

LM158, LM258, LM358, LM158A, LM258A, LM358A

Low-power dual operational amplifiers

Datasheet - production data

Features

- Frequency compensation implemented internally
- Large DC voltage gain: 100 dB
- Wide bandwidth (unity gain): 1.1 MHz (temperature compensated)
- Very low supply current per channel essentially independent of supply voltage
- Low input bias current: 20 nA (temperature compensated)
- Low input offset voltage: 2 mV
- Low input offset current: 2 nA
- Input common-mode voltage range includes negative rails
- Differential input voltage range equal to the power supply voltage
- Large output voltage swing 0 V to (V_{CC}⁺ - 1.5 V)

Related products

- See LM158W for enhanced ESD ratings
- See LM2904 and LM2904W for automotive grade versions

Description

These circuits consist of two independent, highgain, internally frequency-compensated op amps, specifically designed 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 can now be more easily implemented in single power supply systems. For example, these circuits can be directly supplied with the standard 5 V, which is used in logic systems and will easily provide the required interface electronics with no additional power supply.

In 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.

Contents

1	Schema	atic diagram	3
2		e pin connections	
3	_	te maximum ratings	
4		cal characteristics	
5		cal characteristic curves	
6	Typical	applications	13
7	Packag	e information	16
	7.1	SO8 package information	17
	7.2	MiniSO8 package information	18
	7.3	DFN8 2x2 package information	19
	7.4	TSSOP8 package information	21
8	Orderin	ng information	22
9	Revisio	n history	23

1 Schematic diagram

 $\rm V_{\rm CC}$ 6μΑ 4μA 100µA Q5 Q6 $c_c =$ Inverting input ${\rm R}_{\rm SC}$ Q11 Non-inverting Output input Q13 Q10 Q12 Q8 Q9 50µA GND $\Pi\Pi$

Figure 1: Schematic diagram (1/2 LM158)

2 Package pin connections

Figure 2: Pin connections (top view)

1. The exposed pad of the DFN8 2x2 can be left floating or connected to ground

3 Absolute maximum ratings

Table 1: Absolute maximum ratings

Symbol	Parameter		LM158,A	LM258,A	LM358,A	Unit
Vcc	Supply voltage	±16 or 32				
Vi	Input voltage			-0.3 to 32		V
V_{id}	Differential input voltage			±32		
	Output short-circuit duration (1)			Infinite		
I _{in}	Input current (2)		1	DC or 50 mA cle = 10 %, T		mA
T _{oper}	Operating free-air temperature range		-55 to 125	-40 to 105	0 to 70	
T _{stg}	Storage temperature range		-65 to 150			°C
Tj	Maximum junction temperature		150			
		SO8	125			
Б	Thermal resistance junction to ambient	MiniSO8	190			
R_{thja}		DFN8 2x2	57			
		TSSOP8		120		°C/W
		SO8	40			
R _{thjc}	Thermal resistance junction to case (3)	MiniSO8		39		
		TSSOP8	37			
	HBM: human body model (4)	300			V	
ESD	MM: machine model (5)	200]	
	CDM: charged device model (6)	1.5			kV	

Notes:

⁽¹⁾Short-circuits from the output to V_{CC} can cause excessive heating if $V_{CC} > 15$ V. The maximum output current is approximately 40 mA independent of the magnitude of V_{CC} . Destructive dissipation can result from simultaneous short circuits on all amplifiers.

⁽²⁾This input current only exists when the voltage at any of the input leads is driven negative. It is due to the collector-base junction of the input PNP transistor becoming forward-biased and thereby acting as input diode clamp. In addition to this diode action, there is 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 during which an input is driven negative. This is not destructive and normal output is restored for input voltages above -0.3 V.

⁽³⁾Short-circuits can cause excessive heating and destructive dissipation. Rth are typical values.

⁽⁴⁾Human body model: a 100 pF capacitor is charged to the specified voltage, then discharged through a 1.5 k Ω resistor between two pins of the device. This is done for all couples of connected pin combinations while the other pins are floating.

 $^{^{(5)}}$ Machine model: a 200 pF capacitor is charged to the specified voltage, then discharged directly between two pins of the device with no external series resistor (internal resistor < 5 Ω). This is done for all couples of connected pin combinations while the other pins are floating.

⁽⁶⁾Charged device model: all pins and the package are charged together to the specified voltage and then discharged directly to the ground through only one pin. This is done for all pins.

Table 2: Operating conditions

Symbol	Parameter		Value	Unit
Vcc	Supply voltage	3 to 30		
	Common mode input voltage range T _{amb} = 25°C ⁽¹⁾	(V _{CC} -) to (V _{CC} + - 1.5)	V	
V _{icm}	Common mode input voltage range (T _{min} ≤ T _{amb} ≤ T _{max})	(V _{CC} -) to (V _{CC} + - 2)		
		LM158	-55 to 125	
T_{oper}	Operating free air temperature range	LM258	-40 to 105	°C
		LM358	0 to 70	

Notes:

⁽¹⁾When used in comparator, the functionality is guaranteed as long as at least one input remains within the operating common mode voltage range.

⁽²⁾When used in comparator, the functionality is guaranteed as long as at least one input remains within the operating common mode voltage range.

4 Electrical characteristics

Table 3: Electrical characteristics for VCC+ = 5 V, VCC- = Ground, Vo = 1.4 V, Tamb = 25 °C (unless otherwise specified)

Symbol		Parameter	Min.	Тур.	Max.	Unit	
		LM158A			2		
		LM258A, LM358A		1	3		
	Input offset voltage (1)	LM158, LM258			5		
Vio		LM358		2	7	mV	
		LM158A, LM258A, LM358A			4		
	$T_{min} \leq T_{amb} \leq T_{max}$	LM158, LM258			7		
		LM358			9		
A)/ /AT	land offertuals as deft	LM158A, LM258A, LM358A		7	15	\//00	
$\Delta V_{io}/\Delta T$	Input offset voltage drift	LM158, LM258, LM358		7	30	μV/°C	
	law of affect account	LM158A, LM258A, LM358A		2	10		
	Input offset current	LM158, LM258, LM358		2	30	A	
l _{io}	$T_{min} \le T_{amb} \le T_{max}$	LM158A, LM258A, LM358A			30	nA	
		LM158, LM258, LM358			40		
A1 /AT	Input offset current drift	LM158A, LM258A, LM358A		10	200	A /0.0	
ΔΙ _{ίο} /ΔΤ		LM158, LM258, LM358		10	300	pA/°C	
	Input bias current (2)	LM158A, LM258A, LM358A		20	50		
		LM158, LM258, LM358		20	150		
l _{ib}		LM158A, LM258A, LM358A			100	nA	
	$T_{min} \le T_{amb} \le T_{max}$	LM158, LM258, LM358			200		
		$V_{CC}^{+} = 15 \text{ V}, R_L = 2 \text{ k}\Omega, V_o = 1.4 \text{ V} \text{ to } 11.4 \text{ V}$	50	100			
A _{vd}	Large signal voltage gain	$T_{min} \le T_{amb} \le T_{max}$	25			V/mV	
0) (D	Supply voltage rejection	V_{CC}^+ = 5 V to 30 V, $R_s \le 10 \text{ k}\Omega$	65	100		i	
SVR	ratio	$T_{min} \le T_{amb} \le T_{max}$	65			dB	
	Supply current, all amp,	$T_{min} \le T_{amb} \le T_{max} V_{CC}^+ = 5 V$		0.7	1.2	A	
Icc	no load	$T_{min} \le T_{amb} \le T_{max} \ V_{CC}^+ = 30 \ V$			2	mA	
CMD	Common mode rejection	$R_s \le 10 \text{ k}\Omega$	70	85		40	
CMR	ratio	T _{min} ≤ T _{amb} ≤ T _{max}	60			dB	
Isource	Output current source	Vcc ⁺ = 15 V, V _o = 2 V, V _{id} = 1 V	20	40	60	mA	
	Output aink average	$Vcc^{+} = 15 \text{ V}, V_o = 2 \text{ V}, V_{id} = -1 \text{ V}$	10	20		mA	
Isink	Output sink current	Vcc ⁺ = 15 V, V _o = 0.2 V, V _{id} = -1 V	12	50		μΑ	

Electrical characteristics

Symbol		Parameter	Min.	Тур.	Max.	Unit	
		$V_{CC}+$ = 30 V, R_L = 2 k Ω connected to $V_{CC}-$, T_{amb} = 25 °C	26	27			
		$V_{CC+} = 30$ V, $R_L = 2$ kΩ connected to V_{CC-} , $T_{min} \le T_{amb} \le T_{max}$	26				
	Lligh lovel output voltage	V_{CC} + = 30 V, R_L = 10 kΩ connected to V_{CC} -, T_{amb} = 25 °C	27	28		V	
V _{OH}	High level output voltage	$V_{CC+} = 30$ V, $R_L = 10$ kΩ connected to V_{CC-} , $T_{min} \le T_{amb} \le T_{max}$	27			V	
		$V_{CC}+$ = 5 V, R_L = 2 k Ω connected to $V_{CC}-$, T_{amb} = 25 °C	3.5				
		$V_{CC+} = 5$ V, $R_L = 2$ kΩ connected to V_{CC-} , $T_{min} \le T_{amb} \le T_{max}$	3				
.,,		R_L = 10 kΩ connected to V_{CC} -		5	20	\/	
Vol	Low level output voltage	T _{min} ≤ T _{amb} ≤ T _{max}			20	mV	
SR	Slew rate	V_{CC}^+ = 15 V, V_i = 0.5 to 3 V, R_L = 2 k Ω , C_L = 100 pF, unity gain	0.3	0.6		V/µs	
GBP	Gain bandwidth product	$V_{CC}^+ = 30 \text{ V, f} = 100 \text{ kHz, V}_{in} = 10 \text{ mV,}$ $R_L = 2 \text{ k}\Omega, C_L = 100 \text{ pF}$	0.7	1.1		MHz	
THD	Total harmonic distortion	$ f = 1 \text{ kHz, } A_V = 20 \text{ dB, } R_L = 2 \text{ k}\Omega, \ V_o = 2 \text{ V}_{pp}, \\ C_L = 100 \text{ pF, } V_O = 2 \text{ V}_{pp} $		0.02		%	
en	Equivalent input noise voltage	$f = 1 \text{ kHz}, R_s = 100 \Omega, V_{CC}^+ = 30 \text{ V}$		55		<u>nV</u> √Hz	
V _{o1} /V _{o2}	Channel separation (3)	1 kHz ≤ f ≤ 20 kHz		120		dB	

Notes:

 $^{^{(1)}}$ Vo = 1.4 V, Rs = 0 Ω , 5 V < Vcc⁺ < 30 V, 0 < Vic < Vcc⁺ - 1.5 V

 $^{^{(2)}}$ The direction of the input current is out of the IC. This current is essentially constant, independent of the state of the output so there is no change in the load on the input lines.

⁽³⁾Due to the proximity of external components, ensure that stray capacitance between these external parts does not cause coupling. Typically, this can be detected because this type of capacitance increases at higher frequencies.

5 Electrical characteristic curves

Figure 11: Input voltage range

15
Negative
Positive
Power Supply Voltage (±V)

Figure 13: Supply current

4

VCC

MA

JD

Tamb = 0C to +125°C

Tamb = -55C

0

POSITIVE SUPPLY VOLTAGE (V)

6 Typical applications

Single supply voltage $V_{CC} = 5 V_{DC}$.

Figure 19: AC-coupled inverting amplifier

R1

100k0

A - R1

(as shown A_V = -10)

C 10k0

R2

R3

100k0

R2

R3

100k0

R2

R3

100k0

Figure 21: AC-coupled non-inverting amplifier $\begin{array}{c}
R_1 \\
100k\Omega
\end{array}$ $\begin{array}{c}
R_2 \\
1M\Omega
\end{array}$ $\begin{array}{c}
A_V = 1 + \frac{R2}{R1} \\
(as shown A_V = 11)
\end{array}$ $\begin{array}{c}
C_1 \\
0.1 \mu F
\end{array}$ $\begin{array}{c}
R_1 \\
0.2 \mu F
\end{array}$ $\begin{array}{c}
R_2 \\
0.1 \mu F
\end{array}$ $\begin{array}{c}
R_1 \\
0.2 \mu F
\end{array}$ $\begin{array}{c}
R_2 \\
0.1 \mu F
\end{array}$

Typical applications

Figure 23: High input Z, DC differential amplifier $\frac{R^2}{100k\Omega}$ $\frac{R^3}{100k\Omega}$ $\frac{R^3}{100k\Omega}$ $\frac{R^3}{100k\Omega}$ $\frac{R^3}{100k\Omega}$ if R1 = R5 and R3 = R4 = R6 = R7 $e_o = [1 + \frac{2R1}{R2}]((e_2 + e_1)$ As shown $e_o = 101$ ($e_2 + e_1$)

Figure 24: High input Z adjustable gain DC instrumentation amplifier $\frac{R_1}{100 \text{ kg}} = \frac{R_1}{100 \text{ kg}} = \frac{R_2}{100 \text{ kg}} = \frac{R_1}{100 \text{ kg}} = \frac{R_2}{100 \text{ kg}} = \frac{R_1}{100 \text{ kg}} = \frac{R_2}{100 \text{ kg}} = \frac$

Figure 25: Using symmetrical amplifiers to reduce input current $\frac{1}{1} \frac{1}{1} \frac{1}$

7 Package information

In order to meet environmental requirements, ST offers these devices in different grades of ECOPACK® packages, depending on their level of environmental compliance. ECOPACK® specifications, grade definitions and product status are available at: www.st.com. ECOPACK® is an ST trademark.

7.1 SO8 package information

Figure 28: SO8 package outline

Table 4: SO8 mechanical data

	Dimensions								
Ref.		Millimeters		Inches					
	Min.	Тур.	Max.	Min.	Тур.	Max			
А			1.75			0.069			
A1	0.10		0.25	0.004		0.010			
A2	1.25			0.049					
b	0.28		0.48	0.011		0.019			
С	0.17		0.23	0.007		0.010			
D	4.80	4.90	5.00	0.189	0.193	0.197			
Е	5.80	6.00	6.20	0.228	0.236	0.244			
E1	3.80	3.90	4.00	0.150	0.154	0.157			
е		1.27			0.050				
h	0.25		0.50	0.010		0.020			
L	0.40		1.27	0.016		0.050			
L1		1.04			0.040				
k	0°		8°	0°		8°			
ccc			0.10			0.004			

7.2 MiniSO8 package information

Figure 29: MiniSO8 package outline

Table 5: MiniSO8 mechanical data

	Dimensions								
Ref.		Millimeters		Inches					
	Min.	Тур.	Max.	Min.	Тур.	Max.			
А			1.1			0.043			
A1	0		0.15	0		0.006			
A2	0.75	0.85	0.95	0.030	0.033	0.037			
b	0.22		0.40	0.009		0.016			
С	0.08		0.23	0.003		0.009			
D	2.80	3.00	3.20	0.11	0.118	0.126			
Е	4.65	4.90	5.15	0.183	0.193	0.203			
E1	2.80	3.00	3.10	0.11	0.118	0.122			
е		0.65			0.026				
L	0.40	0.60	0.80	0.016	0.024	0.031			
L1		0.95			0.037				
L2		0.25			0.010				
k	0°		8°	0°		8°			
ccc			0.10			0.004			

7.3 **DFN8 2x2 package information**

Figure 30: DFN8 2x2 package outline

Table 6: DFN8 2x2 mechanical data

	Dimensions								
Ref.		Millimeters		Inches					
	Min.	Тур.	Max.	Min.	Тур.	Max.			
Α	0.51	0.55	0.60	0.020	0.022	0.024			
A1			0.05			0.002			
А3		0.15			0.006				
b	0.18	0.25	0.30	0.007	0.010	0.012			
D	1.85	2.00	2.15	0.073	0.079	0.085			
D2	1.45	1.60	1.70	0.057	0.063	0.067			
Е	1.85	2.00	2.15	0.073	0.079	0.085			
E2	0.75	0.90	1.00	0.030	0.035	0.039			
е		0.50			0.020				
L		0.3	0.425		0.012	0.017			
ddd			0.08			0.003			

0.50mm 0.50mm 2.80mm

Figure 31: DFN8 2x2 recommended footprint

7.4 TSSOP8 package information

Figure 32: TSSOP8 package outline

Table 7: TSSOP8 mechanical data

	Dimensions							
Ref.		Millimeters		Inches				
	Min.	Тур.	Max.	Min.	Тур.	Max.		
А			1.2			0.047		
A1	0.05		0.15	0.002		0.006		
A2	0.80	1.00	1.05	0.031	0.039	0.041		
b	0.19		0.30	0.007		0.012		
С	0.09		0.20	0.004		0.008		
D	2.90	3.00	3.10	0.114	0.118	0.122		
Е	6.20	6.40	6.60	0.244	0.252	0.260		
E1	4.30	4.40	4.50	0.169	0.173	0.177		
е		0.65			0.0256			
k	0°		8°	0°		8°		
L	0.45	0.60	0.75	0.018	0.024	0.030		
L1		1			0.039			
aaa		0.1			0.004			

8 Ordering information

Table 8: Order codes

Order code	Temperature range	Package	Packaging	Marking
LM158QT	-55 °C to 125 °C	DFN8 2x2		K4A
LM158DT	-55 C to 125 C	SO8		158
LM258ADT		SO8		258A
LM258AYDT (1)		SO8, automotive grade		258AY
LM258DT	40 °C to 405 °C	SO8		258
LM258APT	-40 °C to 105 °C	TSSOP8	Tape and reel	258A
LM258AST		MiniSO8		K408
LM258QT		DFN8 2x2		K4C
LM358DT		SO8		358
LM358YDT ⁽¹⁾		SO8, automotive grade		358Y
LM358ADT		SO8		358A
LM358PT	0 °C to 70 °C	TSSOP8		358
LM358APT		133040		358A
LM358ST		MiniSO8		K405
LM358AST		WillingOo		K404
LM358QT		DFN8 2x2		K4E

Notes

⁽¹⁾Qualified and characterized according to AEC Q100 and Q003 or equivalent, advanced screening according to AEC Q001 & Q 002 or equivalent.

9 Revision history

Table 9: Document revision history

Date	Revision	Changes
01-Jul- 2003	1	First release.
02-Jan-2005	2	R _{thja} and T _j parameters added in AMR Table 1: "Absolute maximum ratings".
01-Jul-2005	3	ESD protection inserted in Table 1: "Absolute maximum ratings".
05-Oct-2006	4	Added Figure 17: Phase margin vs. capacitive load.
30-Nov-2006	5	Added missing ordering information.
25-Apr-2007	6	Removed LM158A, LM258A and LM358A from document title. Corrected error in MiniSO-8 package data. L1 is 0.004 inch. Added automotive grade order codes in Section 7: "Ordering information".
12-Feb-2008 7		Corrected V _{CC} max (30 V instead of 32 V) in operating conditions. Changed presentation of electrical characteristics table. Deleted V _{opp} parameter in electrical characteristics table. Corrected miniSO-8 package information. Corrected temperature range for automotive grade order codes. Updated automotive grade footnotes in order codes table.
26-Aug-2008	8	Added limitations on input current in Table 1: "Absolute maximum ratings". Corrected title for Figure 11. Added E and L1 parameters in Table 4: "SO8 package mechanical data". Changed Figure 31: "TSSOP8 package mechanical drawing".
02-Sep-2011	9	In Section 6: "Package information", added: DFN8 2 x 2 mm package mechanical drawing DFN8 2 x 2 mm recommended footprint DFN8 2 x 2 mm order codes.
06-Apr-2012	10	Removed order codes LM158YD, LM258AYD, LM258YD and LM358YD from Table 8: "Order codes".
11-Jun-2013	11	Table 8: "Order codes": removed order codes LM158D, LM158YDT, LM258YDT, and LM258AD; added automotive grade qualification to order codes LM258ATDT and LM358YDT; updated marking for order codes LM158DT and LM258D/LM258DT; updated temperature range, packages, and packaging for several order codes.

Revision history

Date	Revision	Changes
		Removed DIP8 package
		Corrected typos (W replaced with Ω, £ replaced with ≤)
		Updated Features
		Added Related products
20-Jun-2014	12	Table 3: replaced DV _{io} with Δ V _{io} / Δ T and DI _{io} with Δ I _{io} / Δ T.
		Updated Table 7 for exposed pad dimensions
		Table 8: "Order codes": removed order codes LM258YPT and LM258AYPT; removed all order codes for devices with tube packing; added package code (NB) to DFN8 2x2 package.
		Updated document layout
		Updated name of the "DFN8 2x2 (NB) mm" package to "DFN8 2x2" everywhere in datasheet.
13-Nov-2015	13	Section 2: "Package pin connections": placed the package's pinout in this section and added note about exposed pad.
		Table 8: "Order codes": removed order codes LM258ST, LM358YPT, and LM358AYPT.
24-Aug-2016	14	Table 6: "DFN8 2x2 mechanical data": added typ. value for "L" dimension.
		Updated: related products on the cover page.
22-Nov-2017	15	Updated: Section 3: "Absolute maximum ratings", Table 2: "Operating conditions", Section 4: "Electrical characteristics", Figure 6: "Voltage follower pulse response with VCC = 30 V" and Figure 7: "Input current".

IMPORTANT NOTICE - PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, enhancements, modifications, and improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on ST products before placing orders. ST products are sold pursuant to ST's terms and conditions of sale in place at the time of order acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or the design of Purchasers' products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2017 STMicroelectronics - All rights reserved

