input Offset Voltage Drift Distribution

10

–10
0 5

0
6

7
4

1
-0

0
5

INPUT COMMON-MODE VOLTAGE (V)

IN
P

U
T

 O
F

F
S

E
T

 V
O

L
T

A
G

E
 (
µ

V
)

–8

–6

–4

–2

0

2

4

6

8

1 2 3 4

VSY = 5V
TA = 25°C

Figure 7. AD8538 Input Offset Voltage vs. Input Common-Mode Voltage

700

0

100

200

300

400

500

600

25 45 65 85 105 125

0
6

7
4

1
-0

0
6

TEMPERATURE (°C)

IN
P

U
T

 B
IA

S
 C

U
R

R
E

N
T

 (
p

A
)

VSY = 5V AND 2.7V

Figure 8. AD8538 Input Bias Current vs. Temperature

160

0
0 5

0
6

7
4

1
-0

0
7

SUPPLY VOLTAGE (V)

S
U

P
P

L
Y

 C
U

R
R

E
N

T
 (

µ
A

)

20

40

60

80

100

120

140

1 2 3 4

TA = 25°C

Figure 9. AD8538 Supply Current vs. Supply Voltage

200

0

50

100

150

–40 10 60 110

0
6

7
4

1
-0

0
8

TEMPERATURE (°C)

S
U

P
P

L
Y

 C
U

R
R

E
N

T
 (

µ
A

)

VSY = 5V

VSY = 2.7V

Figure 10. AD8538 Supply Current vs. Temperature

Data Sheet AD8538/AD8539

Rev. B | Page 9 of 24

10000

0.01

0.1

1

10

100

1000

0.001 1010.10.01

0
6

7
4

1
-0

0
9

LOAD CURRENT (mA)

O
U

T
P

U
T

 S
A

T
U

R
A

T
IO

N
 V

O
L
T
A

G
E

 (
m

V
)

VSY – VOH

VSY = 5V
TA = 25°C

SOURCE

SINK

VOL

Figure 11. AD8538 Output Saturation Voltage vs. Load Current

35

0

5

10

15

20

25

30

–40 –25 –10 5 20 35 50 65 80 95 110 125

0
6

7
4

1
-0

1
0

TEMPERATURE (°C)

O
U

T
P

U
T

 S
A

T
U

R
A

T
IO

N
 V

O
L
T
A

G
E

 (
m

V
)

VSY – VOH

VSY = 5V
RL = 10kΩ

VOL

Figure 12. AD8538 Output Saturation Voltage vs. Temperature

60

–20
1k 10k 100k 1M

0
6

7
4

1
-0

1
1

FREQUENCY (Hz)

C
L

O
S

E
D

-L
O

O
P

 G
A

IN
 (

d
B

)

0

20

40

VSY = 5V AND 2.7V
CL = 20pF
RL = 2kΩ

AV = 10

AV = 100

AV = 1

Figure 13. AD8538 Closed-Loop Gain vs. Frequency

70

–20

–10

0

10

30

40

50

60

20

–45

0

45

90

1k 10k 100k 1M

0
6

7
4

1
-0

1
2

FREQUENCY (Hz)

O
P

E
N

-L
O

O
P

 G
A

IN
 (

d
B

)

O
P

E
N

-L
O

O
P

 P
H

A
S

E
 S

H
IF

T
 (

D
e
g

re
e
s
)

VSY = ±2.5V AND ±1.35V
RL = 100kΩ
CL = 20pF

135

ФM

Figure 14. AD8538 Open-Loop Gain and Phase vs. Frequency

120

0

100 1M

0
6

7
4

1
-0

1
3

FREQUENCY (Hz)

C
M

R
R

 (
d

B
)

20

40

60

80

100

1k 10k 100k

VSY = 5V AND 2.7V
TA = 25°C

Figure 15. AD8538 CMRR vs. Frequency

100

0

100 1M

0
6

7
4

1
-0

1
4

FREQUENCY (Hz)

P
S

R
R

 (
d

B
)

20

40

60

80

1k 10k 100k

VSY = ±2.5V AND ±1.35V
TA = 25°C

+PSRR

–PSRR

Figure 16. AD8538 PSRR vs. Frequency

AD8538/AD8539 Data Sheet

Rev. B | Page 10 of 24

1000

0.01

1

0.1

10

100

100 1k 10k 100k 1M

0
6

7
4

1
-0

2
2

FREQUENCY (Hz)

O
U

T
P

U
T

 I
M

P
E

D
A

N
C

E
 (

Ω
)

VSY = 5V AND 2.7V

AV = 1

AV = 10

AV = 100

Figure 17. AD8538 Closed-Loop Output Impedance vs. Frequency

60

0
1 1000

0
6

7
4

1
-0

1
5

LOAD CAPACITANCE (pF)

S
M

A
L

L
 S

IG
N

A
L

 O
V

E
R

S
H

O
O

T
 (

%
)

10

20

30

40

50

10 100

VSY = 5V
TA = 25°C
RL = 2kΩ

OS+

OS–

Figure 18. AD8538 Small Signal Overshoot vs. Load Capacitance

TIME (4µs/DIV)

V
O

L
T
A

G
E

 (
5
0
m

V
/D

IV
)

0
6

7
4

1
-0

1
6

VSY = 5V AND 2.7V
AV = 1
CL = 300pF
RL = 2kΩ

Figure 19. AD8538 Small Signal Transient Response

TIME (4µs/DIV)

V
O

L
T
A

G
E

 (
1
V

/D
IV

)

0
6

7
4

1
-0

1
7

VSY = 5V
AV = 1
CL = 300pF
RL = 10kΩ

Figure 20. AD8538 Large Signal Transient Response

TIME (10µs/DIV)

0
6

7
4

1
-0

1
8

VSY = 5V
AV = –50

V
O

U
T
 (

V
)

V
IN

 (
m

V
)

100

0

0

–2.5

Figure 21. AD8538 Positive Overload Recovery

TIME (10µs/DIV)

V
O

U
T
 (

V
)

V
IN

 (
m

V
)

0
6

7
4

1
-0

1
9

VSY = 5V
AV = –50

0

–100

2.5

0

Figure 22. AD8538 Negative Overload Recovery

Data Sheet AD8538/AD8539

Rev. B | Page 11 of 24

1000

10

100

10 100 1k 10k

0
6

7
4

1
-0

2
1

FREQUENCY (Hz)

V
O

L
T
A

G
E

 N
O

IS
E

 D
E

N
S

IT
Y

 (
n

V
/√

H
z)

VSY = 5V
TA = 25°C

Figure 23. AD8538 Voltage Noise Density

TIME (1s/DIV)

V
O

L
T
A

G
E

 (
5
0
0
n

V
/D

IV
)

0
6

7
4

1
-0

2
0

VSY = 5V AND 2.7V

Figure 24. AD8538 0.1 Hz to 10 Hz Input Voltage Noise

TIME (200µs/DIV)

V
O

L
T
A

G
E

 (
1
V

/D
IV

)

0
6

7
4

1
-0

2
3

VSY = 5V
AV = 1
VIN = 6V p-p
RL = 10kΩ

VOUT

VIN

Figure 25. AD8538 No Phase Reversal

AD8538/AD8539 Data Sheet

Rev. B | Page 12 of 24

VSY = 2.7 V or ±1.35 V, AD8538 only, unless otherwise noted.

180

0 0
6

7
4

1
-0

2
4

INPUT OFFSET VOLTAGE (µV)

N
U

M
B

E
R

 O
F

 A
M

P
L

IF
IE

R
S

20

40

60

80

100

120

140

160

–10.0 –8.4 –6.8 –5.2 –3.6 –2.0 –0.4 1.2 2.8 4.4 6.0 7.6 9.2

VSY = 2.7V

0V < VCM < 2.7V

TA = 25°C

Figure 26. AD8538 Input Offset Voltage Distribution

35

0 0
6

7
4

1
-0

2
5

TCVOS (µV/°C)

N
U

M
B

E
R

 O
F

 A
M

P
L

IF
IE

R
S

5

10

15

20

25

30

0 0.012 0.024 0.036 0.048 0.060 0.072 0.084 0.096

VSY = 2.7V
–40°C < TA < +125°C

Figure 27. AD8538 Input Offset Voltage Drift Distribution

10

–10
0 2.5

0
6

7
4

1
-0

2
6

INPUT COMMON-MODE VOLTAGE (V)

IN
P

U
T

 O
F

F
S

E
T

 V
O

L
T

A
G

E
 (
µ

V
)

–8

–6

–4

–2

0

2

4

6

8

0.5 1.0 1.5 2.0

VSY = 2.7V
TA = 25°C

Figure 28. AD8538 Input Offset Voltage vs. Input Common-Mode Voltage

10000

0.1
0.001 1

0
6

7
4

1
-0

2
7

LOAD CURRENT (mA)

O
U

T
P

U
T

 S
A

T
U

R
A

T
IO

N
 V

O
L

T
A

G
E

 (
m

V
)

1

10

100

1000

0.01 0.1

SINK

SOURCE

VSY = 2.7V
TA = 25°C

Figure 29. AD8538 Output Saturation Voltage vs. Load Current

30

0
–40 125

0
6

7
4

1
-0

2
8

TEMPERATURE (°C)

O
U

T
P

U
T

 S
A

T
U

R
A

T
IO

N
 V

O
L

T
A

G
E

 (
m

V
)

5

10

15

20

25

–25 –10 5 20 35 50 65 80 95 110

VSY = 2.7V
RL = 10kΩ

VSY = VOH

VOL

Figure 30. AD8538 Output Saturation Voltage vs. Temperature

80

0
1 1000

0
6

7
4

1
-0

2
9

 LOAD CAPACITANCE (pF)

S
M

A
L

L
 S

IG
N

A
L

 O
V

E
R

S
H

O
O

T
 (

%
)

10

20

30

40

50

60

70

10 100

OS+

OS–

VSY = 2.7V
TA = 25°C
RL = 2kΩ

Figure 31. AD8538 Small Signal Overshoot vs. Load Capacitance

Data Sheet AD8538/AD8539

Rev. B | Page 13 of 24

TIME (4µs/DIV)

V
O

L
T
A

G
E

 (
5
0
0
m

V
/D

IV
)

0
6

7
4

1
-0

3
0

VSY = 2.7V
AV = 1
CL = 100pF
RL = 10kΩ

Figure 32. AD8538 Large Signal Transient Response

1000

10

100

10 100 1k 10k 100k

0
6

7
4

1
-0

3
2

FREQUENCY (Hz)

V
O

L
T
A

G
E

 N
O

IS
E

 D
E

N
S

IT
Y

 (
n

V
/√

H
z)

VSY = 2.7V
TA = 25°C

Figure 33. AD8538 Voltage Noise Density

AD8538/AD8539 Data Sheet

Rev. B | Page 14 of 24

AD8539 CHARACTERISTICS

AD8539 only, VS = 5 V or ±2.5 V, unless otherwise noted.

0
6
7

4
1

-0
3
5

–10 –9 –8 –7 –6 –5 –4 –3 –2 –1 0 1 2 3 4 5 6 7 8 9 10

VOS (µV)

800

700

600

500

400

300

200

100

0

N
U

M
B

E
R

 O
F

 A
M

P
L

IF
IE

R
S

AD8539
VSY = 5V

0 < VCM < 5V

TA = 25°C

Figure 34. AD8539 Input Offset Voltage Distribution

0 0.016 0.032 0.048 0.064 0.080 0.096

TCVOS (µV)

60

50

40

30

20

10

0

N
U

M
B

E
R

 O
F

 A
M

P
L

IF
IE

R
S

AD8539
VSY = ±2.5V

–40°C < VCM < 125°C

0
6

7
4

1
-0

3
6

Figure 35. AD8539 Input Offset Voltage Drift Distribution

20

10

0

–10

–20

V
O

S
 (

µ
V

)

0 1 2 3 4 5

VCM (V)

0
6

7
4

1
-0

3
7

AD8539
VSY = 5V

0V < VCM < 5V

TA = 25°C

Figure 36. AD8539 Input Offset Voltage vs. Input Common-Mode Voltage

5 25 45 65 85 105 125

TEMPERATURE (°C)

1000.0

100.0

10.0

1.0

0.1

0.01

IN
P

U
T

 B
IA

S
 C

U
R

R
E

N
T

 (
p

A
)

0
6
7

4
1

-0
3

8

AD8539
VSY = 5V

Figure 37. AD8539 Input Bias Current vs. Temperature

0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0 4.5 5.0

VSY (V)

400

350

300

250

200

150

100

50

0

I S
Y

 (
µ

A
)

AD8539
VSY = 0V TO 5V

–40°C < TA < +125°C

0
6

7
4

1
-0

3
9

+125°C

–40°C

+85°C

+25°C

Figure 38. AD8539 Supply Current vs. Supply Voltage

–40 –25 –10 5 20 35 50 65 80 95 110 125

TEMPERATURE (°C)

400

375

350

325

300

275

250

225

200

I S
Y

 (
µ

A
)

AD8539

VSY = ±2.5V

VSY = ±1.35V

0
6
7

4
1
-0

4
0

Figure 39. AD8539 Supply Current vs. Temperature

Data Sheet AD8538/AD8539

Rev. B | Page 15 of 24

0
6
7

4
1

-0
4

1

AD8539
10000

1000

100

10

1

0.1

O
U

T
P

U
T

 S
A

T
U

R
A

T
IO

N
 V

O
L

T
A

G
E

 (
m

V
)

0.001 0.01 0.1 1 10 100

ILOAD (mA)

SINK, VS = ± 1.35V

SOURCE, VS = ± 2.5V

SOURCE, VS = ± 1.35V

SINK, VS = ± 2.5V

Figure 40. AD8539 Output Saturation Voltage vs. Load Current

35

30

25

20

15

10

5

0

O
U

T
P

U
T

 S
A

T
U

R
A

T
IO

N
 V

O
L

T
A

G
E

 (
m

V
)

–40 –25 –10 5 20 35 50 65 80 95 110 125

TEMPERATURE (°C)

0
6
7

4
1

-0
4

2

AD8539
VS = 5V

VDD - VOH, IL = 250µA, RL = 10kΩ

VDD - VOH, IL = 25µA, RL = 100kΩ

VOL, IL = 250µA, RL = 10kΩ

VOL, IL = 25µA, RL = 100kΩ

Figure 41. AD8539 Output Saturation Voltage vs. Temperature

0
6

7
4

1
-0

4
3

60

40

20

0

–20

–40

C
L

O
S

E
D

-L
O

O
P

 G
A

IN
 (

d
B

)

100 1k 10k 100k 1M 10M

FREQUENCY (Hz)

AV = 100

AV = 10

AV = 1

AD8539

VSY = ±2.5V

RL = 2kΩ
CL = 20pF

Figure 42. AD8539 Closed-Loop Gain vs. Frequency

0
6
7

4
1

-0
4

4

120

100

80

60

40

20

0

–20

–40

–60

–80

–100

–120

G
A

IN
 (

D
e
g

re
e
s
)

120

100

80

60

40

20

0

–20

–40

–60

–80

–100

–120

P
H

A
S

E
 (

D
e
g

re
e
s
)

1k 10k 100k 1M 10M

FREQUENCY (Hz)

AD8539

VSY = ±2.5V

RL = 2kΩ
CL = 20pF

Figure 43. AD8539 Open-Loop Gain and Phase vs. Frequency

0
6
7

4
1

-0
4

5

140

120

100

80

60

40

20

0

C
M

R
R

 (
d

B
)

100 1k 10k 100k 1M 10M

FREQUENCY (Hz)

CHANNEL B

CHANNEL A

AD8539
VSY = ±2.5V

Figure 44. AD8539 CMRR vs. Frequency

0
6
7

4
1

-0
4

6

120

100

80

60

40

20

0

–20

P
S

R
R

 (
d

B
)

100 1k 10k 100k 1M 10M

FREQUENCY (Hz)

PSRR–

AD8539
VSY = ±2.5V

PSRR+

Figure 45. AD8539 PSRR vs. Frequency

AD8538/AD8539 Data Sheet

Rev. B | Page 16 of 24

0
6

7
4

1
-0

4
7

1000

900

800

700

600

500

400

300

200

100

0.01

Z
O

U
T
 (Ω

)

100 1k 10k 100k 1M 10M

FREQUENCY (Hz)

AD8539
VSY = ±2.5V

AV = 100 AV = 10 AV = 1

Figure 46. AD8539 Closed-Loop Output Impedance vs. Frequency
0

6
7

4
1

-0
4

8

60

50

40

30

20

10

0

O
V

E
R

S
H

O
O

T
 (

%
)

1 10 100 1k

CAPACITANCE (pF)

OS–

OS+

AD8539
VSY = ±2.5V

RL = 2kΩ

Figure 47. AD8539 Small Signal Overshoot vs. Load Capacitance

0
6

7
4

1
-0

4
9

TIME (2µs/DIV)

V
O

L
T

A
G

E
 (

5
0
m

V
/D

IV
)

AD8539
VSY = 5V

AV = 1

CL = 300pF

RL = 2kΩ

Figure 48. AD8539 Small Signal Transient Response

0
6

7
4

1
-0

5
0

TIME (4µs/DIV)

V
O

L
T

A
G

E
 (

1
V

/D
IV

)

AD8539
VSY = 5V

AV = 1

CL = 300pF

RL = 10kΩ

Figure 49. AD8539 Large Signal Transient Response

0
6

7
4

1
-0

5
1

INPUT VOLTAGE

OUTPUT VOLTAGE

AD8539
VSY = ±2.5V

AV = –50

0.15

0.10

0.05

0

–0.05

–0.10

–0.15

–0.20

–0.25

IN
P

U
T

 V
O

L
T

A
G

E
 (

5
0
m

V
/D

IV
)

5

4

3

2

1

0

–1

–2

–3

O
U

T
P

U
T

 V
O

L
T

A
G

E
 (

1
V

/D
IV

)

TIME (20µs/DIV)

Figure 50. AD8539 Positive Overload Recovery

0
6

7
4

1
-0

5
2

INPUT VOLTAGE

OUTPUT VOLTAGE

AD8539
VSY = ±2.5V

AV = –50

0.05

0

–0.05

–0.10

–0.15

–0.20

–0.25

–0.30

–0.35

IN
P

U
T

 V
O

L
T

A
G

E
 (

5
0
m

V
/D

IV
)

7.5

6.5

5.5

4.5

3.5

2.5

1.5

0.5

–0.5

O
U

T
P

U
T

 V
O

L
T

A
G

E
 (

5
V

/D
IV

)

TIME (20µs/DIV)

Figure 51. AD8539 Negative Overload Recovery

Data Sheet AD8538/AD8539

Rev. B | Page 17 of 24

0
6

7
4

1
-0

5
3

1k

100

10
100 1k 10k 100k

FREQUENCY (Hz)

AD8539
VSY = ±2.5V

V
O

L
T

A
G

E
 N

O
IS

E
 D

E
N

S
IT

Y
 (

n
V

H

z
)

Figure 52. AD8539 Voltage Noise Density

0.8

0.6

0.4

0.2

0

–0.2

–0.4

–0.6

–0.8

V
O

L
T

A
G

E
 (

2
0
0
m

V
/D

IV
)

–5 –4 –3 –2 –1 0 1 2 3 4 5

TIME (1s/DIV)

AD8539
VSY = 5V

AV = 1M

0
6

7
4

1
-0

5
4

Figure 53. AD8539 0.1 Hz to 10 Hz Input Voltage Noise

0
6

7
4

1
-0

5
5

INPUT VOLTAGE

OUTPUT
VOLTAGE

AD8539
VSY = ±2.5V

AV = 1

RL = 10kΩ

V
O

L
T

A
G

E
 (

2
V

/D
IV

)

TIME (200µs/DIV)

Figure 54. AD8539 No Phase Reversal

0
6

7
4

1
-0

5
6

0

–20

–40

100 1k 10k 100k

FREQUENCY (Hz)

C
H

A
N

N
E

L
 S

E
P

A
R

A
T

IO
N

 (
d

B
)

–60

–80

–100

–120

–140

–160

AD8539
VSY = ±2.5V

Figure 55. AD8539 Channel Separation vs. Frequency

AD8538/AD8539 Data Sheet

Rev. B | Page 18 of 24

VS = 2.7 V or ±1.35 V, TA = 25°C, AD8539 only, unless otherwise noted.

0
6
7
4

1
-0

5
7

–10 –9 –8 –7 –6 –5 –4 –3 –2 –1 0 1 2 3 4 5 6 7 8 9 10

VOS

350

300

250

200

150

100

50

0

N
U

M
B

E
R

 O
F

 A
M

P
L

IF
IE

R
S

AD8539
VSY = 2.7V

0V < VCM < 2.7V

TA = 25°C

Figure 56. AD8539 Input Offset Voltage Distribution

0 0.016 0.032 0.048 0.064 0.080 0.096

TCVOS (µV)

45

40

35

30

25

20

15

10

5

0

N
U

M
B

E
R

 O
F

 A
M

P
L

IF
IE

R
S

0
6

7
4

1
-0

5
8

AD8539
VSY = ±1.35V

–40°C < TA < +125°C

Figure 57. AD8539 Input Offset Voltage Drift Distribution

20

15

10

5

0

–5

–10

–15

–20

V
O

S
 (

µ
V

)

0 0.3 0.6 0.9 1.2 1.5 1.8 2.1 2.4 2.7

VCM (V)

AD8539
VSY = 2.7V

0V < VCM < 2.7V

TA = 25°C

0
6
7

4
1

-0
5

9

Figure 58. AD8539 Input Offset Voltage vs. Input Common-Mode Voltage

0
6
7

4
1

-0
6

0

–40 –25 –10 5 20 35 50 65 80 95 110 125

TEMPERATURE (°C)

35

30

25

20

15

10

5

0

O
U

T
P

U
T

 S
A

T
U

R
A

T
IO

N
 V

O
L

T
A

G
E

 (
m

V
)

AD8539
VSY = 2.7V

VDD – VOH, RL = 10kΩ

VDD – VOH, RL = 100kΩ

VOL, RL = 10kΩ

VOL, RL = 100kΩ

Figure 59. AD8539 Output Saturation Voltage vs. Temperature

0
6
7

4
1

-0
6

1

60

70

80

50

40

30

20

10

0

O
V

E
R

S
H

O
O

T
 (

%
)

1 10 100 1k

CAPACITANCE (pF)

OS+

AD8539
VSY = ±1.35V

RL = 2kΩ

OS–

Figure 60. AD8539 Small Signal Overshoot vs. Load Capacitance

0
6
7

4
1
-0

6
2

TIME (4µs/DIV)

V
O

L
T

A
G

E
 (

5
0
0
m

V
/D

IV
)

AD8539
VSY = ±1.35V

AV = 1

CL = 300pF

RL = 10kΩ

Figure 61. AD8539 Large Signal Transient Response

Data Sheet AD8538/AD8539

Rev. B | Page 19 of 24

0
6

7
4

1
-0

6
3

1k

100

10
100 1k 10k 100k

FREQUENCY (Hz)

AD8539
VSY = ±1.35V

V
O

L
T

A
G

E
 N

O
IS

E
 D

E
N

S
IT

Y
 (

n
V

/
 H

z
)

Figure 62. AD8539 Voltage Noise Density

0
6

7
4

1
-0

6
4

0

–20

–40

100 1k 10k 100k

FREQUENCY (Hz)

C
H

A
N

N
E

L
 S

E
P

A
R

A
T

IO
N

 (
d

B
)

–60

–80

–100

–120

–140

–160

AD8539
VSY = ±1.35V

Figure 63. AD8539 Channel Separation vs. Frequency

AD8538/AD8539 Data Sheet

Rev. B | Page 20 of 24

OUTLINE DIMENSIONS

1
0

0
7
0

8
-A

*COMPLIANT TO JEDEC STANDARDS MO-193-AB WITH

THE EXCEPTION OF PACKAGE HEIGHT AND THICKNESS.

1.60 BSC 2.80 BSC

1.90
BSC

0.95 BSC

0.20

0.08

0.60

0.45

0.30

8°

4°

0°

0.50

0.30

0.10 MAX

*1.00 MAX

*0.90 MAX

0.70 MIN

2.90 BSC

5 4

1 2 3

SEATING
PLANE

Figure 64. 5-Lead Thin Small Outline Transistor Package [TSOT-23]
(UJ-5)

Dimensions shown in millimeters

CONTROLLING DIMENSIONS ARE IN MILLIMETERS; INCH DIMENSIONS

(IN PARENTHESES) ARE ROUNDED-OFF MILLIMETER EQUIVALENTS FOR
REFERENCE ONLY AND ARE NOT APPROPRIATE FOR USE IN DESIGN.

COMPLIANT TO JEDEC STANDARDS MS-012-AA

0
1

2
4
0
7

-A

0.25 (0.0098)

0.17 (0.0067)

1.27 (0.0500)

0.40 (0.0157)

0.50 (0.0196)

0.25 (0.0099)
45°

8°

0°

1.75 (0.0688)

1.35 (0.0532)

SEATING
PLANE

0.25 (0.0098)

0.10 (0.0040)

4
1

8 5

5.00 (0.1968)

4.80 (0.1890)

4.00 (0.1574)

3.80 (0.1497)

1.27 (0.0500)
BSC

6.20 (0.2441)

5.80 (0.2284)

0.51 (0.0201)

0.31 (0.0122)

COPLANARITY

0.10

Figure 65. 8-Lead Standard Small Outline Package [SOIC_N]
Narrow Body

(R-8)
Dimensions shown in millimeters and (inches)

Data Sheet AD8538/AD8539

Rev. B | Page 21 of 24

COMPLIANT TO JEDEC STANDARDS MO-187-AA

6°

0°

0.80
0.55
0.40

4

8

1

5

0.65 BSC

0.40
0.25

1.10 MAX

3.20

3.00

2.80

COPLANARITY
0.10

0.23

0.09

3.20

3.00

2.80

5.15

4.90

4.65

PIN 1
IDENTIFIER

15° MAX0.95

0.85

0.75

0.15

0.05

1
0

-0
7
-2

0
0
9
-B

Figure 66. 8-Lead Mini Small Outline Package [MSOP]

(RM-8)
Dimensions shown in millimeters

ORDERING GUIDE
Model1, 2 Temperature Range Package Description Package Option Branding

AD8538AUJZ-R2 −40°C to +125°C 5-Lead TSOT-23 UJ-5 A0C

AD8538AUJZ-REEL −40°C to +125°C 5-Lead TSOT-23 UJ-5 A0C

AD8538AUJZ-REEL7 −40°C to +125°C 5-Lead TSOT-23 UJ-5 A0C

AD8538WAUJZ-R7 −40°C to +125°C 5-Lead TSOT-23 UJ-5 AOC

AD8538ARZ −40°C to +125°C 8-Lead SOIC_N R-8

AD8538ARZ-REEL −40°C to +125°C 8-Lead SOIC_N R-8

AD8538ARZ-REEL7 −40°C to +125°C 8-Lead SOIC_N R-8

AD8539ARMZ −40°C to +125°C 8-Lead MSOP RM-8 A1S

AD8539ARMZ-REEL −40°C to +125°C 8-Lead MSOP RM-8 A1S

AD8539ARZ −40°C to +125°C 8-Lead SOIC_N R-8

AD8539ARZ-REEL −40°C to +125°C 8-Lead SOIC_N R-8

AD8539ARZ-REEL7 −40°C to +125°C 8-Lead SOIC_N R-8

1 Z = RoHS Compliant Part.
2 W = Qualified for Automotive Applications.

AUTOMOTIVE PRODUCTS

The AD8538W model is available with controlled manufacturing to support the quality and reliability requirements of automotive

applications. Note that this automotive model may have specifications that differ from the commercial models; therefore, designers

should review the Specifications section of this data sheet carefully. Only the automotive grade products shown are available for use in

automotive applications. Contact your local Analog Devices account representative for specific product ordering information and to

obtain the specific Automotive Reliability reports for these models.

AD8538/AD8539 Data Sheet

Rev. B | Page 22 of 24

NOTES

Data Sheet AD8538/AD8539

Rev. B | Page 23 of 24

NOTES

AD8538/AD8539 Data Sheet

Rev. B | Page 24 of 24

NOTES

©2005–2013 Analog Devices, Inc. All rights reserved. Trademarks and
 registered trademarks are the property of their respective owners.
 D06741-0-2/13(B)

	Contact us
	Features
	Applications
	General Description
	Pin Configurations
	Revision History
	Specifications
	AD8538 Electrical Specifications
	AD8539 Electrical Specifications

	Absolute Maximum Ratings
	Thermal Resistance
	ESD Caution

	Typical Performance Characteristics
	AD8538 Characteristics
	AD8539 Characteristics

	Outline Dimensions
	Ordering Guide
	Automotive Products

