

TL071, TL071A, TL071B, TL072
 TL072A, TL072B, TL074, TL074A, TL074B
LOW-NOISE JFET-INPUT OPERATIONAL AMPLIFIERS
 SLOS080D – SEPTEMBER 1978 – REVISED AUGUST 1996

**15 DEVICES COVER COMMERCIAL, INDUSTRIAL,
AND MILITARY TEMPERATURE RANGES**

- Low Power Consumption
- Wide Common-Mode and Differential Voltage Ranges
- Low Input Bias and Offset Currents
- Output Short-Circuit Protection
- Low Total Harmonic Distortion
0.003% Typ
- Low Noise
 $V_n = 18 \text{ nV}/\sqrt{\text{Hz}}$ Typ at $f = 1 \text{ kHz}$
- High Input Impedance . . . JFET Input Stage
- Internal Frequency Compensation
- Latch-Up-Free Operation
- High Slew Rate . . . 13 V/ μs Typ
- Common-Mode Input Voltage Range
Includes V_{CC+}

description

The JFET-input operational amplifiers in the TL07_{_} series are designed as low-noise versions of the TL08_{_} series amplifiers with low input bias and offset currents and fast slew rate. The low harmonic distortion and low noise make the TL07_{_} series ideally suited for high-fidelity and audio preamplifier applications. Each amplifier features JFET inputs (for high input impedance) coupled with bipolar output stages integrated on a single monolithic chip.

The C-suffix devices are characterized for operation from 0°C to 70°C. The I-suffix devices are characterized for operation from -40°C to 85°C. The M-suffix devices are characterized for operation over the full military temperature range of -55°C to 125°C.

AVAILABLE OPTIONS

TA	V_{IOmax} AT 25°C	PACKAGE							
		SMALL OUTLINE (D) [†]	CHIP CARRIER (FK)	CERAMIC DIP (J)	CERAMIC DIP (JG)	PLASTIC DIP (N)	PLASTIC DIP (P)	TSSOP PACKAGE (PW)	FLAT PACKAGE (W)
0°C to 70°C	10 mV	TL071CD	—	—	—	—	TL071CP	TL071CPWLE	—
	6 mV	TL071ACD	—	—	—	—	TL071ACP	—	—
	3 mV	TL071BCD	—	—	—	—	TL071BCP	—	—
	10 mV	TL072CD	—	—	—	—	TL072CP	TL072CPWLE	—
	6 mV	TL072ACD	—	—	—	—	TL072ACP	—	—
	3 mV	TL072BCD	—	—	—	—	TL072BCP	—	—
	10 mV	TL074CD	—	—	—	TL074CN	—	TL074CPWLE	—
	6 mV	TL074ACD	—	—	—	TL074ACN	—	—	—
	3 mV	TL074BCD	—	—	—	TL074BCN	—	—	—
-40°C to 85°C	6 mV	TL071ID	—	—	—	—	TL071IP	—	—
		TL072ID	—	—	—	—	TL072IP	—	—
		TL074ID	—	—	—	TL074IN	—	—	—
-55°C to 125°C	6 mV	—	TL071MFK	—	TL071MJG	TL072MJG	TL074MN	TL072MP	—
	6 mV	—	TL072MFK	—	TL072MJG	—	—	—	—
	9 mV	—	TL074MFK	TL074MJ	—	—	—	—	TL074MW

[†]The D package is available taped and reeled. Add the suffix R to the device type (e.g., TL071CDR). The PW package is only available left-ended taped and reeled (e.g., TL072CPWLE).

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

**TL071, TL071A, TL071B, TL072
TL072A, TL072B, TL074, TL074A, TL074B
LOW-NOISE JFET-INPUT OPERATIONAL AMPLIFIERS**

SLOS080D – SEPTEMBER 1978 – REVISED AUGUST 1996

**TL071
FK PACKAGE
(TOP VIEW)**

**TL072
FK PACKAGE
(TOP VIEW)**

**TL074
FK PACKAGE
(TOP VIEW)**

NC – No internal connection

symbols

TL071

**TL072 (each amplifier)
TL074 (each amplifier)**

TL071, TL071A, TL071B, TL072
 TL072A, TL072B, TL074, TL074A, TL074B
LOW-NOISE JFET-INPUT OPERATIONAL AMPLIFIERS
 SLOS080D – SEPTEMBER 1978 – REVISED AUGUST 1996

schematic (each amplifier)

All component values shown are nominal.

COMPONENT COUNT†			
COMPONENT TYPE	TL071	TL072	TL074
Resistors	11	22	44
Transistors	14	28	56
JFET	2	4	6
Diodes	1	2	4
Capacitors	1	2	4
epi-FET	1	2	4

† Includes bias and trim circuitry

**TL071, TL071A, TL071B, TL072
TL072A, TL072B, TL074, TL074A, TL074B
LOW-NOISE JFET-INPUT OPERATIONAL AMPLIFIERS**

SLOS080D – SEPTEMBER 1978 – REVISED AUGUST 1996

absolute maximum ratings over operating free-air temperature range (unless otherwise noted)[†]

Supply voltage, V_{CC+} (see Note 1)	18 V
Supply voltage, V_{CC-} (see Note 1)	-18 V
Differential input voltage, V_{ID} (see Note 2)	± 30 V
Input voltage, V_I (see Notes 1 and 3)	± 15 V
Duration of output short circuit (see Note 4)	unlimited
Continuous total power dissipation	See Dissipation Rating Table
Operating free-air temperature range, T_A : C suffix	0°C to 70°C
I suffix	-40°C to 85°C
M suffix	-55°C to 125°C
Storage temperature range	-65°C to 150°C
Case temperature for 60 seconds: FK package	260°C
Lead temperature 1,6 mm (1/16 inch) from case for 10 seconds: J, JG, or W package	300°C
Lead temperature 1,6 mm (1/16 inch) from case for 10 seconds: D, N, P, or PW package	260°C

[†] Stresses beyond those listed under "absolute maximum ratings" may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under "recommended operating conditions" is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

NOTES: 1. All voltage values, except differential voltages, are with respect to the midpoint between V_{CC+} and V_{CC-} .

2. Differential voltages are at IN+ with respect to IN-.
3. The magnitude of the input voltage must never exceed the magnitude of the supply voltage or 15 V, whichever is less.
4. The output may be shorted to ground or to either supply. Temperature and/or supply voltages must be limited to ensure that the dissipation rating is not exceeded.

DISSIPATION RATING TABLE

PACKAGE	$T_A \leq 25^\circ\text{C}$ POWER RATING	DERATING FACTOR	DERATE ABOVE T_A	$T_A = 70^\circ\text{C}$ POWER RATING	$T_A = 85^\circ\text{C}$ POWER RATING	$T_A = 125^\circ\text{C}$ POWER RATING
D (8 pin)	680 mW	5.8 mW/°C	33°C	465 mW	378 mW	N/A
D (14 pin)	680 mW	7.6 mW/°C	60°C	604 mW	490 mW	N/A
FK	680 mW	11.0 mW/°C	88°C	680 mW	680 mW	273 mW
J	680 mW	11.0 mW/°C	88°C	680 mW	680 mW	273 mW
JG	680 mW	8.4 mW/°C	69°C	672 mW	546 mW	210 mW
N	680 mW	9.2 mW/°C	76°C	680 mW	597 mW	N/A
P	680 mW	8.0 mW/°C	65°C	640 mW	520 mW	N/A
PW (8 pin)	525 mW	4.2 mW/°C	70°C	525 mW	N/A	N/A
PW (14 pin)	700 mW	5.6 mW/°C	70°C	700 mW	N/A	N/A
W	680 mW	8.0 mW/°C	65°C	640 mW	520 mW	200 mW

**TL071, TL071A, TL071B, TL072
TL072A, TL072B, TL074, TL074A, TL074B**
LOW-NOISE JFET-INPUT OPERATIONAL AMPLIFIERS

SLOS080D – SEPTEMBER 1978 – REVISED AUGUST 1996

electrical characteristics, $V_{CC\pm} = \pm 15$ V (unless otherwise noted)

PARAMETER	TEST CONDITIONS†	T_A^\ddagger	TL071C			TL071AC			TL071BC			TL072I			TL074I			UNIT
			MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	
V_{IO}	$V_O = 0$, $R_S = 50 \Omega$	25°C	3	10	3	6			2	3	3	6			3	6	mV	
		Full range		13		7.5			5		5			8				
α/V_O	Temperature coefficient of input offset voltage	$V_O = 0$, $R_S = 50 \Omega$	Full range	18		18			18		18			18			$\mu V/^\circ C$	
I_{IO}	Input offset current	$V_O = 0$	25°C	5	100	5	100		5	100	5	100	5	100	5	100	pA	
		Full range		10		2			2		2			2			nA	
I_{IB}	Input bias current§	$V_O = 0$	25°C	65	200	65	200		65	200	65	200	65	200	65	200	pA	
		Full range		7		7			7		7			7			nA	
V_{ICR}	Common-mode input voltage range	25°C	± 11	-12	± 11	-12	± 11	-12	± 11	-12	± 11	-12	± 11	-12	± 11	-12	V	
				10	15	15	15	15	15	15	15	15	15	15	15	15		
V_{OM}	Maximum peak output voltage swing	$R_L = 10 \text{ k}\Omega$	25°C	± 12	± 13.5	± 12	± 13.5	± 12	± 13.5	± 12	± 13.5	± 12	± 13.5	± 12	± 13.5	± 12	± 13.5	V
		$R_L \geq 10 \text{ k}\Omega$																
A_{VD}	Large-signal differential voltage amplification	$V_O = \pm 10 \text{ V}$, $R_L \geq 2 \text{ k}\Omega$	25°C	25	200	50	200	50	200	50	200	50	200	50	200	50	200	V/mV
		Full range		15		25			25		25			25		25		
B_1	Unity-gain bandwidth	25°C	3			3			3		3			3		3	MHz	
r_i	Input resistance	25°C	10 ¹²			10 ¹²			10 ¹²		10 ¹²			10 ¹²		10 ¹²	Ω	
$CMRR$	Common-mode rejection ratio	$V_{IC} = V_{ICR\min}$, $V_O = 0$, $R_S = 50 \Omega$	25°C	70	100	75	100	75	100	75	100	75	100	75	100	75	100	dB
k_{SVR}	Supply-voltage rejection ratio $(\Delta V_{CC\pm}/\Delta V_O)$	$V_{CC} = \pm 9 \text{ V}$ to $\pm 15 \text{ V}$, $V_O = 0$, $R_S = 50 \Omega$	25°C	70	100	80	100	80	100	80	100	80	100	80	100	80	100	mA
I_{CC}	Supply current (each amplifier)	$V_O = 0$, No load	25°C	1.4	2.5	1.4	2.5	1.4	2.5	1.4	2.5	1.4	2.5	1.4	2.5	1.4	2.5	mA
V_{O1}/V_{O2}	Crosstalk attenuation	$A_{VD} = 100$	25°C	120		120			120		120			120		120		dB

† All characteristics are measured under open-loop conditions with zero common-mode voltage unless otherwise specified.

‡ Full range is $T_A = 0^\circ C$ to $70^\circ C$ for TL071C, TL072C, TL074C, TL071AC, TL072AC and $T_A = -40^\circ C$ to $85^\circ C$ for TL074I.

§ Input bias currents of a FET-input operational amplifier are normal junction reverse currents, which are temperature sensitive as shown in Figure 4. Pulse techniques must be used that maintain the junction temperature as close to the ambient temperature as possible.

POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

**TL071, TL071A, TL071B, TL072
TL072A, TL072B, TL074, TL074A, TL074B
LOW-NOISE JFET-INPUT OPERATIONAL AMPLIFIERS**

SLOS080D – SEPTEMBER 1978 – REVISED AUGUST 1996

electrical characteristics, $V_{CC\pm} = \pm 15$ V (unless otherwise noted)

PARAMETER	TEST CONDITIONS [†]	T_A^{\ddagger}	TL071M TL072M			TL074M			UNIT
			MIN	TYP	MAX	MIN	TYP	MAX	
V_{IO} Input offset voltage	$V_O = 0$, $R_S = 50 \Omega$	25°C		3	6		3	9	mV
		Full range			9			15	
αV_{IO} Temperature coefficient of input offset voltage	$V_O = 0$, $R_S = 50 \Omega$	Full range		18			18		$\mu\text{V}/^{\circ}\text{C}$
I_{IO} Input offset current	$V_O = 0$	25°C		5	100		5	100	pA
		Full range		20			20		
I_{IB} Input bias current [‡]	$V_O = 0$	25°C		65	200		65	200	pA
				50			50		
V_{ICR} Common-mode input voltage range		25°C		-12 ±11 to 15			-12 ±11 to 15		V
V_{OM} Maximum peak output voltage swing	$R_L = 10 \text{ k}\Omega$	25°C	±12	±13.5		±12	±13.5		V
	$R_L \geq 10 \text{ k}\Omega$	Full range	±12			±12			
	$R_L \geq 2 \text{ k}\Omega$		±10			±10			
A_{VD} Large-signal differential voltage amplification	$V_O = \pm 10 \text{ V}$, $R_L \geq 2 \text{ k}\Omega$	25°C	35	200		35	200		V/mV
			15			15			
B_1 Unity-gain bandwidth	$T_A = 25^{\circ}\text{C}$			3			3		MHz
r_i Input resistance	$T_A = 25^{\circ}\text{C}$			10 ¹²			10 ¹²		Ω
CMRR Common-mode rejection ratio	$V_{IC} = V_{ICR\min}$, $V_O = 0$, $R_S = 50 \Omega$	25°C	80	86		80	86		dB
kSVR Supply-voltage rejection ratio ($\Delta V_{CC\pm}/\Delta V_{IO}$)	$V_{CC} = \pm 9 \text{ V to } \pm 15 \text{ V}$, $V_O = 0$, $R_S = 50 \Omega$	25°C	80	86		80	86		dB
I_{CC} Supply current (each amplifier)	$V_O = 0$, No load	25°C	1.4	2.5		1.4	2.5		mA
V_{O1}/V_{O2} Crosstalk attenuation	$A_{VD} = 100$	25°C	120			120			dB

[†] Input bias currents of a FET-input operational amplifier are normal junction reverse currents, which are temperature sensitive as shown in Figure 4. Pulse techniques must be used that will maintain the junction temperature as close to the ambient temperature as possible.

[‡] All characteristics are measured under open-loop conditions with zero common-mode voltage unless otherwise specified. Full range is $T_A = -55^{\circ}\text{C}$ to 125°C .

POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

**TL071, TL071A, TL071B, TL072
TL072A, TL072B, TL074, TL074A, TL074B**
LOW-NOISE JFET-INPUT OPERATIONAL AMPLIFIERS

SLOS080D – SEPTEMBER 1978 – REVISED AUGUST 1996

operating characteristics, $V_{CC\pm} = \pm 15$ V, $T_A = 25^\circ\text{C}$

PARAMETER	TEST CONDITIONS	TL07xM			ALL OTHERS			UNIT
		MIN	TYP	MAX	MIN	TYP	MAX	
SR	Slew rate at unity gain $V_I = 10$ V, $C_L = 100$ pF,	$R_L = 2$ k Ω , See Figure 1	5	13	8	13	8	V/ μ s
t_r	Rise time overshoot factor $V_I = 20$ mV, $C_L = 100$ pF,	$R_L = 2$ k Ω ,	0.1	0.1	20%	20%	20%	μ s
		See Figure 1						
V_n	Equivalent input noise voltage $R_S = 20$ Ω	$f = 1$ kHz	18	18	18	18	18	nV/ $\sqrt{\text{Hz}}$
		$f = 10$ Hz to 10 kHz	4	4	4	4	4	μ V
I_n	Equivalent input noise current $R_S = 20$ Ω ,	$f = 1$ kHz	0.01	0.01	0.01	0.01	0.01	pA/ $\sqrt{\text{Hz}}$
THD	Total harmonic distortion $V_O(\text{RMS}) = 10$ V, $R_L \geq 2$ k Ω ,	$f = 1$ kHz	0.003%	0.003%	0.003%	0.003%	0.003%	

PARAMETER MEASUREMENT INFORMATION

Figure 1. Unity-Gain Amplifier

Figure 2. Gain-of-10 Inverting Amplifier

Figure 3. Input Offset Voltage Null Circuit

**TL071, TL071A, TL071B, TL072
TL072A, TL072B, TL074, TL074A, TL074B
LOW-NOISE JFET-INPUT OPERATIONAL AMPLIFIERS**

SLOS080D – SEPTEMBER 1978 – REVISED AUGUST 1996

TYPICAL CHARACTERISTICS

Table of Graphs

			FIGURE
I _{IB}	Input bias current	vs Free-air temperature	4
V _{OM}	Maximum output voltage	vs Frequency vs Free-air temperature vs Load resistance vs Supply voltage	5, 6, 7 8 9 10
A _{VD}	Large-signal differential voltage amplification	vs Free-air temperature vs Frequency	11 12
	Phase shift	vs Frequency	12
	Normalized unity-gain bandwidth	vs Free-air temperature	13
	Normalized phase shift	vs Free-air temperature	13
CMRR	Common-mode rejection ratio	vs Free-air temperature	14
I _{CC}	Supply current	vs Supply voltage vs Free-air temperature	15 16
P _D	Total power dissipation	vs Free-air temperature	17
	Normalized slew rate	vs Free-air temperature	18
V _n	Equivalent input noise voltage	vs Frequency	19
THD	Total harmonic distortion	vs Frequency	20
	Large-signal pulse response	vs Time	21
V _O	Output voltage	vs Elapsed time	22

POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TYPICAL CHARACTERISTICS[†]

Figure 4

Figure 5

Figure 6

Figure 7

[†] Data at high and low temperatures are applicable only within the rated operating free-air temperature ranges of the various devices.

**TL071, TL071A, TL071B, TL072
TL072A, TL072B, TL074, TL074A, TL074B
LOW-NOISE JFET-INPUT OPERATIONAL AMPLIFIERS**

SLOS080D – SEPTEMBER 1978 – REVISED AUGUST 1996

TYPICAL CHARACTERISTICS[†]

Figure 8

Figure 9

Figure 10

Figure 11

[†] Data at high and low temperatures are applicable only within the rated operating free-air temperature ranges of the various devices.

TYPICAL CHARACTERISTICS[†]

**LARGE-SIGNAL
DIFFERENTIAL VOLTAGE AMPLIFICATION
AND PHASE SHIFT
vs
FREQUENCY**

Figure 12

**NORMALIZED UNITY-GAIN BANDWIDTH
AND PHASE SHIFT
vs
FREE-AIR TEMPERATURE**

Figure 13

[†] Data at high and low temperatures are applicable only within the rated operating free-air temperature ranges of the various devices.

**TL071, TL071A, TL071B, TL072
TL072A, TL072B, TL074, TL074A, TL074B
LOW-NOISE JFET-INPUT OPERATIONAL AMPLIFIERS**

SLOS080D – SEPTEMBER 1978 – REVISED AUGUST 1996

TYPICAL CHARACTERISTICS[†]

Figure 14

Figure 15

Figure 16

Figure 17

[†] Data at high and low temperatures are applicable only within the rated operating free-air temperature ranges of the various devices.

TYPICAL CHARACTERISTICS

Figure 18

Figure 19

Figure 20

Figure 21

**TL071, TL071A, TL071B, TL072
TL072A, TL072B, TL074, TL074A, TL074B
LOW-NOISE JFET-INPUT OPERATIONAL AMPLIFIERS**

SLOS080D – SEPTEMBER 1978 – REVISED AUGUST 1996

TYPICAL CHARACTERISTICS

Figure 22

**TL071, TL071A, TL071B, TL072
TL072A, TL072B, TL074, TL074A, TL074B**
LOW-NOISE JFET-INPUT OPERATIONAL AMPLIFIERS
SLOS080D – SEPTEMBER 1978 – REVISED AUGUST 1996

APPLICATION INFORMATION

Table of Application Diagrams

APPLICATION DIAGRAM	PART NUMBER	FIGURE
0.5-Hz square-wave oscillator	TL071	23
High-Q notch filter	TL071	24
Audio-distribution amplifier	TL074	25
100-kHz quadrature oscillator	TL072	26
AC amplifier	TL071	27

Figure 23. 0.5-Hz Square-Wave Oscillator

Figure 24. High-Q Notch Filter

**TL071, TL071A, TL071B, TL072
TL072A, TL072B, TL074, TL074A, TL074B
LOW-NOISE JFET-INPUT OPERATIONAL AMPLIFIERS**

SLOS080D – SEPTEMBER 1978 – REVISED AUGUST 1996

Figure 25. Audio-Distribution Amplifier

APPLICATION INFORMATION

NOTE A: These resistor values may be adjusted for a symmetrical output.

Figure 26. 100-kHz Quadrature Oscillator

Figure 27. AC Amplifier

IMPORTANT NOTICE

Texas Instruments (TI) reserves the right to make changes to its products or to discontinue any semiconductor product or service without notice, and advises its customers to obtain the latest version of relevant information to verify, before placing orders, that the information being relied on is current.

TI warrants performance of its semiconductor products and related software to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are utilized to the extent TI deems necessary to support this warranty. Specific testing of all parameters of each device is not necessarily performed, except those mandated by government requirements.

Certain applications using semiconductor products may involve potential risks of death, personal injury, or severe property or environmental damage ("Critical Applications").

TI SEMICONDUCTOR PRODUCTS ARE NOT DESIGNED, INTENDED, AUTHORIZED, OR WARRANTED TO BE SUITABLE FOR USE IN LIFE-SUPPORT APPLICATIONS, DEVICES OR SYSTEMS OR OTHER CRITICAL APPLICATIONS.

Inclusion of TI products in such applications is understood to be fully at the risk of the customer. Use of TI products in such applications requires the written approval of an appropriate TI officer. Questions concerning potential risk applications should be directed to TI through a local SC sales office.

In order to minimize risks associated with the customer's applications, adequate design and operating safeguards should be provided by the customer to minimize inherent or procedural hazards.

TI assumes no liability for applications assistance, customer product design, software performance, or infringement of patents or services described herein. Nor does TI warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right of TI covering or relating to any combination, machine, or process in which such semiconductor products or services might be or are used.