

December 1994

LM106/LM306 Voltage Comparator

General Description

The LM106 series are high-speed voltage comparators designed to accurately detect low-level analog signals and drive a digital load. They are equivalent to an LM710, combined with a two input NAND gate and an output buffer. The circuits can drive RTL, DTL or TTL integrated circuits directly. Furthermore, their outputs can switch voltages up to 24V at currents as high as 10 mA.

The devices have short-circuit protection which limits the inrush current when it is used to drive incandescent lamps, in addition to preventing damage from accidental shorts to the positive supply. The speed is equivalent to that of an LM710. However, they are even faster where buffers and additional logic circuitry can be eliminated by the increased flexibility of the LM106 series. They can also be operated from any negative supply voltage between –3V and –12V with little effect on performance.

The LM106 is specified for operation over the -55°C to +125°C military temperature range. The LM306 is specified for operation over 0°C to +70°C temperature range.

Features

- Improved accuracy
- Fan-out of 10 with DTL or TTL
- Added logic or strobe capability
- Useful as a relay or lamp driver
- Plug-in replacement for the LM71040 ns maximum response time

LM106/LM306 Voltage Comparator

© 1997 National Semiconductor Corporation DS007756

www.national.com

1

Schematic and Connection Diagrams

Metal Can

Note: Pin 4 connected to case.

†Available per SMD# 8003701

Top View Order Number LM106H, LM106H/883† or LM306H See NS Package Number H08A

Absolute Maximum Ratings (Note *NO TARGET FOR FNXref NS0058*)

If Military/Aerospace specified devices are required, please contact the National Semiconductor Sales Office/ Distributors for availability and specifications.

(Note 6)

Positive Supply Voltage 15V Negative Supply Voltage -15V Output Voltage 24V Output to Negative Supply Voltage 30V Differential Input Voltage ±5V

±7V Input Voltage Power Dissipation (Note 1) 600 mW Output Short Circuit Duration 10 seconds Operating Temperature Range T_{MAX} $\mathsf{T}_{\mathsf{MIN}}$ LM106 -55°C to +125°C LM306 0°C to +70°C -65°C to +150°C Storage Temperature Range Lead Temperature (Soldering, 10 sec.) 300°C ESD rating to be determined.

Electrical Characteristics (Note 2)

Parameter	Parameter Conditions LM106					Units		
		Min	Тур	Max	Min	Тур	Max	
Input Offset Voltage	(Note 3)		0.5	2.0		1.6	5.0	mV
Input Offset Current	(Note 3)		0.7	3.0		1.8	5.0	μA
Input Bias Current			10	20		16	25	μA
Response Time	$R_L = 390\Omega$ to 5V		28	40		28	40	ns
	C _L = 15 pF, (Note 4)							
Saturation Voltage	$V_{IN} \le -5 \text{ mV}, I_{OUT} = 100 \text{ mA}$		1.0	1.5				V
	$V_{IN} \le -7 \text{ mV}, I_{OUT} = 100 \text{ mA}$					0.8	2.0	V
Output Leakage Current	$V_{IN} \ge 5 \text{ mV}, 8V \le V_{OUT} \le 24V$		0.02	1.0				μA
	$V_{IN} \ge 7 \text{ mV}, 8V \le V_{OUT} \le 24V$					0.02	2.0	μA
THE FOLLOWING SPECIFICATIONS		te 5)						
Input Offset Voltage	(Note 3)			3.0			6.5	mV
Average Temperature Coefficient of			3.0	10		5	20	μV/°C
Input Offset Voltage								
Input Offset Current	$T_L \le T_A \le 25^{\circ}C$, (Note 3)		1.8	7.0		2.4	7.5	μA
	25°C ≤ T _A ≤ T _H		0.25	3.0			5.0	μA
Average Temperature Coefficient of	$25^{\circ}\text{C} \leq \text{T}_{\text{A}} \leq \text{T}_{\text{H}}$		5.0	25		15	50	nA/°C
Input Offset Current	$T_L \le T_A \le 25^{\circ}C$		15	75		24	100	nA/°C
Input Bias Current	$T_L \le T_A \le 25^{\circ}C$			45		25	40	μA
	25°C ≤ T _A ≤ T _H			20			25	μΑ
Input Voltage Range	-7V ≥ V ⁻ ≥ -12V	±5.0			±5.0			V
Differential Input Voltage Range		±5.0			±5.0			V
Saturation Voltage	V _{IN} ≤ −5 mV, I _{OUT} = 50 mA			1.0			1.0	V
	V _{IN} ≤ –8 mV For LM306							
Saturation Voltage	V _{IN} ≤ −5 mV, I _{OUT} = 16 mA			0.4			0.4	V
	V _{IN} ≤ –8 mV For LM306							
Positive Output Level	$V_{IN} \ge 5 \text{ mV}, I_{OUT} = -400 \mu A$	2.5		5.5	2.5		5.5	V
	V _{IN} ≥ 8 mV For LM306							
Output Leakage Current	V _{IN} ≥ 5 mV, 8V ≤ V _{OUT} ≤ 24V			1.0			2.0	μA
	V _{IN} ≥ 8 mV For LM306							
	$T_L \le T_A \le 25^{\circ}C$							
	25°C < T _A ≤ T _H			100			100	μA
Strobe Current	V _{STROBE} = 0.4V		-1.7	-3.2		-1.7	-3.2	mA
Strobe "ON" Voltage		0.9	1.4		0.9	1.4		V
Strobe "OFF" Voltage	I _{SINK} ≤ 16 mA		1.4	2.2		1.4	2.2	V
Positive Supply Current	V _{IN} = -5 mV		5.5	10		5.5	10	mA
	$V_{IN} = -8 \text{ mV for LM306}$							
Negative Supply Current			-1.5	-3.6		-1.5	-3.6	mA

Electrical Characteristics (Note 2) (Continued)

Note 1: The maximum junction temperature of LM106 is 150°C, LM306 is 85°C. For operating at elevated temperatures, devices must be derated based on a thermal resistance of 170°C/W, junction to ambient, or 23°C/W, junction to case.

Note 2: These specifications apply for $-3V \ge V^- \ge -12V$, $V^+ = 12V$ and $T_A = 25^{\circ}C$ unless otherwise specified. All currents into device pins are considered positive.

Note 3: The offset voltages and offset currents given are the maximum values required to drive the output down to 0.5V or up to 4.4V (0.5V or up to 4.8V for the LM306). Thus, these parameters actually define an error band and take into account the worst-case effects of voltage gain, specified supply voltage variations, and common mode voltage variations.

Note 4: The response time specified (see definitions) is for a 100 mV input step with 5 mV overdrive.

Note 5: All currents into device pins are considered positive.

Note 6: Refer to RETS106X for LM106 military specifications.

Typical Applications

Level Detector and Lamp Driver

Fast Response Peak Detector

Relay Driver

Adjustable Threshold Line Receiver

*Optional for response time control.

Typical Performance Characteristics

Transfer Function

Transconductance

Voltage Gain

Typical Performance Characteristics (Continued)

Saturation Voltage

Positive Output Level

Short Circuit Output Current

Input Current

Response Time for Various Input Overdrives

Response Time for Various Input Overdrives

Positive Supply Current

Negative Supply Current

Power Consumption

Book Extra End

Physical Dimensions inches (millimeters)

Metal Can Package (H) Order Number LM106H, LM106H/883 or LM306H NS Package Number H08A

LIFE SUPPORT POLICY

NATIONAL'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DE-VICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF THE PRESIDENT OF NATIONAL SEMI-CONDUCTOR CORPORATION. As used herein:

- 1. Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body, or (b) support or sustain life, and whose failure to perform when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in a significant injury to the user.
- 2. A critical component in any component of a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.

6

National Semiconductor Corporation

1111 West Bardin Road Arlington, TX 76017 Tel: 1(800) 272-9959 Fax: 1(800) 737-7018

www.national.com

National Semiconductor

Fax: (+49) 0-180-530 85 86 Fax: (+49) 0-180-530 85 86 Email: cnjwge-gtevm2.nsc.com Deutsch Tel: (+49) 0-180-530 85 85 English Tel: (+49) 0-180-532 78 32 Français Tel: (+49) 0-180-532 93 58 Italiano Tel: (+49) 0-180-534 16 80

National Semiconductor Hong Kong Ltd.

13th Floor, Straight Block, Ocean Centre, 5 Canton Rd. Tsimshatsui, Kowloon Hong Kong Tel: (852) 2737-1600 Fax: (852) 2736-9960

National Semiconductor Japan Ltd.

Tel: 81-043-299-2308 Fax: 81-043-299-2408

National does not assume any responsibility for use of any circuitry described, no circuit patent licenses are implied and National reserves the right at any time without notice to change said circuitry and specifications.

This datasheet has been downloaded from:

www. Data sheet Catalog.com

Datasheets for electronic components.

National Semiconductor was acquired by Texas Instruments.

http://www.ti.com/corp/docs/investor_relations/pr_09_23_2011_national_semiconductor.html

This file is the datasheet for the following electronic components:

LM306H - http://www.ti.com/product/lm306h?HQS=TI-null-null-dscatalog-df-pf-null-wwe

LM106H - http://www.ti.com/product/lm106h?HQS=TI-null-null-dscatalog-df-pf-null-wwe