

TDB7910 TDA7910

MEDIUM POWER SINGLE BIPOLAR OPERATIONAL AMPLIFIER

- OUTPUT CURRENT UP TO 500 mA
- OFFSET VOLTAGE NULL CAPABILITY
- SHORT-CIRCUIT PROTECTION
- THERMAL OVERLOAD PROTECTION
- PLASTIC PACKAGE FOR EASY ASSEMBLY

The TDB7910 and TDA7910 are internally compensated medium power operational amplifiers intended for use in those applications requiring load currents of several hundred milliamperes. Applications include servo amplifiers, driver interfaces, precision power comparators and motor speed control.

These amplifiers are designed to operate from a single or dual power supplies and the input common-mode range includes the negative supply if balance inputs are tied to the negative supply.

The TDB7910 and TDA7910 are thermal overload and short-circuit protected.

ORDER CODES

Part Number	Temperature Range	Package N			
TDB7910	0°C, +70°C	•			
TDA7910	-40°C, +105°C	•			
Example: TDB7910N					

PIN CONNECTIONS (top view)

March 1994 1/5

SCHEMATIC DIAGRAM

ABSOLUTE MAXIMUM RATINGS

Symbol	Parameter	Value	Unit	
Vcc	Supply Voltage		± 18	V
Vi	Input Voltage		± 15	V
Vid	Differential Input Voltage		± 30	V
I _O	Output Current*		0.75	Α
P _{tot}	Power Dissipation		7.5	W
T _{oper}		37910 A7910	0 to +70 -40 to +105	°C
T_{stg}	Storage Temperature Range		-65 to +150	°C

^{*} Under short-circuit conditions, the safe operating area and dc power dissipation limitations must be observed.

ELECTRICAL CHARACTERISTICS

 $V_{CC} = \pm 15V$, $T_{amb} = 25^{\circ}C$ (unless otherwise specified)

Symbol	Parameter	TDB7	TDB7910 - TDA7910		
	Fai ameter	MIn.	Тур.	Max.	
V _{io}			2	6 7.5	mV
l _{io}			20	200 300	nA
l _{ib}	Input Bias Current $T_{amb} = +25^{\circ}C$ $T_{min.} \leq T_{amb} \leq T_{max.}$		80	500 800	nA
A_{vd}	Large Signal Voltage Gain (R _L = 47 Ω , V _o = \pm 10V) T_{amb} = +25°C $T_{min.} \le T_{amb} \le T_{max.}$	20 15			V/mV
lcc	Supply Current - (no load) $T_{amb} = +25^{\circ}C$ $T_{min.} \leq T_{amb} \leq T_{max.}$		10	20 25	mA
V_{icm}	Input Common Mode Voltage Range	±12	±13		V
Ios	Output Short Circuit Current (R _{SC} = 1.5Ω)		0.5		Α
SVR	Supply Voltage Rejection Ratio	77			dB
CMR	Common Mode Rejection Ratio	70			dB
Zi	Input Impedance	0.3			ΜΩ
VOPP		±11 ±10	±12		V
V _{ior}	Offset Voltage Adjustment Range		±15		mV
SR	Slew Rate (R _L = 47Ω , T _{amb} = $+25^{\circ}$ C , A _V = 1, V _{in} = $\pm 10V$)		0.5		V/μs
GBP	Gain Bandwidth Product $(C_C=0, R_L=47\Omega, C_L=100 pF, f=100 kHz, V_{in}=10 mV)$		0.5		MHz
R _{TH}	Thermal Resistance		60		°C/W

ELECTRICAL CHARACTERISTICS

 $V_{CC}^{+} = 10V$, $V_{CC}^{-} = 0V$, $V_{amb} = 25^{\circ}C$, $V_{o} = +5V$ (unless otherwise specified)

Symbol	Parameter	TDB7910 - TDA7910			Unit
	raidilletei	Min.	Тур.	Max.	Oilit
V _{io}				6 7.5	mV
A _{vd}	Large Signal Voltage Gain (RL = 47Ω , V _o = 1 to 5V) T_{amb} = $+25^{\circ}C$, $T_{min.} \le T_{amb} \le T_{max.}$	20 15			V/mV
Icc	Supply Current - (no load) $T_{amb} = +25^{\circ}C$ $T_{min.} \leq T_{amb} \leq T_{max.}$		5	20 25	mA
V _{OH}	$ \begin{array}{l} \mbox{High Level Output Voltage } (R_{SC}=0,R_L=47\Omega) \\ \mbox{$T_{amb}=+25^{\circ}$C} \\ \mbox{$T_{min.} \leq T_{amb} \leq T_{max.}$} \end{array} $	6 5	8		V
V _{OL}			2	3 3	V
GBP	Gain Bandwidth Product $(C_C = 0, R_L = 47\Omega, C_L = 100pF, f = 100kHz, V_{in} = 10mV)$		1		MHz

BASIC DIAGRAM

INPUT BIAS CURRENT

350 $V_{CC} = \pm 15V$ INPUT BIAS CURRENT (nA) 300 250 200 150 100 50 -60 -20 20 60 100 140 180 7910-04.EPS JUNCTION TEMPERATURE (°C)

INPUT OFFSET CURRENT

SHORT-CIRCUIT CURRENT

PACKAGE MECHANICAL DATA

16 PINS - PLASTIC DIP

Dimensions		Millimeters			Inches	
	Min.	Тур.	Max.	Min.	Тур.	Max.
a1	0.51			0.020		
В	0.77		1.65	0.030		0.065
р		0.5			0.020	
b1		0.25			0.010	
D			20			0.787
E		8.5			0.335	
е		2.54			0.100	
e3		17.78			0.700	
F			7.1			0.280
i			5.1			0.201
L		3.3			0.130	
Z			1.27			0.050

Information furnished is believed to be accurate and reliable. However, SGS-THOMSON Microelectronics 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 licence is granted by implication or otherwise under any patent or patent rights of SGS-THOMSON Microelectronics. Specifications mentioned in this publication are subject to change without notice. This publication supersedes and replaces all information previously supplied. SGS-THOMSON Microelectronics products are not authorized for use as critical components in life support devices or systems without express written approval of SGS-THOMSON Microelectronics.

© 1994 SGS-THOMSON Microelectronics - All Rights Reserved

SGS-THOMSON Microelectronics GROUP OF COMPANIES

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

