

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

FEATURES

- Low input offset voltage: 75 μV maximum**
- Low offset voltage drift, over $-55^\circ\text{C} < T_A < +125^\circ\text{C}$**
0.5 $\mu\text{V}/^\circ\text{C}$ maximum
- Low supply current (per amplifier): 725 μA maximum**
- High open-loop gain: 5000 V/mV minimum**
- Low input bias current: 2 nA maximum**
- Low noise voltage density: 11 nV/ $\sqrt{\text{Hz}}$ at 1 kHz**
- Stable with large capacitive loads: 10 nF typical**

PIN CONNECTIONS

Figure 1. 16-Lead SOIC (S-Suffix)

Figure 2. 8-Lead PDIP (P-Suffix)
8-Lead CERDIP (Z-Suffix)

GENERAL DESCRIPTION

The **OP200** is the first monolithic dual operational amplifier to offer **OP77** type precision performance. Available in the industry standard 8-lead pinout, the **OP200** combines precision performance with the space and cost savings offered by a dual amplifier.

The **OP200** features an extremely low input offset voltage of less than 75 μV with a drift below 0.5 $\mu\text{V}/^\circ\text{C}$, guaranteed over the full military temperature range. Open-loop gain of the **OP200** exceeds 5,000,000 into a 10 k Ω load; input bias current is under 2 nA; CMRR is over 120 dB; and PSRR is below 1.8 $\mu\text{V}/\text{V}$. On-chip Zener zap trimming is used to achieve the extremely low input offset voltage of the **OP200** and eliminates the need for offset pulling.

Power consumption of the **OP200** is low, with each amplifier drawing less than 725 μA of supply current. The total current drawn by the dual **OP200** is less than one-half that of a single **OP07**, yet the **OP200** offers significant improvements over this industry-standard op amp. The voltage noise density of the **OP200**, 11 nV/ $\sqrt{\text{Hz}}$ at 1 kHz, is half that of most competitive devices.

The **OP200** is an ideal choice for applications requiring multiple precision op amps and where low power consumption is critical.

For a quad precision op amp, see the **OP400**.

OP200* PRODUCT PAGE QUICK LINKS

Last Content Update: 03/28/2017

COMPARABLE PARTS

View a parametric search of comparable parts.

DOCUMENTATION

Application Notes

- AN-649: Using the Analog Devices Active Filter Design Tool

Data Sheet

- OP200: Dual Low Offset, Low Power Operational Amplifier Data Sheet
- OP200: Military Data Sheet

TOOLS AND SIMULATIONS

- OP200 SPICE Macro Models

DESIGN RESOURCES

- OP200 Material Declaration
- PCN-PDN Information
- Quality And Reliability
- Symbols and Footprints

DISCUSSIONS

View all OP200 EngineerZone Discussions.

SAMPLE AND BUY

Visit the product page to see pricing options.

TECHNICAL SUPPORT

Submit a technical question or find your regional support number.

DOCUMENT FEEDBACK

Submit feedback for this data sheet.

TABLE OF CONTENTS

Features 1
 Pin Connections 1
 General Description 1
 Revision History 2
 Specifications..... 4
 Electrical Characteristics 4
 Absolute Maximum Ratings..... 7
 Thermal Resistance 7
 ESD Caution..... 7
 Typical Performance Characteristics 8

REVISION HISTORY

3/2017—Rev. F to Rev. G
 Changes to Figure 21 10

10/2015—Rev. E to Rev. F
 Changes to General Description 1
 Changes to Ordering Guide 16

9/2012—Rev. D to Rev. E
 Changed Table 2 Conditions from $V_s = 15\text{ V}$ to $V_s = \pm 15\text{ V}$ 4
 Updated Outline Dimensions 15
 Changes to Ordering Guide 16

2/2009—Rev. C to Rev. D
 Change to Large Signal Voltage Gain, Table 2 4
 Changes to Ordering Guide 16

8/2008—Rev. B to Rev. C
 Updated Format Universal
 Changes to Features Section..... 1
 Changes to Table 1 and Table 2..... 4
 Changes to Table 3 and Table 4..... 5
 Deleted Table 7; Renumbered Sequentially..... 5

Applications Information 12
 Dual Low Power Instrumentation Amplifier 12
 Precision Absolute Value Amplifier..... 12
 Precision Current Pump..... 12
 Dual 12-Bit Voltage Output DAC 13
 Dual Precision Voltage Reference 13
 Programmable High Resolution Window Comparator 14
 Outline Dimensions 15
 Ordering Guide 16

Changes to Figure 15..... 9
 Changes to Figure 21..... 10
 Changes to Figure 30 and Figure 31 12
 Changes to Programmable High Resolution Window
 Comparator Section, Figure 33, and Figure 34 13
 Changes to Figure 35..... 14
 Updated Outline Dimensions..... 15
 Changes to Ordering Guide 16

2/2004—Rev. A to Rev. B.
 OP200F Deleted..... Universal
 Changes to Ordering Guide 5
 Changes to Figure 4..... 8
 Updated Outline Dimension 11

4/2002—Rev. 0 to Rev. A.
 Edits to Features..... 1
 Edits to General Description 1
 Edits to Ordering Information 1
 Edits to Pin Connections..... 1
 Edits to Absolute Maximum Ratings 2
 Edits to Package Type 2

Figure 3. Simplified Schematic (One of Two Amplifiers Shown)

SPECIFICATIONS

ELECTRICAL CHARACTERISTICS

$V_S = \pm 15\text{ V}$, $T_A = 25^\circ\text{C}$, unless otherwise noted.

Table 1.

Parameter	Symbol	Conditions	OP200A/OP200E			OP200G			Unit
			Min	Typ	Max	Min	Typ	Max	
INPUT CHARACTERISTICS									
Input Offset Voltage	V_{OS}			25	75		80	200	μV
Long-Term Input Voltage Stability				0.1			0.1		$\mu\text{V}/\text{mo}$
Input Offset Current	I_{OS}	$V_{CM} = 0\text{ V}$		0.05	1.0		0.05	3.5	nA
Input Bias Current	I_B	$V_{CM} = 0\text{ V}$		0.1	2.0		0.1	5.0	nA
Input Noise Voltage	e_n p-p	0.1 Hz to 10 Hz		0.5			0.5		μV p-p
Input Noise Voltage Density ¹	e_n	$f_0 = 10\text{ Hz}$		22	36		22		$\text{nV}/\sqrt{\text{Hz}}$
		$f_0 = 1000\text{ Hz}$		11	18		11		$\text{nV}/\sqrt{\text{Hz}}$
Input Noise Current	i_n p-p	0.1 Hz to 10 Hz		15			15		pA p-p
Input Noise Current Density	i_n	$f_0 = 10\text{ Hz}$		0.4			0.4		$\text{pA}/\sqrt{\text{Hz}}$
Input Resistance Differential Mode	R_{IN}			10			10		$\text{M}\Omega$
Input Resistance Common Mode	R_{INCM}			125			125		$\text{G}\Omega$
Large Signal Voltage Gain	A_{VO}	$V_O = \pm 10\text{ V}$							
		$R_L = 10\text{ k}\Omega$	5000	12,000		3000	7000		M/mV
		$R_L = 2\text{ k}\Omega$	2000	3700		1500	3200		M/mV

¹ Sample tested.

$V_S = \pm 15\text{ V}$, $-55^\circ\text{C} \leq T_A \leq +125^\circ\text{C}$ for OP200A, unless otherwise noted.

Table 2.

Parameter	Symbol	Conditions	OP200A			Unit
			Min	Typ	Max	
INPUT CHARACTERISTICS						
Input Offset Voltage	V_{OS}			45	125	μV
Average Input Offset Voltage Drift	TCV_{OS}			0.2	0.5	$\mu\text{V}/^\circ\text{C}$
Input Offset Current	I_{OS}	$V_{CM} = 0\text{ V}$		0.15	2.5	nA
Input Bias Current	I_B	$V_{CM} = 0\text{ V}$		0.9	5.0	nA
Large Signal Voltage Gain	A_{VO}	$V_O = 10\text{ V}$				
		$R_L = 10\text{ k}\Omega$	3000	9000		V/mV
		$R_L = 2\text{ k}\Omega$	1000	2700		V/mV
Input Voltage Range ¹	IVR		± 12	± 12.5		V
Common-Mode Rejection Ratio	CMRR	$V_{CM} = \pm 12\text{ V}$	115	130		dB
Capacitive Load Stability		$A_V = 1$		8		nF
POWER SUPPLY						
Power Supply Rejection Ratio	PSRR	$V_S = 3\text{ V to } 18\text{ V}$		0.2	3.2	$\mu\text{V}/\text{V}$
Supply Current Per Amplifier	I_{SY}	No load		600	775	μA
OUTPUT CHARACTERISTICS						
Output Voltage Swing	V_O	$R_L = 10\text{ k}\Omega$	± 12	± 12.4		V
		$R_L = 2\text{ k}\Omega$	± 11	± 12		V

¹ Guaranteed by CMRR test.

$V_S = \pm 15\text{ V}$, $T_A = 25^\circ\text{C}$, unless otherwise noted.

Table 3.

Parameter	Symbol	Conditions	OP200A/OP200E			OP200G			Unit
			Min	Typ	Max	Min	Typ	Max	
INPUT CHARACTERISTICS									
Input Voltage Range ¹	IVR		± 12	± 13		± 12	± 13		V
Common-Mode Rejection Ratio	CMRR	$V_{CM} = \pm 12\text{ V}$	120	135		110	130		dB
Channel Separation ²	CS	$V_o = 20\text{ V p-p}$, $f_o = 10\text{ Hz}$	123	145		123	145		dB
Input Capacitance	C_{IN}			3.2			3.2		pF
Capacitive Load Stability		$A_v = 1$, no oscillations		10			10		nF
POWER SUPPLY									
Power Supply Rejection Ratio	PSRR	$V_S = \pm 3\text{ V to } \pm 18\text{ V}$		0.4	1.8		0.6	5.6	$\mu\text{V/V}$
Supply Current Per Amplifier	I_{SY}	No load		570	725		570	725	μA
OUTPUT CHARACTERISTICS									
Output Voltage Swing	V_o	$R_L = 10\text{ k}\Omega$	± 12	± 12.6		± 12	± 12.6		V
		$R_L = 2\text{ k}\Omega$	± 11	± 12.2		± 11	± 12.2		V
DYNAMIC PERFORMANCE									
Slew Rate	SR		0.1	0.15		0.1	0.15		$\text{V}/\mu\text{s}$
Gain Bandwidth Product	GBP	$A_v = 1$		500			500		kHz

¹ Guaranteed by CMRR test.

² Guaranteed but not 100% tested.

$V_S = \pm 15\text{ V}$, $-40^\circ\text{C} \leq T_A \leq +85^\circ\text{C}$, unless otherwise noted.

Table 4.

Parameter	Symbol	Conditions	OP200E			OP200G			Unit
			Min	Typ	Max	Min	Typ	Max	
INPUT CHARACTERISTICS									
Input Offset Voltage	V_{OS}			35	100		110	300	μV
Average Input Offset Voltage Drift	TCV_{OS}			0.2	0.5		0.6	2.0	$\mu\text{V}/^\circ\text{C}$
Input Offset Current	I_{OS}	$V_{CM} = 0\text{ V}$		0.08	2.5		0.1	6.0	nA
Input Bias Current	I_B	$V_{CM} = 0\text{ V}$		0.3	5.0		0.5	10.0	nA
Large-Signal Voltage Gain	A_{VO}	$V_o = \pm 10\text{ V}$							
		$R_L = 10\text{ k}\Omega$	3000	10,000		2000	5000		V/mV
		$R_L = 2\text{ k}\Omega$	1500	3200		1000	2500		V/mV
Input Voltage Range ¹	IVR		± 12	± 12.5		± 12	± 12.5		V
Common-Mode Rejection Ratio	CMRR	$V_{CM} = \pm 12\text{ V}$	115	130		105	130		dB
Capacitive Load Stability		$A_v = 1$, no oscillations		10			10		nF
POWER SUPPLY									
Power Supply Rejection Ratio	PSRR	$V_S = \pm 3\text{ V to } \pm 18\text{ V}$		0.15	3.2		0.3	10.0	$\mu\text{V/V}$
Supply Current Per Amplifier	I_{SY}	No load		600	775		600	775	μA
OUTPUT CHARACTERISTICS									
Output Voltage Swing	V_o	$R_L = 10\text{ k}\Omega$	± 12	± 12.4		± 12	± 12.4		V
		$R_L = 2\text{ k}\Omega$	± 11	± 12		± 11	± 12.2		V

¹ Guaranteed by CMRR test.

Figure 4. Channel Separation Test Circuit

00322-004

Figure 5. Noise Test Schematic

00322-005

ABSOLUTE MAXIMUM RATINGS

Table 5.

Parameter	Rating
Supply Voltage	±20 V
Differential Input Voltage	±30 V
Input Voltage	Supply voltage
Output Short-Circuit Duration	Continuous
Storage Temperature Range	−65°C to +150°C
Lead Temperature (Soldering, 60 sec)	300°C
Junction Temperature Range (T _J)	−65°C to +150°C
Operating Temperature Range	
OP200A	−55°C to +125°C
OP200E, OP200G	−40°C to +85°C

Stresses at or above those listed under Absolute Maximum Ratings may cause permanent damage to the product. This is a stress rating only; functional operation of the product at these or any other conditions above those indicated in the operational section of this specification is not implied. Operation beyond the maximum operating conditions for extended periods may affect product reliability.

THERMAL RESISTANCE

Table 6.

Package Type	θ_{JA}^1	θ_{JC}	Unit
8-Lead CERDIP (Z Suffix)	148	16	°C/W
8-Lead Plastic DIP (P Suffix)	96	37	°C/W
16-Lead SOIC (S Suffix)	92	27	°C/W

¹ θ_{JA} is specified for worst-case mounting conditions, that is, θ_{JA} is specified for device in socket for CERDIP and PDIP packages; θ_{JA} is specified for device soldered to printed circuit board for SOIC package.

ESD CAUTION

ESD (electrostatic discharge) sensitive device. Charged devices and circuit boards can discharge without detection. Although this product features patented or proprietary protection circuitry, damage may occur on devices subjected to high energy ESD. Therefore, proper ESD precautions should be taken to avoid performance degradation or loss of functionality.

TYPICAL PERFORMANCE CHARACTERISTICS

Figure 12. Voltage Noise Density vs. Frequency

Figure 15. Total Supply Current vs. Supply Voltage

Figure 13. Current Noise Density vs. Frequency

Figure 16. Total Supply Current vs. Temperature

Figure 14. 0.1 Hz to 10 Hz Noise

Figure 17. Power Supply Rejection vs. Frequency

Figure 18. Power Supply Rejection vs. Temperature

Figure 21. Closed-Loop Gain vs. Frequency

Figure 19. Open-Loop Gain vs. Temperature

Figure 22. Maximum Output Swing vs. Frequency

Figure 20. Open-Loop Gain and Phase Shift vs. Frequency

Figure 23. Total Harmonic Distortion vs. Frequency

Figure 24. Overshoot vs. Capacitive Load

Figure 27. Large Signal Transient Response

Figure 25. Short-Circuit Current vs. Time

Figure 28. Small Signal Transient Response

Figure 26. Channel Separation vs. Frequency

Figure 29. Small Signal Transient Response, $C_{LOAD} = 1\text{ nF}$

APPLICATIONS INFORMATION

The OP200 is inherently stable at all gains and is capable of driving large capacitive loads without oscillating. Nonetheless, good supply decoupling is highly recommended. Proper supply decoupling reduces problems caused by supply line noise and improves the capacitive load driving capability of the OP200.

DUAL LOW POWER INSTRUMENTATION AMPLIFIER

A dual instrumentation amplifier that consumes less than 33 mW of power per channel is shown in Figure 30. The linearity of the instrumentation amplifier exceeds 16 bits in gains of 5 to 200 and is better than 14 bits in gains from 200 to 1000. CMRR is above 115 dB (gain = 1000). Offset voltage drift is typically 0.2 $\mu\text{V}/^\circ\text{C}$ over the military temperature range, which is comparable to the best monolithic instrumentation amplifiers. The bandwidth of the low power instrumentation amplifier is a function of gain and is shown in Table 7.

Table 7. Gain Bandwidth

Gain	Bandwidth
5	150 kHz
10	67 kHz
100	7.5 kHz
1000	500 Hz

Figure 30. Dual Low Power Instrumentation Amplifier

The output signal is specified with respect to the reference input, which is normally connected to analog ground. The reference input can be used to offset the output from -10 V to +10 V if required.

PRECISION ABSOLUTE VALUE AMPLIFIER

The circuit in Figure 31 is a precision absolute value amplifier with an input impedance of 10 M Ω . The high gain and low TC V_{OS} of the OP200 ensure accurate operation with microvolt input signals. In this circuit, the input always appears as a common-mode signal to the op amps. The CMRR of the OP200 exceeds 120 dB, yielding an error of less than 2 ppm.

Figure 31. Precision Absolute Value Amplifier

PRECISION CURRENT PUMP

The maximum output current of the precision current pump shown in Figure 32 is ± 10 mA. Voltage compliance is ± 10 V with ± 15 V supplies. Output impedance of the current transmitter exceeds 3 M Ω with linearity better than 16 bits.

Figure 32. Precision Current Pump

DUAL 12-BIT VOLTAGE OUTPUT DAC

The dual output DAC shown in Figure 33 is capable of providing untrimmed 12-bit accurate operation over the entire military temperature range. Offset voltage, bias current, and gain errors of the OP200 contribute less than 1/10 of an LSB error at 12 bits over the military temperature range.

DUAL PRECISION VOLTAGE REFERENCE

A dual OP200 and a REF43, a 2.5 V reference, can be used to build a ± 2.5 V precision voltage reference. Maximum output current from each reference is ± 10 mA with load regulation under $25 \mu\text{V}/\text{mA}$. Line regulation is better than $15 \mu\text{V}/\text{V}$ and output voltage drift is under $20 \mu\text{V}/^\circ\text{C}$. Output voltage noise from 0.1 Hz to 10 Hz is typically $75 \mu\text{V}$ p-p. R1 and D1 ensure correct startup.

Figure 33. Dual 12-Bit Voltage Output DAC

Figure 34. Dual Precision Voltage Reference

PROGRAMMABLE HIGH RESOLUTION WINDOW COMPARATOR

The programmable window comparator shown in Figure 35 is easily capable of 12-bit accuracy over the full military temperature

range. A dual CMOS 12-bit DAC, the DAC8221, is used in the voltage switching mode to set the upper and lower thresholds (DAC A and DAC B, respectively).

Figure 35. Programmable High Resolution Window Comparator

00322-085

OUTLINE DIMENSIONS

CONTROLLING DIMENSIONS ARE IN INCHES; MILLIMETER DIMENSIONS (IN PARENTHESES) ARE ROUNDED-OFF INCH EQUIVALENTS FOR REFERENCE ONLY AND ARE NOT APPROPRIATE FOR USE IN DESIGN.

Figure 36. 8-Lead Ceramic Dual In-Line Package [CERDIP] (Q-8) Z-Suffix
Dimensions shown in inches and (millimeters)

COMPLIANT TO JEDEC STANDARDS MS-001
CONTROLLING DIMENSIONS ARE IN INCHES; MILLIMETER DIMENSIONS (IN PARENTHESES) ARE ROUNDED-OFF INCH EQUIVALENTS FOR REFERENCE ONLY AND ARE NOT APPROPRIATE FOR USE IN DESIGN. CORNER LEADS MAY BE CONFIGURED AS WHOLE OR HALF LEADS.

Figure 37. 8-Lead Plastic Dual In-Line Package [PDIP] (N-8) P-Suffix
Dimensions shown in inches and (millimeters)

070606-A

COMPLIANT TO JEDEC STANDARDS MS-013-AA
 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.

03-27-2007-B

Figure 38. 16-Lead Standard Small Outline Package [SOIC_W]
 Wide Body
 (RW-16)
 S-Suffix

Dimensions shown in millimeters and (inches)

ORDERING GUIDE

Model ¹	T _A = 25°C V _{OS} Max (μV)	Temperature Range	Package Description	Package Option
OP200AZ	75	-55°C to +125°C	8-Lead CERDIP	Z-Suffix (Q-8)
OP200EZ	75	-40°C to +85°C	8-Lead CERDIP	Z-Suffix (Q-8)
OP200GPZ	200	-40°C to +85°C	8-Lead PDIP	P-Suffix (N-8)
OP200GSZ	200	-40°C to +85°C	16-Lead SOIC_W	S-Suffix (RW-16)
OP200GSZ-REEL	200	-40°C to +85°C	16-Lead SOIC_W	S-Suffix (RW-16)

¹ The OP200GPZ, OP200GSZ, and OP200GSZ-REEL are RoHS Compliant Parts.