LM161/LM361 High Speed Differential Comparators

General Description

The LM161/LM361 is a very high speed differential input, complementary TTL output voltage comparator with improved characteristics over the SE529/NE529 for which it is a pin-for-pin replacement. The device has been optimized for greater speed performance and lower input offset voltage. Typically delay varies only 3 ns for over-drive variations of 5 mV to 500 mV. It may be operated from op amp supplies (±15V).

Complementary outputs having maximum skew are provided. Applications involve high speed analog to digital converters and zero-crossing detectors in disk file systems.

Features

- Independent strobes
- Guaranteed high speed: 20 ns max
- Tight delay matching on both outputs
- Complementary TTL outputs
- Operates from op amp supplies: ±15V
- Low speed variation with overdrive variation
- Low input offset voltage
- Versatile supply voltage range

Connection Diagrams

Dual-In-Line Package

Top View

Order Number LM361M, LM361MX or LM361N See NS Package Number M14A or N14A

Metal Can Package

Order Number LM161H/883 or LM361H See NS Package Number H10C

Logic Diagram

*Output is low when current is drawn from strobe pin.

Absolute Maximum Ratings (Note 1)

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

Positive Supply Voltage, V+	+16V
Negative Supply Voltage, V-	-16V
Gate Supply Voltage, V _{CC}	+7V
Output Voltage	+7V
Differential Input Voltage	±5V
Input Common Mode Voltage	±6V
Power Dissipation	600 mW
Storage Temperature Range	−65°C to +150°C
Storage Temperature Range Operating Temperature Range	-65° C to $+150^{\circ}$ C T_{MIN} T_{MAX}
0 1	
Operating Temperature Range	T_{MIN} T_{MAX}
Operating Temperature Range	T_{MIN} T_{MAX} -55°C to +125°C
Operating Temperature Range LM161	T_{MIN} T_{MAX} -55°C to +125°C -25°C to +85°C
Operating Temperature Range LM161 LM361	T_{MIN} T_{MAX} -55°C to +125°C -25°C to +85°C 0°C to +70°C

Operating Conditions						
	Min	Тур	Max			
Supply Voltage V ⁺						
LM161	5V		15V			
LM361	5V		15V			
Supply Voltage V ⁻						
LM161	-6V		-15V			
LM361	-6V		-15V			
Supply Voltage V _{CC}						
LM161	4.5V	5V	5.5V			
LM361	4.75V	5V	5.25V			
ESD Tolerance (Note 5)			1600V			
Soldering Information						
Dual-In-Line Package						
Soldering (10 seconds	s)		260°C			
Small Outline Package						
Vapor Phase (60 second	215°C					

See AN-450 "Surface Mounting Methods and Their Effect on Product Reliability" for other methods of soldering surface mount devices.

220°C

Infrared (15 seconds)

Electrical Characteristics

(V⁺ = +10V, V_{CC} = +5V, V^- = -10V, $T_{MIN} \le T_A \le T_{MAX}$, unless noted)

		Limits						
Parameter	Conditions	LM161		LM361			Units	
		Min	Тур	Max	Min	Тур	Max	
Input Offset Voltage			1	3		1	5	mV
Input Bias Current	T _A =25°C		5			10		μΑ
				20			30	μΑ
Input Offset Current	T _A =25°C		2			2		μA
				3			5	μA
Voltage Gain	T _A =25°C		3			3		V/mV
Input Resistance	T _A =25°C, f=1 kHz		20			20		kΩ
Logical "1" Output Voltage	V _{CC} =4.75V,	2.4	3.3		2.4	3.3		V
	I _{SOURCE} =-0.5 mA							
Logical "0" Output Voltage	V _{CC} =4.75V,			0.4			0.4	V
	I _{SINK} =6.4 mA							
Strobe Input "1" Current	V _{CC} =5.25V,			200			200	μA
(Output Enabled)	V _{STROBE} =2.4V							
Strobe Input "0" Current	V _{CC} =5.25V,			-1.6			-1.6	mA
(Output Disabled)	V _{STROBE} =0.4V							
Strobe Input "0" Voltage	V _{CC} =4.75V			0.8			0.8	V
Strobe Input "1" Voltage	V _{CC} =4.75V	2			2			V
Output Short Circuit Current	V _{CC} =5.25V, V _{OUT} =0V	-18		-55	-18		-55	mA
Supply Current I ⁺	V ⁺ =10V, V ⁻ =−10V, V _{CC} =5.25V, -55°C≤T _A ≤125°C			4.5				mA
Supply Current I+	V ⁺ =10V, V ⁻ =−10V, V _{CC} =5.25V, 0°C≤T _A ≤70°C						5	mA
Supply Current I ⁻	V ⁺ =10V, V ⁻ =−10V, V _{CC} =5.25V, −55°C≤T _A ≤125°C			10				mA

www.national.com 2

Electrical Characteristics (Continued)

(V⁺ = +10V, V_{CC} = +5V, V^- = -10V, $T_{MIN} \le T_A \le T_{MAX}$, unless noted)

		Limits						
Parameter	Conditions	LM161			LM361			Units
		Min	Тур	Max	Min	Тур	Max	
Supply Current I ⁻	V ⁺ =10V, V ⁻ =-10V,V _{CC} =5.25V, 0°C≤T _A ≤70°C						10	mA
Supply Current I _{CC}	V+=10V, V ⁻ =-10V, V _{CC} =5.25V, -55°C≤T _A ≤125°C			18				mA
Supply Current I _{CC}	$V^{+}=10V, V^{-}=-10V,$ $V_{CC}=5.25V,$ $0^{\circ}C \le T_{A} \le 70^{\circ}C$						20	mA
Transient Response	V _{IN} = 50 mV overdrive (Note 3)							
Propagation Delay Time (t _{pd(0)})	T _A =25°C		14	20		14	20	ns
Propagation Delay Time (t _{pd(1)})	T _A =25°C		14	20		14	20	ns
Delay Between Output A and B	T _A =25°C		2	5		2	5	ns
Strobe Delay Time (t _{pd(0)})	T _A =25°C		8			8		ns
Strobe Delay Time (t _{pd(1)})	T _A =25°C		8			8		ns

Note 1: The device may be damaged by use beyond the maximum ratings.

Note 2: Typical thermal impedances are as follows:

	H Package	J Package	N Package
θ_{jA}	165°C/W (Still Air) 67°C/W (400 LF/Min Air Flow)	112°C/W	105°C/W
θ_{iC}	25°C/W		

DS005708-17

- Note 3: Measurements using AC Test circuit, Fanout = 1. The devices are faster at low supply voltages.
- Note 4: Refer to RETS161X for LM161H and LM161J military specifications.
- Note 5: Human body model, 1.5 k Ω in series with 100 pF.

Typical Performance Characteristics

Offset Voltage

Input Currents vs Ambient Temperature

Input Characteristics

3 www.national.com

Typical Performance Characteristics (Continued)

Supply Current vs Ambient Temperature

Supply Current vs Supply Voltage

Propagation Delay vs Ambient Temperature

Delay of Output 1 With Respect to Output 2 vs Ambient Temperature

Strobe Delay vs Ambient Temperature

Common-Mode Pulse Response

Propagation Delay vs Supply Voltage

www.national.com

AC Test Circuit

 $V_{IN} = \pm 50 \text{ mV}$ FANOUT = 1 FANOUT = 4 $V^{+} = +10V$ R = 2.4k R = 680Ω $V^{-} = -10V$ C=15 pF C = 30 pF

 $V_{\rm CC} = 5.25 V$

Schematic Diagram LM161 O STROBE1 ∙o v_{cc} ₹R10 100 R9 **₹ ≹**R8 4k **≹**R7 1k 1.4k Q16 **▲** D12 Q15 **D**10 O NON-INVERTING OUTPUT1 R11 235 R12 800 O GND R1 1450 **D**11 O STROBE2 R15 R15 1.4k ₹R16 **₹**R13 Q5 Q20 R19 5k Q6 Q19 R5 1.3k **₹**R6 1.3k **7** D9 O INVERTING OUTPUT2 D5 🛣 Q2 +INPUT1 O-Q1 Q7 Q10 Q21 Q22 R18 -INPUT2 O-₹R20 3.2k R21 387 **R**4 400 Q12 Q13 D7

DS005708-1

R10, R16: 85 R11, R17: 205

Physical Dimensions inches (millimeters) unless otherwise noted

Metal Can Package (H)
Order Number LM161H/883, or LM361H
NS Package Number H10C

Order Number LM361M or LM361MX NS Package Number M14A

7

Physical Dimensions inches (millimeters) unless otherwise noted (Continued)

Molded Dual-In-Line Package (N) Order Number LM361N NS Package Number N14A

LIFE SUPPORT POLICY

NATIONAL'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF THE PRESIDENT AND GENERAL COUNSEL OF NATIONAL SEMICONDUCTOR 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 is 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.

National Semiconductor Corporation Americas

Tel: 1-800-272-9959 Fax: 1-800-737-7018 Email: support@nsc.com www.national.com

National Semiconductor Europe

Fax: +49 (0) 180-530 85 86 Email: europe.support@nsc.com Deutsch Tel: +49 (0) 69 9508 6208 English Tel: +44 (0) 870 24 0 2171

Français Tel: +33 (0) 1 41 91 8790

National Semiconductor Asia Pacific Customer Response Group Tel: 65-2544466

Fax: 65-2504466 Email: ap.support@nsc.com **National Semiconductor** Tel: 81-3-5639-7560 Fax: 81-3-5639-7507

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.