

1.8-V MICROPPOWER CMOS OPERATIONAL AMPLIFIER ZERO-DRIFT SERIES

Check for Samples: [OPA333-Q1](#)

FEATURES

- Qualified for Automotive Applications
- Low Offset Voltage: 10 μV (Max)
- 0.01-Hz to 10-Hz Noise: 1.1 μV_{PP}
- Quiescent Current: 17 μA
- Single-Supply Operation
- Supply Voltage: 1.8 V to 5.5 V
- Rail-to-Rail Input/Output
- MicroSize SOT23 (DBV) Package

DESCRIPTION/ORDERING INFORMATION

The OPA333 series of CMOS operational amplifiers uses a proprietary auto-calibration technique to simultaneously provide very low offset voltage (10 μV max) and near-zero drift over time and temperature. These miniature, high-precision, low-quiescent-current amplifiers offer high-impedance inputs that have a common-mode range 100 mV beyond the rails, and rail-to-rail output that swings within 50 mV of the rails. Single or dual supplies as low as 1.8 V (± 0.9 V) and up to 5.5 V (± 2.75 V) may be used. They are optimized for low-voltage single-supply operation.

The OPA333 family offers excellent common-mode rejection ratio (CMRR) without the crossover associated with traditional complementary input stages. This design results in superior performance for driving analog-to-digital converters (ADCs) without degradation of differential linearity.

The OPA333 (single version) is available in the SOT23-5 package.

ORDERING INFORMATION⁽¹⁾

T_A	PACKAGE ⁽²⁾		ORDERABLE PART NUMBER	TOP-SIDE MARKING
–40°C to 125°C	SOT23 – DBV	Reel of 2500	OPA333QDBVRQ1	QCNQ

- (1) For the most current package and ordering information, see the Package Option Addendum at the end of this document, or see the TI web site at www.ti.com.
- (2) Package drawings, thermal data, and symbolization are available at www.ti.com/packaging.

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.

PRODUCTION DATA information is current as of publication date. Products conform to specifications per the terms of the Texas Instruments standard warranty. Production processing does not necessarily include testing of all parameters.

Copyright © 2010, Texas Instruments Incorporated

This integrated circuit can be damaged by ESD. Texas Instruments recommends that all integrated circuits be handled with appropriate precautions. Failure to observe proper handling and installation procedures can cause damage.

ESD damage can range from subtle performance degradation to complete device failure. Precision integrated circuits may be more susceptible to damage because very small parametric changes could cause the device not to meet its published specifications.

ABSOLUTE MAXIMUM RATINGS⁽¹⁾

over operating free-air temperature range (unless otherwise noted)

	MIN	MAX	UNIT
Supply voltage		7	V
Signal input terminals, voltage ⁽²⁾	−0.3	(V+) + 0.3	V
Output short circuit ⁽³⁾		Continuous	
Operating temperature range	−40	125	°C
Storage temperature range	−65	150 ⁽⁴⁾	°C
Junction temperature		150	°C

- (1) 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.
- (2) Input terminals are diode clamped to the power-supply rails. Input signals that can swing more than 0.3 V beyond the supply rails should be current limited to 10 mA or less.
- (3) Short circuit to ground, one amplifier per package
- (4) Long-term high-temperature storage and/or extended use at maximum recommended operating conditions may result in a reduction of overall device life. See http://www.ti.com/ep_quality for additional information on enhanced plastic packaging.

ELECTRICAL CHARACTERISTICS: $V_S = 1.8\text{ V to }5.5\text{ V}$

Boldface limits apply over the specified temperature range, $T_A = -40^\circ\text{C to }125^\circ\text{C}$.

At $T_A = 25^\circ\text{C}$, $R_L = 10\text{ k}\Omega$ connected to $V_S/2$, $V_{CM} = V_S/2$, $V_{OUT} = V_S/2$ (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
OFFSET VOLTAGE					
Input offset voltage V_{OS}	$V_S = 5\text{ V}$		2	10	μV
vs temperature dV_{OS}/dT	$V_S = 5\text{ V}$		0.5		$\mu\text{V}/^\circ\text{C}$
vs power supply PSRR	$V_S = 1.8\text{ V to }5.5\text{ V}$		1	6	$\mu\text{V/V}$
Long-term stability ⁽¹⁾			(1)		
Channel separation, dc			0.1		$\mu\text{V/V}$
INPUT BIAS CURRENT					
Input bias current I_B			± 70	± 200	pA
over Temperature			± 200		pA
Input offset current I_{OS}			± 140	± 400	pA
NOISE					
Input voltage noise, $f = 0.01\text{ Hz to }1\text{ Hz}$			0.3		μV_{PP}
Input voltage noise, $f = 0.1\text{ Hz to }10\text{ Hz}$			1.1		μV_{PP}
Input current noise, $f = 10\text{ Hz}$ i_n			100		$\text{fA}/\sqrt{\text{Hz}}$
INPUT VOLTAGE RANGE					
Common mode voltage range V_{CM}		$(V-) - 0.1$		$(V+) + 0.1$	V
Common-Mode Rejection Ratio CMRR	$(V-) - 0.1\text{ V} < V_{CM} < (V+) + 0.1\text{ V}$	106	130		dB
INPUT CAPACITANCE					
Differential			2		pF
Common mode			4		pF
OPEN-LOOP GAIN					
Open-loop voltage gain A_{OL}	$(V-) + 100\text{ mV} < V_O < (V+) - 100\text{ mV},$ $R_L = 10\text{ k}\Omega$	106	130		dB
FREQUENCY RESPONSE					
Gain-bandwidth product GBW	$C_L = 100\text{ pF}$		350		kHz
Slew rate SR	$G = 1$		0.16		$\text{V}/\mu\text{s}$
OUTPUT					
Voltage output swing from rail over temperature	$R_L = 10\text{ k}\Omega$ $R_L = 10\text{ k}\Omega$		30	50 85	mV mV
Short-circuit current ISC			± 5		mA
Capacitive load drive CL					
⁽²⁾ Open-loop output impedance	$f = 350\text{ kHz}, I_O = 0$		2		$\text{k}\Omega$
POWER SUPPLY					
Specified voltage range V_S		1.8		5.5	V
Quiescent current per amplifier I_Q	$I_O = 0$		17	25	μA
over temperature				30	μA
Turn-on time	$V_S = 5\text{ V}$		100		μs

(1) 300-hour life test at 150°C demonstrated randomly distributed variation of approximately $1\text{ }\mu\text{V}$.

(2) See Typical Characteristics

ELECTRICAL CHARACTERISTICS: $V_S = 1.8\text{ V to }5.5\text{ V}$ (continued)

Boldface limits apply over the specified temperature range, $T_A = -40^{\circ}\text{C to }125^{\circ}\text{C}$.

At $T_A = 25^{\circ}\text{C}$, $R_L = 10\text{ k}\Omega$ connected to $V_S/2$, $V_{CM} = V_S/2$, $V_{OUT} = V_S/2$ (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
TEMPERATURE RANGE					
Specified range		-40		125	$^{\circ}\text{C}$
Operating range		-40		125	$^{\circ}\text{C}$
Storage range		-65		150	$^{\circ}\text{C}$
Thermal resistance	θ_{JA}				
SOT23-5			200		$^{\circ}\text{C/W}$

PIN CONFIGURATION

TYPICAL CHARACTERISTICS

At $T_A = 25^\circ\text{C}$, $V_S = 5\text{ V}$, and $C_L = 0\text{ pF}$ (unless otherwise noted)

OFFSET VOLTAGE PRODUCTION DISTRIBUTION

OFFSET VOLTAGE DRIFT PRODUCTION DISTRIBUTION

OPEN-LOOP GAIN vs FREQUENCY

COMMON-MODE REJECTION RATIO vs FREQUENCY

POWER-SUPPLY REJECTION RANGE vs FREQUENCY

OUTPUT VOLTAGE SWING vs OUTPUT CURRENT

TYPICAL CHARACTERISTICS (continued)

TYPICAL CHARACTERISTICS (continued)

APPLICATION INFORMATION

The OPA333 is unity-gain stable and free from unexpected output phase reversal. They use a proprietary auto-calibration technique to provide low offset voltage and very low drift over time and temperature. For lowest offset voltage and precision performance, circuit layout and mechanical conditions should be optimized. Avoid temperature gradients that create thermoelectric (Seebeck) effects in the thermocouple junctions formed from connecting dissimilar conductors. These thermally-generated potentials can be made to cancel by ensuring they are equal on both input terminals. Other layout and design considerations include:

- Use low thermoelectric-coefficient conditions (avoid dissimilar metals)
- Thermally isolate components from power supplies or other heat sources
- Shield op amp and input circuitry from air currents, such as cooling fans

Following these guidelines will reduce the likelihood of junctions being at different temperatures, which can cause thermoelectric voltages of 0.1 $\mu\text{V}/^\circ\text{C}$ or higher, depending on materials used.

Operating Voltage

The OPA333 op amp operates over a power-supply range of 1.8 V to 5.5 V (± 0.9 V to ± 2.75 V). Supply voltages higher than 7 V (absolute maximum) can permanently damage the device. Parameters that vary over supply voltage or temperature are shown in the Typical Characteristics section of this data sheet.

Input Voltage

The OPA333 input common-mode voltage range extends 0.1 V beyond the supply rails. The OPA333 is designed to cover the full range without the troublesome transition region found in some other rail-to-rail amplifiers.

Normally, input bias current is about 70 pA; however, input voltages exceeding the power supplies can cause excessive current to flow into or out of the input pins. Momentary voltages greater than the power supply can be tolerated if the input current is limited to 10 mA. This limitation is easily accomplished with an input resistor (see Figure 1).

Figure 1. Input Current Protection

Internal Offset Correction

The OPA333 op amp uses an auto-calibration technique with a time-continuous 350-kHz op amp in the signal path. This amplifier is zero corrected every 8 μs using a proprietary technique. Upon power up, the amplifier requires approximately 100 μs to achieve specified V_{OS} accuracy. This design has no aliasing or flicker noise.

Achieving Output Swing to the Op Amp Negative Rail

Some applications require output voltage swings from 0 V to a positive full-scale voltage (such as 2.5 V) with excellent accuracy. With most single-supply op amps, problems arise when the output signal approaches 0 V, near the lower output swing limit of a single-supply op amp. A good single-supply op amp may swing close to single-supply ground, but will not reach ground. The output of the OPA333 can be made to swing to ground, or slightly below, on a single-supply power source. To do so requires the use of another resistor and an additional, more negative, power supply than the op amp negative supply. A pulldown resistor may be connected between the output and the additional negative supply to pull the output down below the value that the output would otherwise achieve (see Figure 2).

Figure 2. V_{OUT} Range to Ground

The OPA333 has an output stage that allows the output voltage to be pulled to its negative supply rail, or slightly below, using the technique previously described. This technique only works with some types of output stages. The OPA333 has been characterized to perform with this technique; however, the recommended resistor value is approximately 20 kΩ. Note that this configuration will increase the current consumption by several hundreds of microamps. Accuracy is excellent down to 0 V and as low as –2 mV. Limiting and nonlinearity occurs below –2 mV, but excellent accuracy returns as the output is again driven above –2 mV. Lowering the resistance of the pulldown resistor allows the op amp to swing even further below the negative rail. Resistances as low as 10 kΩ can be used to achieve excellent accuracy down to –10 mV.

General Layout Guidelines

Attention to good layout practices is always recommended. Keep traces short and, when possible, use a printed circuit board (PCB) ground plane with surface-mount components placed as close to the device pins as possible. Place a 0.1-μF capacitor closely across the supply pins. These guidelines should be applied throughout the analog circuit to improve performance and provide benefits, such as reducing the electromagnetic interference (EMI) susceptibility.

Operational amplifiers vary in their susceptibility to radio frequency interference (RFI). RFI can generally be identified as a variation in offset voltage or dc signal levels with changes in the interfering RF signal. The OPA333 has been specifically designed to minimize susceptibility to RFI and demonstrates remarkably low sensitivity compared to previous-generation devices. Strong RF fields may still cause varying offset levels.

Figure 3. Temperature Measurement

Figure 4 shows the basic configuration for a bridge amplifier.

Figure 4. Single Op-Amp Bridge Amplifier

A low-side current shunt monitor is shown in Figure 5. R_N are operational resistors used to isolate the ADS1100 from the noise of the digital I²C bus. Since the ADS1100 is a 16-bit converter, a precise reference is essential for maximum accuracy. If absolute accuracy is not required, and the 5-V power supply is sufficiently stable, the REF3130 may be omitted.

Figure 5. Low-Side Current Monitor

Figure 6. High-Side Current Monitor

Figure 7. Thermistor Measurement

Figure 8. Precision Instrumentation Amplifier

Figure 9. Single-Supply, Very-Low-Power ECG Circuit

www.ti.com

PACKAG

PACKAGING INFORMATION

Orderable Device	Status ⁽¹⁾	Package Type	Package Drawing	Pins	Package Qty	Eco Plan ⁽²⁾	Lead/ Ball Finish	MSL Peak
OPA333AQDBVRQ1	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C

⁽¹⁾ The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBsolete: TI has discontinued the production of the device.

⁽²⁾ Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check <http://www.ti.com/rohs/> for more information and additional product content details.

TBD: The Pb-Free/Green conversion plan has not been defined.

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in high temperature applications.

Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die attach between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (both of which are prohibited in homogeneous material).

⁽³⁾ MSL, Peak Temp. -- The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI disclaims any warranty, expressed or implied, for the information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties into TI's data sheets and Datasheets. TI continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on all materials and is not responsible for any failures that occur upon return after sale. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer.

OTHER QUALIFIED VERSIONS OF OPA333-Q1 :

- Catalog: [OPA333](#)

NOTE: Qualified Version Definitions:

- Catalog - TI's standard catalog product

TAPE AND REEL INFORMATION

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
OPA333AQDBVRQ1	SOT-23	DBV	5	3000	179.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
OPA333AQDBVRQ1	SOT-23	DBV	5	3000	203.0	203.0	35.0

PLASTIC SMALL-OUTLINE PACKAGE

A. All linear dimensions are in millimeters.
B. This drawing is subject to change without notice.
C. Body dimensions do not include mold flash or protrusion. Mold flash and protrusion shall not exceed 0.15 per side.
D. Falls within JEDEC MO-178 Variation AA.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products		Applications	
Amplifiers	amplifier.ti.com	Audio	www.ti.com/audio
Data Converters	dataconverter.ti.com	Automotive	www.ti.com/automotive
DLP® Products	www.dlp.com	Communications and Telecom	www.ti.com/communications
DSP	dsp.ti.com	Computers and Peripherals	www.ti.com/computers
Clocks and Timers	www.ti.com/clocks	Consumer Electronics	www.ti.com/consumer-apps
Interface	interface.ti.com	Energy	www.ti.com/energy
Logic	logic.ti.com	Industrial	www.ti.com/industrial
Power Mgmt	power.ti.com	Medical	www.ti.com/medical
Microcontrollers	microcontroller.ti.com	Security	www.ti.com/security
RFID	www.ti-rfid.com	Space, Avionics & Defense	www.ti.com/space-avionics-defense
RF/IF and ZigBee® Solutions	www.ti.com/lprf	Video and Imaging	www.ti.com/video
		Wireless	www.ti.com/wireless-apps