
LTC2050/LTC2050HV

1
Rev. F

For more information www.analog.com

TYPICAL APPLICATION

FEATURES

APPLICATIONS

DESCRIPTION

Zero-Drift Operational Amplifiers in SOT-23

The LTC®2050 and LTC2050HV are zero-drift operational
amplifiers available in the 5- or 6-lead SOT-23 and SO-8
packages. The LTC2050 operates from a single 2.7V to
6V supply. The LTC2050HV operates on supplies from
2.7V to ±5.5V. The current consumption is 800µA and
the versions in the 6-lead SOT-23 and SO-8 packages
offer power shutdown (active low). The LTC2050HVMP
offer operating range from 4.5V to ±5.5V and operating
temperature range of – 55°C to 150°C.

The LTC2050, despite its miniature size, features uncom-
promising DC performance. The typical input offset volt-
age and offset drift are 0.5µV and 10nV/°C. The almost
zero DC offset and drift are supported with a power sup-
ply rejection ratio (PSRR) and common mode rejection
ratio (CMRR) of more than 130dB.

The input common mode voltage ranges from the nega-
tive supply up to typically 1V from the positive supply.
The LTC2050 also has an enhanced output stage capable
of driving loads as low as 2kΩ to both supply rails. The
open-loop gain is typically 140dB. The LTC2050 also
features a 1.5µVP-P DC to 10Hz noise and a 3MHz gain
bandwidth product.

nn Maximum Offset Voltage of 3µV
nn Maximum Offset Voltage Drift of 30nV/°C
nn Noise: 1.5µVP-P (0.01Hz to 10Hz Typ)
nn Voltage Gain: 140dB (Typ)
nn PSRR: 130dB (Typ)
nn CMRR: 130dB (Typ)
nn Supply Current: 0.8mA (Typ)
nn Supply Operation

nn LTC2050: 2.7V to 6V
nn LTC2050HV: 2.7V to ±5.5V
nn LTC2050HVMP: 4.5V to ±5.5V

nn Extended Common Mode Input Range
nn Output Swings Rail-to-Rail
nn Input Overload Recovery Time: 2ms (Typ)
nn Operating Temperature Range

nn LTC2050: –40°C to 125°C
nn LTC2050HVMP: –55°C to 150°C

nn Low Profile (1mm) SOT-23 (ThinSOT™) Package
nn AEC-Q100 Qualified for Automotive Applications

nn Thermocouple Amplifiers
nn Electronic Scales
nn Medical Instrumentation
nn Strain Gauge Amplifiers
nn High Resolution Data Acquisition
nn DC Accurate RC Active Filters
nn Low Side Current Sense

Input Referred Noise 0.1Hz to 10HzDifferential Bridge Amplifier

–

+

5V

0.1µF 18.2k

0.1µF

18.2k

5

1

2

3

4

0.1µF

5V

AV = 100

2050 TA01a

350Ω
STRAIN
GAUGE

50Ω
GAIN
TRIM

LTC2050HV

–5V

2

1

0

–1

–2

(µ
V)

2 40 6 8 10
TIME (SEC) 2050 TA01b

Document Feedback

All registered trademarks and trademarks are the property of their respective owners. Protected
by U.S. patents, including 5481178.

https://www.analog.com/LTC2050?doc=LTC2050-2050HV.pdf
https://www.analog.com/LTC2050HV?doc=LTC2050-2050HV.pdf
https://www.analog.com
https://www.analog.com
https://www.analog.com/LTC2050?doc=LTC2050-2050HV.pdf
https://www.analog.com/LTC2050HV?doc=LTC2050-2050HV.pdf
https://form.analog.com/Form_Pages/feedback/documentfeedback.aspx?doc=LTC2050-2050HV.pdf&product=LTC2050-2050HV&Rev=F

LTC2050/LTC2050HV

2
Rev. F

For more information www.analog.com

OUT 1

V– 2

TOP VIEW

S5 PACKAGE
5-LEAD PLASTIC TSOT-23

TJMAX = 150°C, θJA = 250°C/W

+IN 3

5 V+

4 –IN

OUT 1

 V– 2

 +IN 3

6 V+

5 SHDN

4 –IN

TOP VIEW

S6 PACKAGE
6-LEAD PLASTIC TSOT-23

TJMAX = 150°C, θJA = 230°C/W

1

2

3

4

8

7

6

5

TOP VIEW

NC

V+

OUT

NC

SHDN

–IN

+IN

V–

S8 PACKAGE
8-LEAD PLASTIC SO

TJMAX = 150°C, θJA = 190°C/W

ABSOLUTE MAXIMUM RATINGS

Total Supply Voltage (V+ to V–)
LTC2050..7V
LTC2050HV...12V

Input Voltage(V+ + 0.3V) to (V– – 0.3V)
Output Short-Circuit Duration Indefinite

(Note 1)

Operating Temperature Range
	 LTC2050... –40°C to 125°C
	 LTC2050HVMP................................... –55°C to 150°C
Specified Temperature Range
(Note 3)... –55°C to 150°C
Storage Temperature Range................... –65°C to 150°C
Lead Temperature (Soldering, 10 sec).................... 300°C

PIN CONFIGURATION

ORDER INFORMATION
LEAD FREE FINISH TAPE AND REEL PART MARKING* PACKAGE DESCRIPTION SPECIFIED TEMPERATURE RANGE

LTC2050CS5#PBF LTC2050CS5#TRPBF LTAEG 5-Lead Plastic TSOT-23 0°C to 70°C

LTC2050IS5#PBF LTC2050IS5#TRPBF LTAEG 5-Lead Plastic TSOT-23 –40°C to 85°C

LTC2050HS5#PBF LTC2050HS5#TRPBF LTAEG 5-Lead Plastic TSOT-23 –40°C to 125°C

LTC2050HVCS5#PBF LTC2050HVCS5#TRPBF LTAEH 5-Lead Plastic TSOT-23 0°C to 70°C

LTC2050HVIS5#PBF LTC2050HVIS5#TRPBF LTAEH 5-Lead Plastic TSOT-23 –40°C to 85°C

LTC2050HVHS5#PBF LTC2050HVHS5#TRPBF LTAEH 5-Lead Plastic TSOT-23 –40°C to 125°C

LTC2050CS6#PBF LTC2050CS6#TRPBF LTAEJ 6-Lead Plastic TSOT-23 0°C to 70°C

LTC2050IS6#PBF LTC2050IS6#TRPBF LTAEJ 6-Lead Plastic TSOT-23 –40°C to 85°C

LTC2050HS6#PBF LTC2050HS6#TRPBF LTAEJ 6-Lead Plastic TSOT-23 –40°C to 125°C

LTC2050HVMPS6#PBF LTC2050HVMPS6#TRPBF LTHGP 6-Lead Plastic TSOT-23 –55°C to 150°C

LTC2050HVCS6#PBF LTC2050HVCS6#TRPBF LTAEK 6-Lead Plastic TSOT-23 0°C to 70°C

LTC2050HVIS6#PBF LTC2050HVIS6#TRPBF LTAEK 6-Lead Plastic TSOT-23 –40°C to 85°C

LTC2050HVHS6#PBF LTC2050HVHS6#TRPBF LTAEK 6-Lead Plastic TSOT-23 –40°C to 125°C

LTC2050CS8#PBF LTC2050CS8#TRPBF 2050 8-Lead Plastic SO 0°C to 70°C

LTC2050IS8#PBF LTC2050IS8#TRPBF 2050I 8-Lead Plastic SO –40°C to 85°C

LTC2050HVCS8#PBF LTC2050HVCS8#TRPBF 2050HV 8-Lead Plastic SO 0°C to 70°C

https://www.analog.com/LTC2050?doc=LTC2050-2050HV.pdf
https://www.analog.com/LTC2050HV?doc=LTC2050-2050HV.pdf
https://www.analog.com

LTC2050/LTC2050HV

3
Rev. F

For more information www.analog.com

ORDER INFORMATION
LEAD FREE FINISH TAPE AND REEL PART MARKING* PACKAGE DESCRIPTION SPECIFIED TEMPERATURE RANGE

LTC2050HVIS8#PBF LTC2050HVIS8#TRPBF 050HVI 8-Lead Plastic SO –40°C to 85°C

AUTOMOTIVE PRODUCTS**

LTC2050HVMPS6#WPBF LTC2050HVMPS6#WTRPBF LTHGP 6-Lead Plastic TSOT-23 –55°C to 150°C

Contact the factory for parts specified with wider operating temperature ranges. *The temperature grade is identified by a label on the shipping container.

Tape and reel specifications. Some packages are available in 500 unit reels through designated sales channels with #TRMPBF suffix.
**Versions of this part are available with controlled manufacturing to support the quality and reliability requirements of automotive applications. These

models are designated with a #W suffix. Only the automotive grade products shown are available for use in automotive applications. Contact your local
Analog Devices account representative for specific product ordering information and to obtain the specific Automotive Reliability reports for these models.

ELECTRICAL CHARACTERISTICS

PARAMETER CONDITIONS

C, I SUFFIXES H SUFFIX

UNITSMIN TYP MAX MIN TYP MAX
Input Offset Voltage (Note 2) ±0.5 ±3 ±0.5 ±3 µV

Average Input Offset Drift (Note 2) l ±0.03 ±0.05 µV/°C

Long-Term Offset Drift 50 50 nV/√mo

Input Bias Current LTC2050

l

±20 ±75
±300

±20 ±75
±4000

pA
pA

LTC2050HV

l

±1 ±50
±100

±1 ±50
±4000

pA
pA

Input Offset Current LTC2050

l

±150
±200

±150
±1000

pA
pA

LTC2050HV

l

±100
±150

±100
±1000

pA
pA

Input Noise Voltage RS = 100Ω, 0.01Hz to 10Hz 1.5 1.5 µVP-P

Input Capacitance 1.7 1.7 pF

Common Mode Rejection Ratio LTC2050/LTC2050HV
	 VCM = GND to (V+ – 1.3)
	 VCM = GND to (V+ – 1.3)

l

115
110

130
130

115
110

130
130

dB
dB

Power Supply Rejection Ratio VS = 2.7V to 6V

l

120
115

130
130

120
115

130
130

dB
dB

Large-Signal Voltage Gain RL = 10k

l

120
115

140
140

120
115

140
140

dB
dB

Output Voltage Swing High RL = 2k to GND
RL = 10k to GND

l

l

2.85
2.95

2.94
2.98

2.85
2.95

2.94
2.98

V
V

Output Voltage Swing Low RL = 2k to GND
RL = 10k to GND

l

l

1
1

10
10

1
1

10
10

mV
mV

Slew Rate 2 2 V/µs

Gain Bandwidth Product 3 3 MHz

Supply Current VSHDN = VIH, No Load
VSHDN = VIL

l

l

0.75 1.1
10

0.75 1.2
10

mA
µA

Shutdown Pin Input Low Voltage (VIL) l V– + 0.5 V– + 0.5 V

Shutdown Pin Input High Voltage (VIH) l V+ – 0.5 V+ – 0.5 V

Shutdown Pin Input Current VSHDN = GND l –0.5 –3 –0.5 –3 µA

Internal Sampling Frequency 7.5 7.5 kHz

	 (LTC2050/LTC2050HV) The l denotes the specifications which apply over
the full operating temperature range, otherwise specifications are at TA = 25°C. VS = 3V unless otherwise noted. (Note 3)

https://www.analog.com/LTC2050?doc=LTC2050-2050HV.pdf
https://www.analog.com/LTC2050HV?doc=LTC2050-2050HV.pdf
https://www.analog.com
https://www.analog.com/media/en/package-pcb-resources/package/tape-reel-rev-n.pdf

LTC2050/LTC2050HV

4
Rev. F

For more information www.analog.com

PARAMETER CONDITIONS

C, I SUFFIXES H, MP SUFFIX

UNITSMIN TYP MAX MIN TYP MAX

Input Offset Voltage (Note 2) ±0.5 ±3 ±0.5 ±3 µV

Average Input Offset Drift (Note 2)
LTC2050HVMP

l

l

±0.03 ±0.05
±0.10

µV/°C
µV/°C

Long-Term Offset Drift 50 50 nV/√mo

Input Bias Current LTC2050

l

±75 ±150
±300

±75 ±150
±4000

pA
pA

LTC2050HV

l

±7 ±50
±150

±7 ±50
±4000

pA
pA

LTC2050HVMP

l

±7 ±50
±8000

pA
pA

Input Offset Current LTC2050

l

±300
±400

±300
±1000

pA
pA

LTC2050HV

l

±100
±200

±100
±1000

pA
pA

LTC2050HVMP l ±2000 pA

Input Noise Voltage RS = 100Ω, 0.01Hz to 10Hz 1.5 1.5 µVP-P

Common Mode Rejection Ratio LTC2050/LTC2050HV
	 VCM = GND to (V+ – 1.3)
	 VCM = GND to (V+ – 1.3)

l

120
115

130
130

120
110

130
130

dB
dB

LTC2050HVMP
	 VCM = GND to (V+ – 1.3)

l

107

130

dB

Power Supply Rejection Ratio VS = 2.7V to 6V

l

120
115

130
130

120
115

130
130

dB
dB

LTC2050HVMP
	 VS = 4.5V to 11V

l

117
112

130
130

dB
dB

Large-Signal Voltage Gain RL = 10k

l

125
120

140
140

125
115

140
140

dB
dB

Output Voltage Swing High RL = 2k to GND
RL = 10k to GND

l

l

4.85
4.95

4.94
4.98

4.85
4.95

4.94
4.98

V
V

Output Voltage Swing Low RL = 2k to GND
RL = 10k to GND

l

l

1
1

10
10

1
1

10
10

mV
mV

Slew Rate 2 2 V/µs

Gain Bandwidth Product 3 3 MHz

Supply Current VSHDN = VIH, No Load
VSHDN = VIL

l

l

0.8 1.2
15

0.8 1.3
15

mA
µA

Shutdown Pin Input Low Voltage (VIL) l V– + 0.5 V– + 0.5 V

Shutdown Pin Input High Voltage (VIH) l V+ – 0.5 V+ – 0.5 V

Shutdown Pin Input Current VSHDN = GND l –0.5 –7 –0.5 –7 µA

Internal Sampling Frequency 7.5 7.5 kHz

ELECTRICAL CHARACTERISTICS	 The l denotes the specifications which apply over the full operating
temperature range, otherwise specifications are at TA = 25°C. (LTC2050/LTC2050HV) VS = 5V unless otherwise noted. (Note 3)

https://www.analog.com/LTC2050?doc=LTC2050-2050HV.pdf
https://www.analog.com/LTC2050HV?doc=LTC2050-2050HV.pdf
https://www.analog.com

LTC2050/LTC2050HV

5
Rev. F

For more information www.analog.com

ELECTRICAL CHARACTERISTICS	 (LTC2050HV) The l denotes the specifications which apply over the full
operating temperature range, otherwise specifications are at TA = 25°C. VS = ±5V unless otherwise noted. (Note 3)

PARAMETER CONDITIONS

C, I SUFFIXES H, MP SUFFIX

UNITSMIN TYP MAX MIN TYP MAX

Input Offset Voltage (Note 2) ±0.5 ±3 ±0.5 ±3 µV

Average Input Offset Drift (Note 2)
LTC2050HVMP

l

l

±0.03 ±0.05
±0.10

µV/°C
µV/°C

Long-Term Offset Drift 50 50 nV/√mo

Input Bias Current (Note 4) LTC2050HV

l

±25 ±125
±300

±25 ±125
±4000

pA
pA

LTC2050HVMP

l

±25 ±125
±8000

pA
pA

Input Offset Current (Note 4) LTC2050HV

l

±250
±500

±250
±1000

pA
pA

LTC2050HVMP l ±2000 pA

Input Noise Voltage RS = 100Ω, 0.01Hz to 10Hz 1.5 1.5 µVP-P

Common Mode Rejection Ratio LTC2050HV
	 VCM = V– to (V+ – 1.3)
	 VCM = V– to (V+ – 1.3)

l

120
115

130
130

120
115

130
130

dB
dB

LTC2050HVMP
	 VCM = V– to (V+ – 1.3)

l

112

130

dB

Power Supply Rejection Ratio VS = 2.7V to 11V

l

120
115

130
130

120
115

130
130

dB
dB

LTC2050HVMP
	 VS = 4.5 to 11V

l

117
112

130
130

dB
dB

Large-Signal Voltage Gain RL = 10k

l

125
120

140
140

125
120

140
140

dB
dB

Maximum Output Voltage Swing RL = 2k to GND
RL = 10k to GND

l

l

±4.75
±4.90

±4.94
±4.98

±4.50
±4.85

±4.94
±4.98

V
V

Slew Rate 2 2 V/µs

Gain Bandwidth Product 3 3 MHz

Supply Current VSHDN = VIH, No Load
VSHDN = VIL

l

l

1 1.5
25

1 1.6
25

mA
µA

Shutdown Pin Input Low Voltage (VIL) l V– + 0.5 V– + 0.5 V

Shutdown Pin Input High Voltage (VIH) l V+ – 0.5 V+ – 0.5 V

Shutdown Pin Input Current VSHDN = V– l –3 –20 –3 –20 µA

Internal Sampling Frequency 7.5 7.5 kHz

Note 1: Stresses beyond those listed under Absolute Maximum Ratings
may cause permanent damage to the device. Exposure to any Absolute
Maximum Rating condition for extended periods may affect device
reliability and lifetime.
Note 2: These parameters are guaranteed by design. Thermocouple effects
preclude measurements of these voltage levels during automated testing.
Note 3: All versions of the LTC2050 are designed, characterized and
expected to meet the extended temperature limits of –40°C and 125°C.

The LTC2050C/LTC2050HVC are guaranteed to meet the temperature
limits of 0°C and 70°C. The LTC2050I/LTC2050HVI are guaranteed to meet
the temperature limits of –40°C and 85°C. The LTC2050H/LTC2050HVH
are guaranteed to meet the temperature limits of –40°C and 125°C. The
LTC2050HVMP is guaranteed to meet the temperature limits of –55°C
and 150°C.
Note 4: The bias current measurement accuracy depends on the proximity
of the supply bypass capacitor to the device under test, especially at ±5V
supplies. Because of testing limitations on the placement of this bypass
capacitor, the bias current at ±5V supplies is guaranteed by design to meet
the data sheet limits, but tested to relaxed limits.

https://www.analog.com/LTC2050?doc=LTC2050-2050HV.pdf
https://www.analog.com/LTC2050HV?doc=LTC2050-2050HV.pdf
https://www.analog.com

LTC2050/LTC2050HV

6
Rev. F

For more information www.analog.com

TYPICAL PERFORMANCE CHARACTERISTICS

Common Mode Rejection Ratio
vs Frequency

DC CMRR vs Common Mode
Input Voltage

PSRR vs Frequency

Output Voltage Swing vs
Load Resistance

Output Swing vs Output Current

Output Swing vs Load Resistance
±5V Supply

Output Swing vs Output Current
±5V Supply

Gain/Phase vs Frequency

Input Bias Current vs Temperature
(LTC2050)

FREQUENCY (Hz)

20

CM
RR

 (d
B)

40

80

120

140

1 100 1k 100k

2050 G01

0
10 10k

60

100

VS = 3V OR 5V
VCM = 0.5VP-P

VCM (V)

20

CM
RR

 (d
B)

40

80

120

140

1 3 40

2050 G02

0
2 5

60

100

VS = 3V
VS = 5V

TA = 25°C

FREQUENCY (Hz)
10

PS
RR

 (d
B)

120

100

80

60

40

20

0
100 1k 10k 100k

2050 G03

1M

–PSRR

+PSRR

OUTPUT CURRENT (mA)
0.01

2

OU
TP

UT
 V

OL
TA

GE
 (V

)

3

4

5

0.1 1 10

2050 G05

1

0

6

VS = 5V

VS = 3V

FREQUENCY (Hz)

0

GA
IN

 (d
B)

20

40

60

100

100 1k 100k 1M 10M

2050 G08

–20

–40
10k

80

180

PHASE (DEG)160

140

120

100

200

80

GAIN

PHASE

VS = 3V OR 5V
CL = 35pF
RL = 10kΩ

TEMPERATURE (°C)
–25

10

1

100

10k

1k

10075

2050 G09

–50 125

IN
PU

T
BI

AS
 C

UR
RE

NT
 (p

A)

500 25

VS = 3V

VS = 5V

LOAD RESISTANCE (kΩ)
0

OU
TP

UT
 S

W
IN

G
(V

)

5

4

3

2

1

0

–1

–2

–3

–4

–5
8

2050 G06

2 4 6 10

RL TO GND

OUTPUT CURRENT (mA)
0.01

OU
TP

UT
 S

W
IN

G
(V

)

5

4

3

2

1

0

–1

–2

–3

–4

–5

2050 G07

0.1 101.0

RL TO GND

LOAD RESISTANCE (kΩ)
0

OU
TP

UT
 S

W
IN

G
(V

)

6

5

4

3

2

1

0
2 4

2050 G04

6 8 10

RL TO GND

VS = 5V

VS = 3V

https://www.analog.com/LTC2050?doc=LTC2050-2050HV.pdf
https://www.analog.com/LTC2050HV?doc=LTC2050-2050HV.pdf
https://www.analog.com

LTC2050/LTC2050HV

7
Rev. F

For more information www.analog.com

TYPICAL PERFORMANCE CHARACTERISTICS

Input Bias Current vs Input
Common Mode Voltage

Input Bias Current vs Input
Common Mode Voltage
(LTC2050HV)

Transient Response

Input Overload Recovery

INPUT COMMON MODE VOLTAGE (V)
0

IN
PU

T
BI

AS
 C

UR
RE

NT
 M

AG
NI

TU
DE

 (p
A)

3 5

 2050 G12

1 2 4

160

140

120

100

80

60

40

20

0

VS = 5V

VS = 3V

INPUT COMMON MODE VOLTAGE (V)

IN
PU

T
BI

AS
 C

UR
RE

NT
 (p

A)
60

50

40

30

20

10

0

–10

2050 G13

–5 –3 –1 1 3 5

VS = ±5V

VS = 5V

VS = 3V

1µs/DIV

0.5/DIV

2050 G14
AV = 1
RL = 100k
CL = 50pF
VS = 5V

500µs/DIV

INPUT (V)

OUTPUT (V)

–0.2

1.5

0

0

2050 G15
AV = –100
RL = 100k
CL = 10pF
VS = ±1.5V

Input Bias Current vs Temperature
(LTC2050HVMP)

Input Bias Current vs Temperature
(LTC2050HV)

VS = 5V
VS = ±5V

TEMPERATURE (°C)
–50 –25 0 25 50 75 100 125 150

1

10

100

1k

10k

IN
PU

T
BI

AS
 C

UR
RE

NT
 (p

A)

2050 G10

VS = 3V
VS = 5V
VS = ±5V

TEMPERATURE (°C)
–50 –15 20 55 90 125

1

10

100

1k

10k

IN
PU

T
BI

AS
 C

UR
RE

NT
 (p

A)

2050 G11

https://www.analog.com/LTC2050?doc=LTC2050-2050HV.pdf
https://www.analog.com/LTC2050HV?doc=LTC2050-2050HV.pdf
https://www.analog.com

LTC2050/LTC2050HV

8
Rev. F

For more information www.analog.com

Sampling Frequency
vs Supply Voltage

Sampling Frequency
vs Temperature

Supply Current vs Supply Voltage

Supply Current vs Temperature

SUPPLY VOLTAGE (V)
2.5

5

SA
M

PL
IN

G
FR

EQ
UE

NC
Y

(k
Hz

)

6

7

3.53.0 4.54.0 5.0 5.5

2050 G16

8

9

10

6.0

TA = 25°C

VS = 5V

TEMPERATURE (°C)
–50 –25 0 25 50 75 100 125 150

5

6

7

8

9

10

SA
M

PL
IN

G
FR

EQ
UE

NC
Y

(k
Hz

)

2050 G17

SUPPLY VOLTAGE (V)

SU
PP

LY
 C

UR
RE

NT
 (m

A)

2 4 6 8 10

1.2

1.0

0.8

0.6

0.4

0.2

0

2050 G18

TA = 25°C

VS = 3V
VS = 5V
VS = ±5V

TEMPERATURE (°C)
–50 –30 –10 10 30 50 70 90 110 130 150

0.5

0.6

0.7

0.8

0.9

1.0

1.1
SU

PP
LY

 C
UR

RE
NT

 (m
A)

2050 G19

TYPICAL PERFORMANCE CHARACTERISTICS

https://www.analog.com/LTC2050?doc=LTC2050-2050HV.pdf
https://www.analog.com/LTC2050HV?doc=LTC2050-2050HV.pdf
https://www.analog.com

LTC2050/LTC2050HV

9
Rev. F

For more information www.analog.com

TEST CIRCUITS

Electrical Characteristics Test Circuit

DC−10Hz Noise Test Circuit

–

+
LTC2050 –

+
LT1012

10Ω

1

3

4

2050 TC02

100k 475k

475k316k158k

0.1µF 0.01µF

0.01µF

TO X-Y
RECORDER

FOR 1Hz NOISE BW INCREASE ALL THE CAPACITORS BY A FACTOR OF 10.

–

+
LTC2050

V+

V–

10Ω

1

2
3

4 5

RL

2050 TC01

100k
OUTPUT

https://www.analog.com/LTC2050?doc=LTC2050-2050HV.pdf
https://www.analog.com/LTC2050HV?doc=LTC2050-2050HV.pdf
https://www.analog.com

LTC2050/LTC2050HV

10
Rev. F

For more information www.analog.com

output multiplied by the closed loop gain of the op amp.
To reduce this form of clock feedthrough, use smaller
valued gain setting resistors and minimize the source
resistance at the input. If the resistance seen at the inputs
is less than 10k, this form of clock feedthrough is less
than 1µVRMS input referred at 7.5kHz, or less than the
amount of residue clock feedthrough from the first form
described above.

Placing a capacitor across the feedback resistor reduces
either form of clock feedthrough by limiting the bandwidth
of the closed loop gain.

Input bias current is defined as the DC current into the
input pins of the op amp. The same current spikes that
cause the second form of clock feedthrough described
above, when averaged, dominate the DC input bias current
of the op amp below 70°C.

At temperatures above 70°C, the leakage of the ESD pro-
tection diodes on the inputs increases the input bias cur-
rents of both inputs in the positive direction, while the
current caused by the charge injection stays relatively
constant. At elevated temperatures (above 85°C) the
leakage current begins to dominate and both the negative
and positive pin’s input bias currents are in the positive
direction (into the pins).

Input Pins, ESD Sensitivity

ESD voltages above 700V on the input pins of the op amp
will cause the input bias currents to increase (more DC
current into the pins). At these voltages, it is possible to
damage the device to a point where the input bias current
exceeds the maximums specified in this data sheet.

Shutdown

The LTC2050 includes a shutdown pin in the 6-lead
SOT‑23 and the SO-8 version. When this active low pin
is high or allowed to float, the device operates normally.
When the shutdown pin is pulled low, the device enters
shutdown mode; supply current drops to 3µA, all clock-
ing stops, and both inputs and output assume a high
impedance state.

Clock Feedthrough, Input Bias Current

The LTC2050 uses auto-zeroing circuitry to achieve an
almost zero DC offset over temperature, common mode
voltage, and power supply voltage. The frequency of the
clock used for auto-zeroing is typically 7.5kHz. The term
clock feedthrough is broadly used to indicate visibility of
this clock frequency in the op amp output spectrum. There
are typically two types of clock feedthrough in auto zeroed
op amps like the LTC2050.

The first form of clock feedthrough is caused by the settling
of the internal sampling capacitor and is input referred;
that is, it is multiplied by the closed loop gain of the op
amp. This form of clock feedthrough is independent of the
magnitude of the input source resistance or the magni-
tude of the gain setting resistors. The LTC2050 has a resi-
due clock feedthrough of less then 1µVRMS input referred
at 7.5kHz.

The second form of clock feedthrough is caused by the
small amount of charge injection occurring during the
sampling and holding of the op amp’s input offset volt-
age. The current spikes are multiplied by the impedance
seen at the input terminals of the op amp, appearing at the

APPLICATIONS INFORMATION

https://www.analog.com/LTC2050?doc=LTC2050-2050HV.pdf
https://www.analog.com/LTC2050HV?doc=LTC2050-2050HV.pdf
https://www.analog.com

LTC2050/LTC2050HV

11
Rev. F

For more information www.analog.com

Single Supply Thermocouple Amplifier

Gain of 1001 Single Supply Instrumentation Amplifier

TYPICAL APPLICATIONS

2050 TA04

+

–

+

–

10k

10Ω

10Ω

10kV+

V+4 5

1

2
3

4 5

1

2
3

VOUT–VIN

+VIN

LTC2050

LTC2050

OUTPUT DC OFFSET ≤ 6mV
FOR 0.1% RESISTORS, CMRR = 54dB

0.1µF

–

+– +

LT1025A

GND

K

R–

5V

0.1µF

LTC2050

5

1

4

54

3

2

2

TYPE K

7

VOUT
10mV/°C

1k
1%

255k
1%100Ω

0.068µF

2050 TA03

LT1025 COMPENSATES COLD JUNCTION
OVER 0°C TO 100°C TEMPERATURE RANGE

5V

Instrumentation Amplifier with 100V Common Mode Input Voltage

–

+
LTC2050HV –

+
LTC2050HV

1M

1M
1

3

4

2050 TA06

1k 1M

1k

1k

VOUT

5

2
1

3

4 5

2

V+

V–

V+

V–

OUTPUT OFFSET ≤3mV
FOR 0.1% RESISTORS, CMRR = 54dB

+

–

VIN

https://www.analog.com/LTC2050?doc=LTC2050-2050HV.pdf
https://www.analog.com/LTC2050HV?doc=LTC2050-2050HV.pdf
https://www.analog.com

LTC2050/LTC2050HV

12
Rev. F

For more information www.analog.com

High Precision 3-Input Mux

–

+

1

3

4 5
SEL1

10k1.1k

IN 1
AV = 10

–

+

1

3

4 5
SEL2

10k10Ω

IN 2
AV = 1000

–

+

1

3

4 5
SEL3

IN 3
AV = 1

LTC2050

LTC2050

LTC2050

OUT

SELECT INPUTS ARE CMOS LOGIC COMPATIBLE

2050 TA07

SHDN

SHDN

SHDN

TYPICAL APPLICATIONS

Low Side Power Supply Current Sensing

–

+
LTC2050HV

1

4

3

2050 TA08

5

2

5V

–5V

TO
MEASURED

CIRCUIT

OUT
3V/AMP
LOAD CURRENT
IN MEASURED
CIRCUIT, REFERRED
TO –5V

10Ω 10k

3mΩ

0.1µFLOAD CURRENT

https://www.analog.com/LTC2050?doc=LTC2050-2050HV.pdf
https://www.analog.com/LTC2050HV?doc=LTC2050-2050HV.pdf
https://www.analog.com

LTC2050/LTC2050HV

13
Rev. F

For more information www.analog.com

PACKAGE DESCRIPTION

1.50 – 1.75
(NOTE 4)2.80 BSC

0.30 – 0.45 TYP
5 PLCS (NOTE 3)

DATUM ‘A’

0.09 – 0.20
(NOTE 3) S5 TSOT-23 0302 REV B

PIN ONE

2.90 BSC
(NOTE 4)

0.95 BSC

1.90 BSC

0.80 – 0.90

1.00 MAX
0.01 – 0.100.20 BSC

0.30 – 0.50 REF

NOTE:
1. DIMENSIONS ARE IN MILLIMETERS
2. DRAWING NOT TO SCALE
3. DIMENSIONS ARE INCLUSIVE OF PLATING
4. DIMENSIONS ARE EXCLUSIVE OF MOLD FLASH AND METAL BURR
5. MOLD FLASH SHALL NOT EXCEED 0.254mm
6. JEDEC PACKAGE REFERENCE IS MO-193

3.85 MAX

0.62
MAX

0.95
REF

RECOMMENDED SOLDER PAD LAYOUT
PER IPC CALCULATOR

1.4 MIN2.62 REF

1.22 REF

S5 Package
5-Lead Plastic TSOT-23

(Reference LTC DWG # 05-08-1635 Rev B)

https://www.analog.com/LTC2050?doc=LTC2050-2050HV.pdf
https://www.analog.com/LTC2050HV?doc=LTC2050-2050HV.pdf
https://www.analog.com

LTC2050/LTC2050HV

14
Rev. F

For more information www.analog.com

PACKAGE DESCRIPTION

1.50 – 1.75
(NOTE 4)

2.80 BSC

0.30 – 0.45
6 PLCS (NOTE 3)

DATUM ‘A’

0.09 – 0.20
(NOTE 3) S6 TSOT-23 0302

2.90 BSC
(NOTE 4)

0.95 BSC

1.90 BSC

0.80 – 0.90

1.00 MAX
0.01 – 0.10

0.20 BSC

0.30 – 0.50 REF

PIN ONE ID

NOTE:
1. DIMENSIONS ARE IN MILLIMETERS
2. DRAWING NOT TO SCALE
3. DIMENSIONS ARE INCLUSIVE OF PLATING
4. DIMENSIONS ARE EXCLUSIVE OF MOLD FLASH AND METAL BURR
5. MOLD FLASH SHALL NOT EXCEED 0.254mm
6. JEDEC PACKAGE REFERENCE IS MO-193

3.85 MAX

0.62
MAX

0.95
REF

RECOMMENDED SOLDER PAD LAYOUT
PER IPC CALCULATOR

1.4 MIN2.62 REF

1.22 REF

S6 Package
6-Lead Plastic TSOT-23

(Reference LTC DWG # 05-08-1636)

https://www.analog.com/LTC2050?doc=LTC2050-2050HV.pdf
https://www.analog.com/LTC2050HV?doc=LTC2050-2050HV.pdf
https://www.analog.com

LTC2050/LTC2050HV

15
Rev. F

For more information www.analog.com

Information furnished by Analog Devices is believed to be accurate and reliable. However, no responsibility is assumed by Analog
Devices for its use, nor for any infringements of patents or other rights of third parties that may result from its use. Specifications
subject to change without notice. No license is granted by implication or otherwise under any patent or patent rights of Analog Devices.

PACKAGE DESCRIPTION

.016 – .050
(0.406 – 1.270)

.010 – .020
(0.254 – 0.508)

× 45°

0°– 8° TYP
.008 – .010

(0.203 – 0.254)

SO8 REV G 0212

.053 – .069
(1.346 – 1.752)

.014 – .019
(0.355 – 0.483)

TYP

.004 – .010
(0.101 – 0.254)

.050
(1.270)

BSC

1 2 3 4

.150 – .157
(3.810 – 3.988)

NOTE 3

8 7 6 5

.189 – .197
(4.801 – 5.004)

NOTE 3

.228 – .244
(5.791 – 6.197)

.245
MIN .160 ±.005

RECOMMENDED SOLDER PAD LAYOUT

.045 ±.005
.050 BSC

.030 ±.005
 TYP

INCHES
(MILLIMETERS)

NOTE:
1. DIMENSIONS IN

2. DRAWING NOT TO SCALE
3. THESE DIMENSIONS DO NOT INCLUDE MOLD FLASH OR PROTRUSIONS.
 MOLD FLASH OR PROTRUSIONS SHALL NOT EXCEED .006" (0.15mm)
4. PIN 1 CAN BE BEVEL EDGE OR A DIMPLE

S8 Package
8-Lead Plastic Small Outline (Narrow .150 Inch)

(Reference LTC DWG # 05-08-1610 Rev G)

REVISION HISTORY
REV DATE DESCRIPTION PAGE NUMBER

D 08/17 Updated TJMAX 2

E 11/18 Added MP option (higher temperature version) 1, 2, 4-6, 7-8

F 10/19 Added Automotive product option All

(Revision history begins at Rev D)

https://www.analog.com/LTC2050?doc=LTC2050-2050HV.pdf
https://www.analog.com/LTC2050HV?doc=LTC2050-2050HV.pdf
https://www.analog.com

LTC2050/LTC2050HV

16
Rev. F

For more information www.analog.com

10/19

 ANALOG DEVICES, INC. 1999-2019
www.analog.com

RELATED PARTS

TYPICAL APPLICATION

–

+
LTC2050

LT1034

+

–
VOUT

V+

10k

1

2
3

4 5

RSET

0 ≤ IOUT ≤ 4mA
0.2V ≤ VOUT ≤ (V+) – 1.5V

–

+
LTC2050

LT1034

+

–
VOUT

V–

10k
1

2

3

4

5 RSET

0 ≤ IOUT ≤ 4mA
(V–) + 1.5V ≤ VOUT ≤ – 1V

2050 TA05

IOUT = ———
RSET

1.235V

IOUT = ———
RSET

1.235V

PART NUMBER DESCRIPTION COMMENTS

LTC1049 Low Power Zero-Drift Op Amp Low Supply Current 200µA

LTC1050 Precision Zero-Drift Op Amp Single Supply Operation 4.75V to 16V, Noise Tested and Guaranteed

LTC1051/LTC1053 Precision Zero-Drift Op Amp Dual/Quad

LTC1150 ±15V Zero-Drift Op Amp High Voltage Operation ±18V

LTC1152 Rail-to-Rail Input and Output Zero-Drift Op Amp Single Zero-Drift Op Amp with Rail-to-Rail Input and Output and Shutdown

LT®1677 Low Noise Rail-to-Rail Input and Output
Precision Op Amp

VOS = 90µV, VS = 2.7V to 44V

LT1884/LT1885 Rail-to-Rail Output Precision Op Amp VOS = 50µV, IB = 400pA, VS = 2.7V to 40V

LTC2051 Dual Zero-Drift Op Amp Dual Version of the LTC2050 in MS8 Package

Ground Referred Precision Current Sources

https://www.analog.com/LTC2050?doc=LTC2050-2050HV.pdf
https://www.analog.com/LTC2050HV?doc=LTC2050-2050HV.pdf
https://www.analog.com
https://www.analog.com
https://www.analog.com/LTC1049?doc=LTC2050-2050HV.pdf
https://www.analog.com/LTC1050?doc=LTC2050-2050HV.pdf
https://www.analog.com/LTC1051?doc=LTC2050-2050HV.pdf
https://www.analog.com/LTC1053?doc=LTC2050-2050HV.pdf
https://www.analog.com/LTC1150?doc=LTC2050-2050HV.pdf
https://www.analog.com/LTC1152?doc=LTC2050-2050HV.pdf
https://www.analog.com/LT1677?doc=LTC2050-2050HV.pdf
https://www.analog.com/LT1884?doc=LTC2050-2050HV.pdf
https://www.analog.com/LT1885?doc=LTC2050-2050HV.pdf
https://www.analog.com/LTC2051?doc=LTC2050-2050HV.pdf

