

General Description

The SLG88101 is a wide voltage range, 375 nA Dual Channel Operational Amplifier capable of rail-to-rail input and output operation. Each Amplifier can be individually powered down.

Features

- Low Quiescent Current: 375 nA per Amplifier (typ)
- Low Offset Voltage: $\pm 400 \mu\text{V}$ per Amplifier (typ)
- Zero-Crossover
- Low Offset Drift: $2 \mu\text{V}/^\circ\text{C}$
- Low Noise: $3.6 \mu\text{V}_{\text{PP}}$
- DC Precision:
 - CMRR: 94 dB
 - PSRR: 85 dB
 - A_{OL} : 113 dB
- Gain-Bandwidth Product: 17.6 kHz
- Rail to Rail Input/Output
- Supply Voltage: 1.6 V to 5.5 V
- Tiny Package: 10-pin 2x2 STDFN
- Industrial Temperature Range: -40°C to 85°C

Pin Configuration

10-pin STDFN
(Top View)

Typical Applications

- Battery-Powered Devices
- Portable Devices
- Wearable Products
- Gas Sensors
- Pressure Sensors
- Medical Monitors
- Smoke Detectors
- Active RFID Reader
- Energy Harvester

Block Diagram

Preliminary

Pin Description

Pin #	Pin Name	Type ¹	Pin Description
1	AMP1S#	I	Select (OpAmp 1)
2	OUT1	O	Analog Output (OpAmp 1)
3	IN-1	I	Inverting Input (OpAmp 1)
4	IN+1	I	Non-inverting Input (OpAmp 1)
5	VSS	GND	Negative Power Supply
6	AMP2S#	I	Select (OpAmp 2)
7	IN+2	I	Non-inverting Input (OpAmp 2)
8	IN-2	I	Inverting Input (OpAmp 2)
9	OUT2	O	Analog Output (OpAmp 2)
10	VDD	PWR	Power Supply

Notes:

1. Type Definitions
 - PWR: power
 - GND: ground
 - I: input
 - O: output

Absolute Maximum Ratings

Parameter	Description	Min.	Max.	Unit
V _{DD}	Voltage on VDD pin relative to GND	--	6.0	V
T _S	Storage Temperature	-65	150	°C
T _J	Junction Temperature	--	150	°C
ESD _{HBM}	ESD Protection (Human Body Model)	2000	--	V
MSL	Moisture Sensivity Level	1		

Note: Stresses greater than those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. This is a stress rating only and functional operation of the device at these or any other conditions above those indicated in the operational sections of this specification is not implied. Exposure to absolute maximum rating conditions for extended periods may affect reliability.

Electrical Characteristics

T_A = 25 °C (unless otherwise stated)

Symbol	Description	Conditions	Min	Typ	Max	Unit
Input Offset						
V _{OS}	Input Offset Voltage, V _{CM} = V _{DD} /2	Room Temperature 25°C	-400	--	+400	μV
		-40 °C to 85 °C	-600	--	+600	μV
dV _{OS} /dT	Offset Drift with Temperature		--	2	--	μV/°C
dV _{OS} /dV _{DD}	Offset Drift with V _{DD} @ V _{CM} = V _{DD} /2.		--	20	--	μV
PSRR	Power Supply Rejection Ratio	@ 1 - 300 kHz	70	114	--	dB
CS	Channel Separation		--	70	--	dB
Input Voltage Range						
V _{CMR}	Input Common-Mode Range		0	--	V _{DD}	V
CMRR	Common-Mode Rejection Ratio	Room Temperature 25°C	58	82	--	dB
		-40 °C to 85 °C	46	74	--	dB
Input Bias Current and Impedance						
I _{IB}	Input Bias Current ¹	Room Temperature 25°C	--	2	14	pA
		-40 °C to 85 °C	--	23	793	pA
I _{OS}	Input Offset Current ²	Room Temperature 25°C	--	2	15	pA
		-40 °C to 85 °C	--	110	930	pA
R _{CM}	Common Mode Input Resistance		--	10 ¹³	--	Ω pF
R _{DIFF}	Differential Input Resistance		--	10 ¹³	--	Ω pF
C _{CM}	Input Capacitance Common-Mode		--	4.3	10	pF
C _{DIFF}	Input Capacitance Differential		--	6	7	pF
Open-Loop Gain						
A _{OL}	Open-Loop Gain	R _{LOAD} = 10 kΩ	--	74	--	dB
		R _{LOAD} = 100 kΩ	--	94	--	dB
		R _{LOAD} = 1 MΩ	95	113	--	dB

Note:

- Part is measured to be less than 1 μA during production test, specification is guaranteed by design.
- Guaranteed by design, not tested in production.
- Standard deviation of 4 for min. V_{DD} @ 2.55 V.

Electrical Characteristics (cont.)

T_A = 25 °C (unless otherwise stated)

Symbol	Description	Conditions	Min	Typ	Max	Unit
Output						
V _{OUT}	Maximum Voltage Swing	R _{LOAD} = 50 kΩ	V _{SS} +10 mV	--	V _{DD} -10 mV	mV
V _{OSR}	Linear Output Swing Range	V _{OV} R from Rail	V _{SS} +100 mV	100	V _{DD} -100 mV	mV
I _{SC}	Short-circuit Current	V _{DD} = 1.8 V	4.2	4.5	--	mA
		V _{DD} = 3.3 V	14	14.5	--	mA
		V _{DD} = 5.5 V	14	14.5	--	mA
C _{LOAD}	Capacitive Load Drive		--	--	10	μF
Power Supply						
V _{DD}	Supply Voltage		1.6	--	5.5	V
I _Q	Quiescent Current (Per Amplifier)	Room Temperature 25°C	--	0.375	0.5	μA
		-40 °C to 85 °C	--	0.4	0.8	μA
Temperature Range						
T _A	Operating Range		-40	--	85	°C
θ _{JA}	Thermal Resistance		--	80	--	°C/W
Frequency Response						
GBW	Gain Bandwidth Product	R _{LOAD} = 1 MΩ	--	17.6	--	kHz
SR	Slew Rate		--	10.4	--	V/ms
PM	Phase Margin		--	89	--	°
t _{OR}	Overload Recovery Time		--	5	--	ms
Noise						
e _n	Input Voltage Noise		--	3.6	--	μVPP
V _n	Input Voltage Noise Density	1 kHz	--	231	--	nV/√Hz
I _n	Input Current Noise Density	1 kHz	--	128	--	pA/√Hz

Open Loop Gain (dB) vs. Temperature (°C)

Fig 1. Open Loop Gain vs. Temperature.

Open Loop Gain (dB) vs. VDD (V)

Fig 2. Open Loop Gain vs. VDD.

PSRR (dB) vs. Frequency (Hz)

Fig 3. PSRR vs. Frequency.

CMRR (dB) vs. Frequency (Hz)

Fig 4. CMRR vs. Frequency.

Quiescent Current (μA) vs. Temperature ($^{\circ}\text{C}$) @ 1.71 V

Fig 5. Quiescent Current vs. Temperature @ 1.71 V.

Quiescent Current (μA) vs. Temperature ($^{\circ}\text{C}$) @ 3.3 V

Fig 6. Quiescent Current vs. Temperature @ 3.3 V.

Quiescent Current (μA) vs. Temperature ($^{\circ}\text{C}$) @ 5.5 V

Fig 7. Quiescent Current vs. Temperature @ 5.5 V.

Quiescent Current (μA) vs. VDD (V)

Fig 8. Quiescent Current vs. VDD.

Package Top Marking System Definition

Package Drawing and Dimensions

10 Lead STDFN Package JEDEC MO-252

Unit: mm

Symbol	Min	Nom.	Max	Symbol	Min	Nom.	Max
A	0.50	0.55	0.60	D	1.95	2.00	2.05
A1	0.005	-	0.050	E	1.95	2.00	2.05
A2	0.10	0.15	0.20	L	0.55	0.60	0.65
b	0.13	0.18	0.23	C	0.15 REF		
e	0.40 BSC						

Recommended Land Pattern

Unit: um

Recommended Reflow Soldering Profile

Please see IPC/JEDEC J-STD-020: latest revision for reflow profile based on package volume of 2.2 mm³ (nominal). More information can be found at www.jedec.org.

Tape and Reel Specifications

Package Type	# of Pins	Nominal Package Size [mm]	Max Units		Reel & Hub Size [mm]	Leader (min)		Trailer (min)		Tape Width [mm]	Part Pitch [mm]
			per Reel	per Box		Pockets	Length [mm]	Pockets	Length [mm]		
STDFN 10L 2x2mm 0.4P COL Green	10	2 x 2 x 0.55	3,000	3,000	178 / 60	100	400	100	400	8	4

Carrier Tape Drawing and Dimensions

Package Type	Pocket BTM Length	Pocket BTM Width	Pocket Depth	Index Hole Pitch	Pocket Pitch	Index Hole Diameter	Index Hole to Tape Edge	Index Hole to Pocket Center	Tape Width
	A0	B0	K0	P0	P1	D0	E	F	W
STDFN 10L 2x2mm 0.4P COL Green	2.2	2.2	0.83	4	4	1.55	1.75	3.5	8

Refer to EIA-481 specification

Ordering Information

Part Number	Type	Production Flow
SLG88101V	10-pin STDFN	Industrial, -40 °C to 85 °C
SLG88101VTR	10-pin STDFN (Tape and Reel)	Industrial, -40 °C to 85 °C

Revision History

Date	Version	Change
5/3/2016	0.55	Added Package Marking Added Land Pattern Updated Tape and Reel Specs
4/18/2016	0.54	Updated AOL
4/15/2016	0.53	Updated Iq
2/8/2016	0.52	Updated Title and Typical Applications Updated Electrical Characteristics
2/3/2016	0.51	Fixed unit in Electrical Characteristics
1/26/2016	0.50	Preliminary Release
1/25/2016	0.12	Updated Electrical Characteristics Added Diagrams
10/29/2015	0.11	Updated Electrical Characteristics
8/20/2015	0.10	Advanced Release

Silego Website & Support

Silego Technology Website

Silego Technology provides online support via our website at <http://www.silego.com/>. This website is used as a means to make files and information easily available to customers.

For more information regarding Silego Green products, please visit:

GreenPAK

<http://greenpak.silego.com/>
<http://greenpak2.silego.com/>
<http://greenpak3.silego.com/>

GreenFET

<http://greenfet.silego.com/>
<http://greenfet2.silego.com/>
<http://greenfet3.silego.com/>

GreenCLK

<http://greenclk.silego.com/>
<http://greenclk2.silego.com/>
<http://greenclk3.silego.com/>

Products are also available for purchase directly from Silego at the Silego Online Store at <http://store.silego.com/>.

Silego Technical Support

Datasheets and errata, application notes and example designs, user guides, and hardware support documents and the latest software releases are available at the Silego website or can be requested directly at info@silego.com.

For specific GreenPAK design or applications questions and support please send e-mail requests to GreenPAK@silego.com

Users of Silego products can receive assistance through several channels:

Online Live Support

Silego Technology has live video technical assistance and sales support available at <http://www.silego.com/>. Please ask our live web receptionist to schedule a 1 on 1 training session with one of our application engineers.

Contact Your Local Sales Representative

Customers can contact their local sales representative or field application engineer (FAE) for support. Local sales offices are also available to help customers. More information regarding your local representative is available at the Silego website or send a request to info@silego.com

Contact Silego Directly

Silego can be contacted directly via e-mail at info@silego.com or user submission form, located at the following URL:

<http://support.silego.com/>

Other Information

The latest Silego Technology press releases, listing of seminars and events, listings of world wide Silego Technology offices and representatives are all available at <http://www.silego.com/>

THIS PRODUCT HAS BEEN DESIGNED AND QUALIFIED FOR THE CONSUMER MARKET. APPLICATIONS OR USES AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS ARE NOT AUTHORIZED. SILEGO TECHNOLOGY DOES NOT ASSUME ANY LIABILITY ARISING OUT OF SUCH APPLICATIONS OR USES OF ITS PRODUCTS. SILEGO TECHNOLOGY RESERVES THE RIGHT TO IMPROVE PRODUCT DESIGN, FUNCTIONS AND RELIABILITY WITHOUT NOTICE.