

Operational Amplifiers

Low Noise Operational Amplifier

LM4559xxx

General Description

The LM4559xxx are low noise operational amplifiers with high gain and wide bandwidth. They have good performance of input referred noise voltage (5 nV/ $\sqrt{\text{Hz}}$) and total harmonic distortion (0.0003%). These are suitable for audio applications and active filter.

Features

- High Voltage Gain
- High Slew Rate
- Low Noise Voltage
- Low Total Harmonic Distortion
- Low Power Consumption

Application

- Audio Application
- Consumer Equipment
- Active Filter

Key Specifications

Operating Supply Voltage: ±4V to ±18V
Temperature Range: -40°C to +85°C

Voltage Gain: 110dB (Typ)
Unity Gain Bandwidth: 3.3MHz (Typ)
Slew Rate: 3.5V/µs (Typ)
Input Referred Noise Voltage: 5 nV/√Hz (Typ)

Package	W(Typ) xD(Typ) xH(Max)
SOP-8	5.00mm x 6.20mm x 1.71mm
SOP-J8	4.90mm x 6.00mm x 1.65mm
SSOP-B8	3.00mm x 6.40mm x 1.35mm
TSSOP-B8	3.00mm x 6.40mm x 1.20mm
MSOP8	2.90mm x 4.00mm x 0.90mm
TSSOP-B8J	3.00mm x 4.90mm x 1.10mm

Simplified Schematic

Figure 1. Simplified Schematic (1 channel only)

OProduct structure: Silicon monolithic integrated circuit OThis product has no designed protection against radioactive rays.

Pin Configuration

LM4559F : SOP8 LM4559FJ : SOP-J8 LM4559FV : SSOP-B8 LM4559FVT : TSSOP-B8 LM4559FVM : MSOP8 LM4559FVJ : TSSOP-B8J

Pin No.	Symbol
1	OUT1
2	-IN1
3	+IN1
4	VEE
5	+IN2
6	-IN2
7	OUT2
8	VCC

Ordering Information

(SOP8/SOP-J8/SSOP-B8/TSSOP-B8J)

TR: Embossed tape and reel

(MSOP8)

Line-up

T _{opr}	Pack	age	Operable Part Number
	SOP8	Reel of 2500	LM4559F-E2
	SOP-J8	Reel of 2500	LM4559FJ-E2
-40°C to +85°C	SSOP-B8	Reel of 2500	LM4559FV-E2
-40 C to +65 C	TSSOP-B8	Reel of 3000	LM4559FVT-E2
	MSOP8	Reel of 3000	LM4559FVM-TR
	TSSOP-B8J	Reel of 2500	LM4559FVJ-E2

Absolute Maximum Ratings (T_A=25°C)

Parameter	Symbol		Rating	Unit	
Supply Voltage	\	/CC – VEE	+36	V	
		SOP8	0.68 ^(Note 1,5)		
		SOP-J8	0.67 ^(Note 2,5)		
Dawer Discipation	_	SSOP-B8	0.62 ^(Note 3,5)	W	
Power Dissipation	P _D	TSSOP-B8	0.62 ^(Note 3,5)		
		MSOP8	0.58 ^(Note 4,5)		
		TSSOP-B8J	0.58 ^(Note 4,5)		
Differential Input Voltage(Note 6)		V _{ID}	+36	V	
Input Common-mode Voltage Range		V _{ICM}	(VEE - 0.3) to (VEE + 36)	V	
Operating Supply Voltage		V_{opr}	±4 to ±18	V	
Operating Temperature	T _{opr}		-40 to +85	°C	
Storage Temperature		T _{stg}	-55 to +150	°C	
Maximum Junction Temperature		T _{Jmax}	+150	°C	

⁽Note 1) When used at temperature above T_A =25°C, reduce by 5.5mW/°C.

Caution: Absolute maximum rating of each item indicates the condition which must not be exceeded. Application of voltage in excess of absolute maximum rating or usage out of absolute maximum rated temperature environment may cause deterioration of characteristics.

⁽Note 2) When used at temperature above T_A =25°C, reduce by 5.4mW/°C. (Note 3) When used at temperature above T_A =25°C, reduce by 5.0mW/°C.

⁽Note 4) When used at temperature above T_A =25°C, reduce by 4.7mW/°C. (Note 5) Mounted on a FR4 glass epoxy PCB(70mm×70mm×1.6mm).

⁽Note 6) The differential input voltage is the voltage difference between inverting input and non-inverting input. Input terminal voltage is set to more than VEE.

Electrical Characteristics:

OLM4559xxx (Unless otherwise specified VCC=+15V, VEE=-15V)

Parameter	Symbol	Temperature	,	Limit			Conditions	
Parameter	Symbol	Range	Min	Тур	Max	Unit	Conditions	
Input Offset Voltage (Note 7)	V _{IO}	25°C	-	0.5	1.5	mV	OUT=0V	
Input Offset Current (Note 7)	I _{IO}	25°C	-	5	100	nA	OUT=0V	
Input Bias Current (Note 7)	I _B	25°C	-	40	250	nA	OUT=0V	
Supply Current (Note 8)	Icc	25°C Full range	-	3.3	5.0 6.5	mA	R _L =∞, All Op-Amps	
Lama Cianal Valtana Caia	^	25°C	20	300	-	V/mV	OUT 140V D 01-0	
Large Signal Voltage Gain	A _V	25°C	86	110	-	dB	OUT= \pm 10V, R _L = 2 k Ω	
	.,		±12	±13	-	.,	R _L ≥2kΩ	
Maximum Output Voltage	V _{OM}	25°C	±11	±12.5	-	V	R _L =600Ω	
Maximum Output Swing Bandwidth	Вом	25°C	-	32	-	kHz	OUT=20V _{P-P} , R _L =2kΩ	
Input Common-mode Voltage Range	V _{ICM}	25°C	±12	±13	-	V	_	
Common-mode Rejection Ratio	CMRR	25°C	80	100	-	dB	OUT=0V	
Power Supply Rejection Ratio	PSRR	25°C	82	100	-	dB	OUT=0V	
Slew Rate	SR	25°C	1.5	3.5	-	V/µs	$R_L=2k\Omega$, $C_L=100pF$	
Unity Gain Frequency	f _T	25°C	-	3.3	-	MHz	$R_L=2k\Omega$	
Gain Bandwidth	GBW	25°C	-	4	-	MHz	$R_L=2k\Omega$, $f=1MHz$	
Phase Margin	θ	25°C	-	50	-	deg	$R_L=2k\Omega$	
land Defend IN 1 V II		0500	-	0.7	-	μVrms	A_V = 40dB, R_S =1k Ω f=20Hz to 20kHz	
Input Referred Noise Voltage	V _N	25°C	-	5	-	nV/√Hz	A _V = 40dB, V _{ICM} =0V f=1kHz	
Total Harmonic Distortion + Noise	THD+N	25°C	-	0.0003	-	%	Av= 20dB f=1kHz, R_L =2k Ω OUT= 5Vrms	
Channel Separation	CS	25°C	-	110	-	dB	A _V =40dB, f=1kHz OUT=1Vrms	

(Note 7) Absolute value. (Note 8) Full range: T_A=-40°C to +85°C

Description of Electrical Characteristics

Described here are the terms of electric characteristics used in this datasheet. Items and symbols used are also shown. Note that item name, symbol and their meaning may differ from those on other manufacturer's document or general documents.

1. Absolute maximum ratings

Absolute maximum rating items indicate the condition which must not be exceeded. Application of voltage in excess of absolute maximum rating or use out of absolute maximum rated temperature environment may cause deterioration of characteristics.

(1) Supply Voltage (VCC/VEE)

Indicates the maximum voltage that can be applied between the positive power supply terminal and negative power supply terminal without deterioration or destruction of characteristics of internal circuit.

(2) Differential Input Voltage (V_{ID})

Indicates the maximum voltage that can be applied between non-inverting and inverting terminals without damaging the IC.

(3) Input Common-mode Voltage Range (V_{ICM})

Indicates the maximum voltage that can be applied to the non-inverting and inverting terminals without deterioration or destruction of electrical characteristics. Input common-mode voltage range of the maximum ratings does not assure normal operation of IC. For normal operation, use the IC within the input common-mode voltage range characteristics.

(4) Power dissipation (P_D)

Indicates the power that can be consumed by the IC when mounted on a specific board at the ambient temperature 25°C (normal temperature). As for package product, Pd is determined by the temperature that can be permitted by the IC in the package (maximum junction temperature) and the thermal resistance of the package.

2. Electrical characteristics item

(1) Input Offset Voltage (V_{IO})

Indicates the voltage difference between non-inverting terminal and inverting terminals. It can be translated into the input voltage difference required for setting the output voltage at 0 V.

(2) Input Offset Current (I_{IO})

Indicates the difference of input bias current between the non-inverting and inverting terminals.

(3) Input Bias Current (I_B)

Indicates the current that flows into or out of the input terminal. It is defined by the average of input bias currents at the non-inverting and inverting terminals.

(4) Input Common-mode Voltage Range (V_{ICM})

Indicates the input voltage range where IC operates normally.

(5) Maximum Output Voltage (V_{OM})

Indicates the voltage range that the IC can output under specified load condition. It is typically divided into high-level output voltage and low-level output voltage. High-level output voltage indicates the upper limit of output voltage. Low-level output voltage indicates the lower limit.

(6) Large Signal Voltage Gain (A_V)

Indicates the amplifying rate (gain) of output voltage against the voltage difference between non-inverting terminal and inverting terminal. It is normally the amplifying rate (gain) with reference to DC voltage.

Av = (Output voltage) / (Differential Input voltage)

(7) Supply Current (I_{CC})

Indicates the current that flows within the IC under specified no-load conditions.

(8) Output Source Current/ Output Sink Current (Isource / Isink)

The maximum current that can be output from the IC under specific output conditions. The output source current indicates the current flowing out from the IC, and the output sink current indicates the current flowing into the IC.

(9) Unity Gain Frequency (f_T)

Indicates a frequency where the voltage gain of operational amplifier is 1.

(10) Gain Bandwidth (GBW)

Indicates to multiply by the frequency and the gain where the voltage gain decreases 6dB/octave.

(11) Phase Margin (θ)

Indicates the margin of phase from 180 degree phase lag at unity gain frequency.

(12) Common-mode Rejection Ratio (CMRR)

Indicates the ratio of fluctuation of input offset voltage when the input common-mode voltage is changed. It is normally the fluctuation of DC.

CMRR = (Change of Input common-mode voltage)/(Input offset fluctuation)

(13) Power Supply Rejection Ratio (PSRR)

Indicates the ratio of fluctuation of input offset voltage when supply voltage is changed.

It is normally the fluctuation of DC.

PSRR= (Change of power supply voltage)/(Input offset fluctuation)

(14) Input Referred Noise Voltage (V_N)

Indicates a noise voltage generated inside the operational amplifier reflected back to an ideal voltage source connected in series with the input terminal.

(15) Total Harmonic Distortion + Noise (THD+N)

Indicates the fluctuation of input offset voltage or that of output voltage with reference to the change of output voltage of driven channel.

- (16) Channel Separation (CS)
 Indicates the fluctuation in the output voltage of the driven channel with reference to the change of output voltage of the channel which is not driven.
- (17) Slew Rate (SR)
 Indicates the ratio of the change in output voltage with time when a step input signal is applied.

LM4559xxx Datasheet

Typical Performance Curves OLM4559xxx

Figure 2.
Power Dissipation vs Ambient Temperature
(Derating Curve)

Figure 3.
Supply Current vs Supply Voltage

Figure 4.
Supply Current vs Ambient Temperature
(VCC/VEE=±15V)

Figure 5. Maximum Output Voltage vs Supply Voltage $(R_L=2k\Omega)$

Typical Performance Curves (Reference data) – continued OLM4559xxx

Figure 6. Maximum Output Voltage vs Ambient Temperature (VCC/VEE= \pm 15V, R_L=2k Ω)

 $\label{eq:Figure 7.} Figure \ 7.$ Maximum Output Voltage Swing vs Frequency (VCC/VEE= ± 15 V, T_A=25°C, R_L= $2k\Omega$)

Figure 8.
Input Offset Voltage vs Ambient Temperature (VCC/VEE=±15V)

Figure 9.
Input Offset Voltage vs Input Common-mode Voltage (VCC/VEE=±15V)

LM4559xxx Datasheet

Typical Performance Curves (Reference data) – continued OLM4559xxx

Figure 10. Large Signal Voltage Gain vs Ambient Temperature (VCC/VEE= \pm 15V, R_L=2k Ω)

Figure 11.

Common Mode Rejection Ratio vs Ambient Temperature
(VCC/VEE=±15V)

Figure 12.
Power Supply Rejection Ratio vs Ambient Temperature

Figure 13. Slew Rate L-H vs Ambient Temperature (VCC/VEE= \pm 15V, R_L=2k Ω , C_L=100pF)

LM4559xxx Datasheet

Typical Performance Curves (Reference data) - continued OLM4559xxx

Figure 14. Slew Rate H-L vs Ambient Temperature (VCC/VEE= \pm 15V, R_L=2k Ω , C_L=100pF)

Figure 15. Voltage Gain • Phase vs Frequency (VCC/VEE= \pm 15V, R_L=2k Ω)

Figure 16.
Input Bias Current vs Ambient Temperature
(VCC/VEE=±15V)

Figure 17.
Input Offset Current vs Ambient Temperature (VCC/VEE=±15V)

Datasheet

Typical Performance Curves (Reference data) - continued OLM4559xxx

Figure 18. Total Harmonic Distortion vs Output Voltage (VCC/VEE= \pm 15V, R_L=2k Ω)

Figure 19.
Equivalent Input Noise Voltage vs Frequency (VCC/VEE=±15V, T_A=25°C, A_V=40dB)

Figure 20.
Equivalent Input Noise Voltage vs Supply Voltage (Ta=25°C, DIN AUDIO)

Application Information NULL method condition for Test Circuit 1

VCC, VEE, E _K , V _{ICM} Unit:V								
ΈE	EK	V _{ICM}	Calculation					
15	0	0	1					
	-10							

Parameter	V_{F}	S1	S2	S3	VCC	VEE	EK	V_{ICM}	Calculation
Input Offset Voltage	V _{F1}	ON	ON	OFF	15	-15	0	0	1
Large Signal Voltage Gain		ON	ON	ON	N 15	15	-10	0	2
		ON				-15	10		
Common Mode Rejection Ratio (Input Common-mode Voltage Range)		ON	ON	OFF	15	15	0	-10	3
						-15		10	
Dower Cumply Dejection Detic	V _{F6}	ON	ON	OFF	4 18	-4	0	0	4
Power Supply Rejection Ratio	V _{F7}	ON				-18	U		

- Calculation-
- 1. Input Offset Voltage (V_{IO})

$$V_{IO} = \frac{|V_{F1}|}{1 + R_F/R_S} [V]$$

2. Large Signal Voltage Gain (A_V)

$$A_{V} = 20 Log \frac{\Delta E_{K} \times (1 + R_{F}/R_{S})}{|V_{F2} - V_{F3}|} \quad [dB]$$

3. Common Mode Rejection Ratio (CMRR)

$$CMRR = 20Log \frac{\Delta V_{ICM} \times (1 + R_{F}/R_{S})}{|V_{F4} - V_{F5}|} \quad [dB]$$

4. Power Supply Rejection Ratio (PSRR)

$$PSRR = 20Log \ \frac{\Delta V_{CC} \times (1 + R_F/R_S)}{|V_{F6} - V_{F7}|} \ [dB]$$

Figure 21. Test Circuit 1

Switch Condition for Test Circuit 2

SW No.	SW1	SW2	SW3	SW4	SW5	SW6	SW7	SW8	SW9	SW10	SW11	SW12
Supply Current	OFF	OFF	ON	OFF	ON	OFF	OFF	OFF	OFF	OFF	OFF	OFF
Maximum Output Voltage R_L =2k Ω	OFF	ON	OFF	OFF	ON	OFF	OFF	ON	OFF	OFF	ON	OFF
Slew Rate	OFF	OFF	ON	OFF	OFF	OFF	ON	OFF	ON	OFF	OFF	ON
Unity Gain Frequency	ON	OFF	OFF	ON	ON	OFF	OFF	OFF	ON	OFF	OFF	ON

VH Input wave
Output voltage
VH 90% SR=ΔV/Δt

Figure 22. Test Circuit2

Output wave
Figure 23. Slew Rate Input Output Wave

Δt

VL

Figure 24. Test Circuit 3 (Channel Separation)

Application Example

OVoltage follower

Figure 25. Voltage Follower

Voltage gain is 0dB.

Using this circuit, the output voltage (OUT) is controlled to be equal to the input voltage (IN). This circuit also stabilizes OUT due to high input impedance and low output impedance. Computation for OUT is shown below.

OUT=IN

OInverting amplifier

Figure 26. Inverting Amplifier Circuit

For inverting amplifier, IN is amplified by a voltage gain decided by the ratio of R1 and R2. The out-of-phase output voltage is shown in the next expression.

OUT=-(R2/R1) • IN

This circuit has input impedance equal to R1.

ONon-inverting amplifier

Figure 27. Non-inverting Amplifier Circuit

For non-inverting amplifier, IN is amplified by a voltage gain decided by the ratio of R1 and R2. OUT is in-phase with IN and is shown in the next expression.

OUT=(1+R2/R1) · IN

Effectively, this circuit has high input impedance since its input side is the same as that of the operational amplifier.

Datasheet

Power Dissipation

LM4559xxx

Power dissipation (total loss) indicates the power that the IC can consume at $T_A=25^{\circ}$ C (normal temperature). As the IC consumes power, it heats up, causing its temperature to be higher than the ambient temperature. The allowable temperature that the IC can accept is limited. This depends on the circuit configuration, manufacturing process, and consumable power.

Power dissipation is determined by the allowable temperature within the IC (maximum junction temperature) and the thermal resistance of the package used (heat dissipation capability). Maximum junction temperature is typically equal to the maximum storage temperature. The heat generated through the consumption of power by the IC radiates from the mold resin or lead frame of the package. Thermal resistance, represented by the symbol θ_{JA} °C/W, indicates this heat dissipation capability. Similarly, the temperature of an IC inside its package can be estimated by thermal resistance.

Figure 28 (a) shows the model of the thermal resistance of a package. The equation below shows how to compute for the Thermal resistance (θ_{JA}), given the ambient temperature (T_A), maximum junction temperature (T_{Jmax}), and power dissipation (P_D).

$$\theta_{JA} = (T_{Jmax} - T_A) / P_D$$
 °C/W · · · · · (I)

The derating curve in Figure 28 (b) indicates the power that the IC can consume with reference to ambient temperature. Power consumption of the IC begins to attenuate at certain temperatures. This gradient is determined by Thermal resistance (θ_{JA}), which depends on the chip size, power consumption, package, ambient temperature, package condition, wind velocity, etc. This may also vary even when the same of package is used. Thermal reduction curve indicates a reference value measured at a specified condition. Figure 28 (c) shows an example of the derating curve for LM4559xxx.

(b) Derating Curve

(9)	(10)	(11)	(12)	Unit
5.5	5.4	5.0	4.7	mW/°C

When using the unit above $T_A=25$ °C, subtract the value above per °C. Permissible dissipation is the value when FR4 glass epoxy board 70mm×70mm×1.6mm (copper foil area below 3%) is mounted

Figure 28. Thermal Resistance and Derating Curve

Operational Notes

1. Reverse Connection of Power Supply

Connecting the power supply in reverse polarity can damage the IC. Take precautions against reverse polarity when connecting the power supply, such as mounting an external diode between the power supply and the IC's power supply pins.

2. Power Supply Lines

Design the PCB layout pattern to provide low impedance supply lines. Separate the ground and supply lines of the digital and analog blocks to prevent noise in the ground and supply lines of the digital block from affecting the analog block. Furthermore, connect a capacitor to ground at all power supply pins. Consider the effect of temperature and aging on the capacitance value when using electrolytic capacitors.

3. Ground Voltage

Ensure that no pins are at a voltage below that of the ground pin at any time, even during transient condition.

4. Ground Wiring Pattern

When using both small-signal and large-current ground traces, the two ground traces should be routed separately but connected to a single ground at the reference point of the application board to avoid fluctuations in the small-signal ground caused by large currents. Also ensure that the ground traces of external components do not cause variations on the ground voltage. The ground lines must be as short and thick as possible to reduce line impedance.

5. Thermal Consideration

Should by any chance the power dissipation rating be exceeded the rise in temperature of the chip may result in deterioration of the properties of the chip. The absolute maximum rating of the P_D stated in this specification is when the IC is mounted on a 70mm x 70mm x 1.6mm glass epoxy board. In case of exceeding this absolute maximum rating, increase the board size and copper area to prevent exceeding the P_D rating.

6. Recommended Operating Conditions

These conditions represent a range within which the expected characteristics of the IC can be approximately obtained. The electrical characteristics are guaranteed under the conditions of each parameter.

7. Inrush Current

When power is first supplied to the IC, it is possible that the internal logic may be unstable and inrush current may flow instantaneously due to the internal powering sequence and delays, especially if the IC has more than one power supply. Therefore, give special consideration to power coupling capacitance, power wiring, width of ground wiring, and routing of connections.

8. Operation Under Strong Electromagnetic Field

Operating the IC in the presence of a strong electromagnetic field may cause the IC to malfunction.

9. Testing on Application Boards

When testing the IC on an application board, connecting a capacitor directly to a low-impedance output pin may subject the IC to stress. Always discharge capacitors completely after each process or step. The IC's power supply should always be turned off completely before connecting or removing it from the test setup during the inspection process. To prevent damage from static discharge, ground the IC during assembly and use similar precautions during transport and storage.

10. Inter-pin Short and Mounting Errors

Ensure that the direction and position are correct when mounting the IC on the PCB. Incorrect mounting may result in damaging the IC. Avoid nearby pins being shorted to each other especially to ground, power supply and output pin. Inter-pin shorts could be due to many reasons such as metal particles, water droplets (in very humid environment) and unintentional solder bridge deposited in between pins during assembly to name a few.

Operational Notes - continued

11. Regarding the Input Pin of the IC

This monolithic IC contains P+ isolation and P substrate layers between adjacent elements in order to keep them isolated. P-N junctions are formed at the intersection of the P layers with the N layers of other elements, creating a parasitic diode or transistor. For example (refer to figure below):

When GND > Pin A and GND > Pin B, the P-N junction operates as a parasitic diode. When GND > Pin B, the P-N junction operates as a parasitic transistor.

Parasitic diodes inevitably occur in the structure of the IC. The operation of parasitic diodes can result in mutual interference among circuits, operational faults, or physical damage. Therefore, conditions that cause these diodes to operate, such as applying a voltage lower than the GND voltage to an input pin (and thus to the P substrate) should be avoided.

Figure 30. Example of monolithic IC structure

in VICM

12. Unused Circuits

It is recommended to apply the connection (see Figure 29.) and set the non-inverting input terminal at a potential within the Input Common-mode Voltage Range (V_{ICM}) for any unused circuit.

Applying VEE +36V to the input terminal is possible without causing deterioration of the electrical characteristics or destruction, regardless of the supply voltage. However, this does not ensure normal circuit operation. Please note that the circuit operates normally only when the input voltage is within the common mode input voltage range of the electric characteristics.

Figure 31. The Example of Application Circuit for Unused Op-amp

14. Power Supply(single/dual)

The voltage comparator operates if a certain level of voltage is applied between VCC and VEE. Therefore, the operational amplifier can be operated under single power supply or split power supply.

15. IC Handling

When pressure is applied to the IC through warp on the printed circuit board, the characteristics may fluctuate due to the piezo effect. Be careful with the warp on the printed circuit board.

16. The IC Destruction Caused by Capacitive Load

The IC may be damaged when VCC terminal and VEE terminal is shorted with the charged output terminal capacitor. When IC is used as an operational amplifier or as an application circuit where oscillation is not activated by an output capacitor, output capacitor must be kept below 0.1µF in order to prevent the damage mentioned above.

Physical Dimensions Tape and Reel Information Package Name SOP8 5. 0 ± 0 . 2 (Max 5.35 (include.BURR)) 5 2 ± 0 . +0. 4 15 4 6 9 ± 0 . 3MIN 0 0 0. $17^{+0.1}_{-0.05}$ 0.595 S +0 2 (UNIT : mm) PKG : SOP8 Drawing No. : EX112-5001-1 0. 42±0. 1 \(\sigma \) 0. 1 \(\sigma \) 0 1. 27 <Tape and Reel information> Tape Embossed carrier tape Quantity 2500pcs Direction The direction is the 1pin of product is at the upper left when you hold of feed reel on the left hand and you pull out the tape on the right hand Direction of feed *Order quantity needs to be multiple of the minimum quantity.

Marking Diagram

1PIN MARK

Product	Name	Package Type	Marking
	F	SOP8	4559
	FJ	SOP-J8	L4559
LM4559	FV	SSOP-B8	4559
LIVI4559	FVT	TSSOP-B8	L4559
	FVM	MSOP8	L4559
	FVJ	TSSOP-B8J	L4559

Land Pattern Data

All dimensions in mm

PKG	Land pitch e	Land space MIE	Land length ≥{ 2	Land width b2
SOP8	1.27	4.60	1.10	0.76
SOP-J8	1.27	3.90	1.35	0.76
SSOP-B8	0.65	4.60	1.20	0.35
TSSOP-B8	0.65	4.60	1.20	0.35
MSOP8	0.65	2.62	0.99	0.35
TSSOP-B8J	0.65	3.20	1.15	0.35

Revision History

Date	Revision	Changes
30.Nov.2012	001	New Release
28.Aug.2013	002	Added LM4559FV, LM4559FJ,LM4559FVT,LM4559FVM,LM4559FVJ
04.Dec.2013	003	Changed Input Bias Current(Max value)

Notice

Precaution on using ROHM Products

1. Our Products are designed and manufactured for application in ordinary electronic equipments (such as AV equipment, OA equipment, telecommunication equipment, home electronic appliances, amusement equipment, etc.). If you intend to use our Products in devices requiring extremely high reliability (such as medical equipment (Note 1), transport equipment, traffic equipment, aircraft/spacecraft, nuclear power controllers, fuel controllers, car equipment including car accessories, safety devices, etc.) and whose malfunction or failure may cause loss of human life, bodily injury or serious damage to property ("Specific Applications"), please consult with the ROHM sales representative in advance. Unless otherwise agreed in writing by ROHM in advance, ROHM shall not be in any way responsible or liable for any damages, expenses or losses incurred by you or third parties arising from the use of any ROHM's Products for Specific Applications.

(Note1) Medical Equipment Classification of the Specific Applications

JAPAN	USA	EU	CHINA
CLASSⅢ	CLASSII	CLASS II b	CLASSIII
CLASSIV		CLASSⅢ	

- 2. ROHM designs and manufactures its Products subject to strict quality control system. However, semiconductor products can fail or malfunction at a certain rate. Please be sure to implement, at your own responsibilities, adequate safety measures including but not limited to fail-safe design against the physical injury, damage to any property, which a failure or malfunction of our Products may cause. The following are examples of safety measures:
 - [a] Installation of protection circuits or other protective devices to improve system safety
 - [b] Installation of redundant circuits to reduce the impact of single or multiple circuit failure
- 3. Our Products are designed and manufactured for use under standard conditions and not under any special or extraordinary environments or conditions, as exemplified below. Accordingly, ROHM shall not be in any way responsible or liable for any damages, expenses or losses arising from the use of any ROHM's Products under any special or extraordinary environments or conditions. If you intend to use our Products under any special or extraordinary environments or conditions (as exemplified below), your independent verification and confirmation of product performance, reliability, etc, prior to use, must be necessary:
 - [a] Use of our Products in any types of liquid, including water, oils, chemicals, and organic solvents
 - [b] Use of our Products outdoors or in places where the Products are exposed to direct sunlight or dust
 - [c] Use of our Products in places where the Products are exposed to sea wind or corrosive gases, including Cl₂, H₂S, NH₃, SO₂, and NO₂
 - [d] Use of our Products in places where the Products are exposed to static electricity or electromagnetic waves
 - [e] Use of our Products in proximity to heat-producing components, plastic cords, or other flammable items
 - [f] Sealing or coating our Products with resin or other coating materials
 - [g] Use of our Products without cleaning residue of flux (even if you use no-clean type fluxes, cleaning residue of flux is recommended); or Washing our Products by using water or water-soluble cleaning agents for cleaning residue after soldering
 - [h] Use of the Products in places subject to dew condensation
- 4. The Products are not subject to radiation-proof design.
- 5. Please verify and confirm characteristics of the final or mounted products in using the Products.
- 6. In particular, if a transient load (a large amount of load applied in a short period of time, such as pulse. is applied, confirmation of performance characteristics after on-board mounting is strongly recommended. Avoid applying power exceeding normal rated power; exceeding the power rating under steady-state loading condition may negatively affect product performance and reliability.
- 7. De-rate Power Dissipation (Pd) depending on Ambient temperature (Ta). When used in sealed area, confirm the actual ambient temperature.
- 8. Confirm that operation temperature is within the specified range described in the product specification.
- 9. ROHM shall not be in any way responsible or liable for failure induced under deviant condition from what is defined in this document.

Precaution for Mounting / Circuit board design

- 1. When a highly active halogenous (chlorine, bromine, etc.) flux is used, the residue of flux may negatively affect product performance and reliability.
- 2. In principle, the reflow soldering method must be used; if flow soldering method is preferred, please consult with the ROHM representative in advance.

For details, please refer to ROHM Mounting specification

Precautions Regarding Application Examples and External Circuits

- If change is made to the constant of an external circuit, please allow a sufficient margin considering variations of the characteristics of the Products and external components, including transient characteristics, as well as static characteristics.
- You agree that application notes, reference designs, and associated data and information contained in this document are presented only as guidance for Products use. Therefore, in case you use such information, you are solely responsible for it and you must exercise your own independent verification and judgment in the use of such information contained in this document. ROHM shall not be in any way responsible or liable for any damages, expenses or losses incurred by you or third parties arising from the use of such information.

Precaution for Electrostatic

This Product is electrostatic sensitive product, which may be damaged due to electrostatic discharge. Please take proper caution in your manufacturing process and storage so that voltage exceeding the Products maximum rating will not be applied to Products. Please take special care under dry condition (e.g. Grounding of human body / equipment / solder iron, isolation from charged objects, setting of Ionizer, friction prevention and temperature / humidity control).

Precaution for Storage / Transportation

- 1. Product performance and soldered connections may deteriorate if the Products are stored in the places where:
 - [a] the Products are exposed to sea winds or corrosive gases, including Cl2, H2S, NH3, SO2, and NO2
 - [b] the temperature or humidity exceeds those recommended by ROHM
 - [c] the Products are exposed to direct sunshine or condensation
 - [d] the Products are exposed to high Electrostatic
- 2. Even under ROHM recommended storage condition, solderability of products out of recommended storage time period may be degraded. It is strongly recommended to confirm solderability before using Products of which storage time is exceeding the recommended storage time period.
- 3. Store / transport cartons in the correct direction, which is indicated on a carton with a symbol. Otherwise bent leads may occur due to excessive stress applied when dropping of a carton.
- Use Products within the specified time after opening a humidity barrier bag. Baking is required before using Products of which storage time is exceeding the recommended storage time period.

Precaution for Product Label

QR code printed on ROHM Products label is for ROHM's internal use only.

Precaution for Disposition

When disposing Products please dispose them properly using an authorized industry waste company.

Precaution for Foreign Exchange and Foreign Trade act

Since our Products might fall under controlled goods prescribed by the applicable foreign exchange and foreign trade act, please consult with ROHM representative in case of export.

Precaution Regarding Intellectual Property Rights

- 1. All information and data including but not limited to application example contained in this document is for reference only. ROHM does not warrant that foregoing information or data will not infringe any intellectual property rights or any other rights of any third party regarding such information or data. ROHM shall not be in any way responsible or liable for infringement of any intellectual property rights or other damages arising from use of such information or data.:
- 2. No license, expressly or implied, is granted hereby under any intellectual property rights or other rights of ROHM or any third parties with respect to the information contained in this document.

Other Precaution

- 1. This document may not be reprinted or reproduced, in whole or in part, without prior written consent of ROHM.
- 2. The Products may not be disassembled, converted, modified, reproduced or otherwise changed without prior written consent of ROHM.
- 3. In no event shall you use in any way whatsoever the Products and the related technical information contained in the Products or this document for any military purposes, including but not limited to, the development of mass-destruction weapons.
- The proper names of companies or products described in this document are trademarks or registered trademarks of ROHM, its affiliated companies or third parties.

Notice - GE © 2014 ROHM Co., Ltd. All rights reserved. Rev.002

General Precaution

- 1. Before you use our Products, you are requested to care fully read this document and fully understand its contents. ROHM shall not be in an y way responsible or liable for failure, malfunction or accident arising from the use of a ny ROHM's Products against warning, caution or note contained in this document.
- 2. All information contained in this docume nt is current as of the issuing date and subject to change without any prior notice. Before purchasing or using ROHM's Products, please confirm the latest information with a ROHM sale s representative.
- 3. The information contained in this doc ument is provided on an "as is" basis and ROHM does not warrant that all information contained in this document is accurate an d/or error-free. ROHM shall not be in an y way responsible or liable for any damages, expenses or losses incurred by you or third parties resulting from inaccuracy or errors of or concerning such information.

Rev.001