
 Micropower RRIO Operational Amplifier
 ADA4092-4

Rev. A
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.
Trademarks and registered trademarks are the property of their respective owners.

One Technology Way, P.O. Box 9106, Norwood, MA 02062-9106, U.S.A.
Tel: 781.329.4700 www.analog.com
Fax: 781.461.3113 ©2010 Analog Devices, Inc. All rights reserved.

FEATURES
Single-supply operation: 2.7 V to 36 V
Wide input voltage range
Rail-to-rail output swing
Low supply current: 200 µA/amplifier
Wide bandwidth: 1.4 MHz
High phase margin: 69°
Slew rate: 0.4 V/µs
Low offset voltage: 1.50 mV maximum
No phase reversal
Overvoltage protection (OVP)

25 V above/below supply rails at ±5 V
12 V above/below supply rails at ±15 V

APPLICATIONS
Industrial process control
Battery-powered instrumentation
Power supply control and protection
Telecommunications
Remote sensors
Low voltage strain gage amplifiers
DAC output amplifiers

PIN CONFIGURATION

08
80

3-
00

1

ADA4092-4

1

2

3

4

5

6

7

–INA

+INA

+V

OUTB

–INB

+INB

OUTA 14

13

12

11

10

9

8

–IND

+IND

–V

OUTC

–INC

+INC

OUTD

TOP VIEW
(Not to Scale)

Figure 1. 14-Lead TSSOP (RU-14)

GENERAL DESCRIPTION
The ADA4092-4 quad is a micropower, single-supply, 1.4 MHz
bandwidth amplifier featuring rail-to-rail inputs and outputs. It
is guaranteed to operate from a +2.7 V to +30 V single supply as
well as from ±1.35 V to ±15 V dual supplies.

The ADA4092-4 features a unique input stage that allows the
input voltage to exceed either supply safely without any phase
reversal or latch-up; this is called overvoltage protection (OVP).

Applications for these amplifiers include portable telecom-
munications equipment, power supply control and protection,
and interface for transducers with wide output ranges. Sensors
requiring a rail-to-rail input amplifier include Hall effect, piezo-
electric, and resistive transducers.

The ability to swing rail-to-rail at both the input and output enables
designers, for example, to build multistage filters in single-supply
systems and to maintain high signal-to-noise ratios (SNR).

The ADA4092-4 is specified over the extended industrial
temperature range of −40°C to +125°C. The ADA4092-4 is
part of the growing selection of 36 V, low power op amps from
Analog Devices, Inc., see Table 1.

The ADA4092-4 is available in the 14–lead TSSOP surface-mount
package.

Table 1. Low Power, 36 V Operational Amplifiers

Family Rail-to-Rail I/O
RRIO
Precision PJFET

Low
Noise

Single OP1177
Dual ADA4091-2 AD8682 OP2177
Quad ADA4092-4 ADA4091-4 AD8684 OP4177

查询"ADA4092-4"供应商

http://www.dzsc.com/ic/sell_search.html?keyword=ADA4092-4
http://pdf.dzsc.com/

ADA4092-4

Rev. A | Page 2 of 20

TABLE OF CONTENTS
Features .. 1

Applications ... 1

Pin Configuration ... 1

General Description ... 1

Revision History ... 2

Specifications ... 3

Electrical Specifications ... 3

Absolute Maximum Ratings .. 6

Thermal Resistance .. 6

ESD Caution...6

Typical Performance Characteristics ..7

Theory of Operation .. 15

Input Stage ... 15

Output Stage .. 15

Input Overvoltage Protection ... 16

Comparator Operation .. 16

Outline Dimensions ... 17

Ordering Guide .. 17

REVISION HISTORY
5/10—Rev. 0 to Rev. A
Changes to Data Sheet Title, General Description,
and Table 1 ... 1

4/10—Revision 0: Initial Version

查询"ADA4092-4"供应商

http://www.dzsc.com/ic/sell_search.html?keyword=ADA4092-4

 ADA4092-4

Rev. A | Page 3 of 20

SPECIFICATIONS
ELECTRICAL SPECIFICATIONS
VSY = ±1.5 V, VCM = 0 V, TA = 25°C, unless otherwise noted.

Table 2.
Parameter Symbol Test Conditions/Comments Min Typ Max Unit
INPUT CHARACTERISTICS

Offset Voltage VOS −1.5 +0.2 +1.5 mV
 −40°C ≤ TA ≤ +125°C −2.5 +2.5 mV
Offset Voltage Drift ΔVOS/ΔT 3 µV/°C
Input Bias Current IB −60 −45 nA
 −40°C ≤ TA ≤ +85°C −60 +60 nA
 −40°C ≤ TA ≤ +125°C −275 +275 nA
Input Offset Current IOS −4 +1 +4 nA
 −40°C ≤ TA ≤ +85°C −5 +5 nA
 −40°C ≤ TA ≤ +125°C −75 +75 nA
Input Voltage Range IVR −1.5 +1.5 V
Common-Mode Rejection Ratio CMRR VCM = −1.5 V to +1.5 V 70 85 dB
 −40°C ≤ TA ≤ +125°C 68 dB
Large Signal Voltage Gain AVO RL = 100 kΩ, VO = −1.2 V to +1.2 V 106 113 dB
 −40°C ≤ TA ≤ +125°C 101 dB
 RL = 10 kΩ, VO = −1.2 V to +1.2 V 92 94 dB
 −40°C ≤ TA ≤ +125°C 85 dB

OUTPUT CHARACTERISTICS
Output Voltage High VOH RL = 100 kΩ to GND 1.485 1.495 V
 −40°C ≤ TA ≤ +125°C 1.480 V
 RL = 10 kΩ to GND 1.470 1.480 V
 −40°C to +125°C 1.455 V
Output Voltage Low VOL RL = 100 kΩ to GND −1.497 −1.490 V
 −40°C ≤ TA ≤ +125°C −1.480 V
 RL = 10 kΩ to GND −1.495 −1.485 V
 −40°C ≤ TA ≤ +125°C −1.475 V
Short-Circuit Limit ISC Source/sink ±30 mA
Closed-Loop Impedance ZOUT f = 1 MHz, AV = +1 130 Ω

POWER SUPPLY
Power Supply Rejection Ratio PSRR VSY = 2.7 V to 36 V 98 112 dB
 −40°C ≤ TA ≤ +125°C 90 dB
Supply Current per Amplifier ISY IO = 0 mA 165 200 µA
 −40°C ≤ TA ≤ +125°C 300 µA

DYNAMIC PERFORMANCE
Slew Rate SR RL = 100 kΩ, CL = 30 pF 0.4 V/µs
Settling Time tS To 0.01% 25 µs
Gain Bandwidth Product GBP 1.2 MHz
Phase Margin ΦM 66 Degrees

NOISE PERFORMANCE
Voltage Noise en p-p 0.1 Hz to 10 Hz 0.8 µV p-p
Voltage Noise Density en f = 1 kHz 30 nV/√Hz

查询"ADA4092-4"供应商

http://www.dzsc.com/ic/sell_search.html?keyword=ADA4092-4

ADA4092-4

Rev. A | Page 4 of 20

VSY = ±5.0 V, VCM = 0 V, TA = 25°C, unless otherwise noted.

Table 3.
Parameter Symbol Test Conditions/Comments Min Typ Max Unit
INPUT CHARACTERISTICS

Offset Voltage VOS −1.5 +0.2 +1.5 mV
 −40°C ≤ TA ≤ +125°C −2.5 +2.5 mV
Offset Voltage Drift ΔVOS/ΔT 3 µV/°C
Input Bias Current IB −60 −53 nA
 −40°C ≤ TA ≤ +85°C −80 +80 nA
 −40°C ≤ TA ≤ +125°C −350 +350 nA
Input Offset Current IOS −4 +1 +4 nA
 −40°C ≤ TA ≤ +85°C −7 +7 nA
 −40°C ≤ TA ≤ +125°C −100 +100 nA
Input Voltage Range IVR −5 +5 V
Common-Mode Rejection Ratio CMRR VCM = −5.0 V to +5.0 V 82 95 dB
 −40°C ≤ TA ≤ +125°C 78 dB
Large Signal Voltage Gain AVO RL = 100 kΩ, VO = ±4.7 V 113 117 dB
 −40°C ≤ TA ≤ +125°C 106 dB
 RL = 10 kΩ, VO = ±4.7 V 98 100 dB
 −40°C ≤ TA ≤ +125°C 90 dB

OUTPUT CHARACTERISTICS
Output Voltage High VOH RL = 100 kΩ to GND 4.980 4.990 V
 −40°C ≤ TA ≤ +125°C 4.975 V
 RL = 10 kΩ to GND 4.945 4.960 V
 −40°C ≤ TA ≤ +125°C 4.900 V
Output Voltage Low VOL RL = 100 kΩ to GND −4.997 −4.990 V
 −40°C ≤ TA ≤ +125°C −4.980 V
 RL = 10 kΩ to GND −4.990 −4.980 V
 −40°C ≤ TA ≤ +125°C −4.975 V
Short-Circuit Limit ISC Source/sink ±20 mA
Closed-Loop Impedance ZOUT f = 1 MHz, AV = +1 90 Ω

POWER SUPPLY
Power Supply Rejection Ratio PSRR VSY = 2.7 V to 36 V 98 112 dB
 −40°C ≤ TA ≤ +125°C 90 dB
Supply Current per Amplifier ISY IO = 0 mA 180 225 µA
 −40°C ≤ TA ≤ +125°C 300 µA

DYNAMIC PERFORMANCE
Slew Rate SR RL = 100 kΩ, CL = 30 pF 0.4 V/µs
Settling Time tS To 0.01% 25 µs
Gain Bandwidth Product GBP 1.3 MHz
Phase Margin ΦM 67 Degrees

NOISE PERFORMANCE
Voltage Noise en p-p 0.1 Hz to 10 Hz 0.8 µV p-p
Voltage Noise Density en f = 1 kHz 30 nV/√Hz

查询"ADA4092-4"供应商

http://www.dzsc.com/ic/sell_search.html?keyword=ADA4092-4

 ADA4092-4

Rev. A | Page 5 of 20

VSY = ±15.0 V, VCM = 0 V, VO = 0 V, TA = 25°C, unless otherwise noted.

Table 4.
Parameter Symbol Test Conditions/Comments Min Typ Max Unit
INPUT CHARACTERISTICS

Offset Voltage VOS −1.5 +0.2 +1.5 mV
 −40°C ≤ TA ≤ +125°C −2.5 +2.5 mV
Offset Voltage Drift ΔVOS/ΔT 3 µV/°C
Input Bias Current IB −60 −50 nA
 −40°C ≤ TA ≤ +85°C −80 +80 nA
 −40°C ≤ TA ≤ +125°C −500 +500 nA
Input Offset Current IOS −4 +1 +4 nA
 −40°C ≤ TA ≤ +85°C −10 +10 nA
 −40°C ≤ TA ≤ +125°C −140 +140 nA
Input Voltage Range IVR −15 +15 V
Common-Mode Rejection Ratio CMRR VCM = −15.0 V to +15.0 V 90 103 dB
 −40°C ≤ TA ≤ +125°C 87 dB
Large Signal Voltage Gain AVO RL = 100 kΩ, VO = ±14.7 V 116 118 dB
 −40°C ≤ TA ≤ +125°C 108 dB
 RL = 10 kΩ, VO = ±14.7 V 102 104 dB
 −40°C ≤ TA ≤ +125°C 93 dB

OUTPUT CHARACTERISTICS
Output Voltage High VOH RL = 100 kΩ to GND 14.970 14.980 V
 −40°C ≤ TA ≤ +125°C 14.950 V
 RL = 10 kΩ to GND 14.900 14.915 V
 −40°C ≤ TA ≤ +125°C 14.800 V
Output Voltage Low VOL RL = 100 kΩ to GND −14.985 −14.980 V
 −40°C ≤ TA ≤ +125°C −14.965 V
 RL = 10 kΩ to GND −14.970 −14.950 V
 −40°C ≤ TA ≤ +125°C −14.940 V
Short-Circuit Limit ISC Source/sink ±20 mA
Closed-Loop Impedance ZOUT f = 1 MHz, AV = +1 68 Ω

POWER SUPPLY
Power Supply Rejection Ratio PSRR VSY = 2.7 V to 36 V 98 112 dB
 −40°C ≤ TA ≤ +125°C 90 dB
Supply Current per Amplifier ISY IO = 0 mA 200 250 µA
 −40°C ≤ TA ≤ +125°C 350 µA

DYNAMIC PERFORMANCE
Slew Rate SR RL = 100 kΩ, CL = 30 pF 0.4 V/µs
Settling Time tS To 0.01% 25 µs
Gain Bandwidth Product GBP 1.4 MHz
Phase Margin ΦM 69 Degrees
Channel Separation CS f = 1 kHz 100 dB

NOISE PERFORMANCE
Voltage Noise en p-p 0.1 Hz to 10 Hz 0.8 µV p-p
Voltage Noise Density en f = 1 kHz 30 nV/√Hz

查询"ADA4092-4"供应商

http://www.dzsc.com/ic/sell_search.html?keyword=ADA4092-4

ADA4092-4

Rev. A | Page 6 of 20

ABSOLUTE MAXIMUM RATINGS
Table 5.
Parameter Rating
Supply Voltage 36 V
Input Voltage Refer to the Input

Overvoltage Protection
section

Differential Input Voltage ±VSY
Input Current ±5 mA
Output Short-Circuit Duration to GND Indefinite
Storage Temperature Range −65°C to +150°C
Operating Temperature Range −40°C to +125°C
Junction Temperature Range −65°C to +150°C
Lead Temperature (Soldering, 60 sec) 300°C

Stresses above those listed under Absolute Maximum Ratings
may cause permanent damage to the device. This is a stress
rating only; functional operation of the device at these or any
other conditions above those indicated in the operational
section of this specification is not implied. Exposure to absolute
maximum rating conditions for extended periods may affect
device reliability.

THERMAL RESISTANCE
θJA is specified for the device soldered on a 4-layer JEDEC standard
printed circuit board (PCB) with zero airflow.

Table 6. Thermal Resistance
Package Type θJA θJC Unit
14-Lead TSSOP (RU-14) 112 35 °C/W

ESD CAUTION

查询"ADA4092-4"供应商

http://www.dzsc.com/ic/sell_search.html?keyword=ADA4092-4

 ADA4092-4

Rev. A | Page 7 of 20

TYPICAL PERFORMANCE CHARACTERISTICS

0

20

40

60

80

100

120

140

160

180

–1
20

0

–1
00

0

–8
00

–6
00

–4
00

–2
00 0

20
0

40
0

60
0

80
0

10
00

12
00

N
U

M
B

ER
 O

F
PA

R
TS

OFFSET VOLTAGE (µV)

ADA4092-4
VSY = ±1.5V
TA = 25°C

08
80

3-
00

2

Figure 2. Input Offset Voltage Distribution, 3 V

0

20

40

60

80

100

120

140

160

180

0

20
0

40
0

60
0

80
0

10
00

12
00

N
U

M
B

ER
 O

F
PA

R
TS

OFFSET VOLTAGE (µV)

ADA4092-4
VSY = ±5V
TA = 25°C

08
80

3-
00

3

–1
20

0

–1
00

0

–8
00

–6
00

–4
00

–2
00

Figure 3. Input Offset Voltage Distribution, 10 V

20

40

60

80

100

120

140

160

180

0

20
0

40
0

60
0

80
0

10
00

12
00

N
U

M
B

ER
 O

F
PA

R
TS

OFFSET VOLTAGE (µV)

ADA4092-4
VSY = ±15V
TA = 25°C

08
80

3-
00

4

–1
20

0

–1
00

0

–8
00

–6
00

–4
00

–2
00

Figure 4. Input Offset Voltage Distribution, 30 V

0

5

10

15

20

25

30

35

40

–2 –1 0 1 2 3 4 5 6 7 8

N
U

M
B

ER
 O

F
A

M
PL

IF
IE

R
S

TCVOS (μV/°C)

ADA4092-4
VSY = ±1.5V
TA = 25°C

08
80

3-
00

5

Figure 5. TCVOS Distribution, 3 V

0

10

20

30

40

50

60

70

–2 –1 0 1 2 3 4 5 6 7 8

N
U

M
B

ER
 O

F
A

M
PL

IF
IE

R
S

TCVOS (μV/°C)

ADA4092-4
VSY = ±5V
TA = 25°C

08
80

3-
00

6

Figure 6. TCVOS Distribution, 10 V

0

10

20

30

40

50

60

70

–2 –1 0 1 2 3 4 5 6 7 8

N
U

M
B

ER
 O

F
A

M
PL

IF
IE

R
S

TCVOS (μV/°C)

ADA4092-4
VSY = ±15V
TA = 25°C

08
80

3-
00

7

Figure 7. TCVOS Distribution, 30 V

查询"ADA4092-4"供应商

http://www.dzsc.com/ic/sell_search.html?keyword=ADA4092-4

ADA4092-4

Rev. A | Page 8 of 20

0

100

200

300

400

500

600

–1.5 –1.0 –0.5 0 0.5 1.0 1.5

V O
S

(µ
V)

VCM (V)

ADA4092-4
VSY = ±1.5V
TA = 25°C

08
80

3-
00

8

Figure 8. Input Offset Voltage vs. Common-Mode Voltage, 3 V

0

100

200

300

400

500

600

–3–4–5 –2 –1 1 2 3 4 50

V O
S

(µ
V)

VCM (V)

ADA4092-4
VSY = ±5V
TA = 25°C

08
80

3-
00

9

Figure 9. Input Offset Voltage vs. Common-Mode Voltage, 10 V

0

100

200

300

400

500

600

–15 –10 –5 0 5 10 15

V O
S

(µ
V)

VCM (V)

ADA4092-4
VSY = ±15V
TA = 25°C

08
80

3-
01

0

Figure 10. Input Offset Voltage vs. Common-Mode Voltage, 30 V

–40

–20

0

20

40

60

–1.5 –1.0 –0.5 0 0.5 1.0 1.5

I B
 (n

A
)

VCM (V)

IB–

IB+

IOS

ADA4092-4
VSY = ±1.5V
T = 25°C

08
80

3-
01

1

Figure 11. Input Bias Current vs. Common-Mode Voltage, 3 V

–40

–20

0

20

40

60

I B
 (n

A
)

VCM (V)

IB–

IB+

IOS

08
80

3-
01

2

–5 –4 –3 –2 –1 0 1 2 3 4 5

ADA4092-4
VSY = ±5V
T = 25°C

Figure 12. Input Bias Current vs. Common-Mode Voltage, 10 V

–40

–20

0

20

40

60

–15 –10 –05 0 5 10 15

I B
 (n

A
)

VCM (V)

IB–

IB+

IOS
ADA4092-4
VSY = ±15V
T = 25°C

08
80

3-
01

3

Figure 13. Input Bias Current vs. Common-Mode Voltage, 30 V

查询"ADA4092-4"供应商

http://www.dzsc.com/ic/sell_search.html?keyword=ADA4092-4

 ADA4092-4

Rev. A | Page 9 of 20

1

10

100

1k

10k

0.001 0.01 0.1 1 10 100

V O
U

T
TO

 R
A

IL
 (m

V)

LOAD CURRENT (mA)

ADA4092-4
VSY = ±1.5V
TA = 25°C

VOL – VSS

VDD – VOH

08
80

3-
01

4

Figure 14. Dropout Voltage vs. Load Current, 3 V

0.001 0.01 0.1 1 10 100

V O
U

T
TO

 R
A

IL
 (m

V)

LOAD CURRENT (mA)

ADA4092-4
VSY = ±5V
TA = 25°C

1

10

100

1k

10k
08

80
3-

01
5

VOL – VSS

VDD – VOH

Figure 15. Dropout Voltage vs. Load Current, 10 V

1

10

100

1k

10k

0.001 0.01 0.1 1 10 100

V O
U

T
TO

 R
A

IL
 (m

V)

LOAD CURRENT (mA)

ADA4092-4
VSY = ±15V
TA = 25°C

08
80

3-
01

6

VOL – VSS

VDD – VOH

Figure 16. Dropout Voltage vs. Load Current, 30 V

–80

–60

–40

–20

0

20

40

60

80

100

120

1k 10k 100k 1M 10M

G
A

IN
 (d

B
)A

N
D

 P
H

A
SE

 (D
eg

re
es

)

FREQUENCY (Hz)

GAIN

PHASE

ADA4092-4
VSY = ±1.5V
TA = 25°C

08
80

3-
01

7

Figure 17. Open-Loop Gain and Phase vs. Frequency, 3 V

–100

–80

–60

–40

–20

0

20

40

60

80

100

120

1k 10k 100k 1M 10M

G
A

IN
 (d

B
)A

N
D

 P
H

A
SE

 (D
eg

re
es

)

FREQUENCY (Hz)

GAIN

PHASE

ADA4092-4
VSY = ±5V
TA = 25°C

08
80

3-
01

8

Figure 18. Open-Loop Gain and Phase vs. Frequency, 10 V

–80

–60

–40

–20

0

20

40

60

80

100

140

120

1k 10k 100k 1M 10M

G
A

IN
 (d

B
)A

N
D

 P
H

A
SE

 (D
eg

re
es

)

FREQUENCY (Hz)

GAIN

PHASE

ADA4092-4
VSY = ±15V
TA = 25°C

08
80

3-
01

9

Figure 19. Open-Loop Gain and Phase vs. Frequency, 30 V

查询"ADA4092-4"供应商

http://www.dzsc.com/ic/sell_search.html?keyword=ADA4092-4

ADA4092-4

Rev. A | Page 10 of 20

–20

–10

0

10

20

30

40

50

10 100 1k 10k 100k 1M 10M
FREQUENCY (Hz)

GAIN = +100

GAIN = +10

GAIN = +1

ADA4092-4
VSY = ±1.5V
TA = 25°C

08
80

3-
02

0

C
LO

SE
D

-L
O

O
P

G
A

IN
 (d

B
)

Figure 20. Closed-Loop Gain vs. Frequency, 3 V

–20

–10

0

10

20

30

40

50

10 100 1k 10k 100k 1M 10M

C
LO

SE
D

-L
O

O
P

G
A

IN
 (d

B
)

FREQUENCY (Hz)

GAIN = +100

GAIN = +10

GAIN = +1

ADA4092-4
VSY = ±5V
TA = 25°C

08
80

3-
02

1

Figure 21. Closed-Loop Gain vs. Frequency, 10 V

–20

–10

0

10

20

30

40

50

10 100 1k 10k 100k 1M 10M

C
LO

SE
D

-L
O

O
P

G
A

IN
 (d

B
)

FREQUENCY (Hz)

GAIN = +100

GAIN = +10

GAIN = +1

ADA4092-4
VSY = ±15V
TA = 25°C

08
80

3-
02

2

Figure 22. Closed-Loop Gain vs. Frequency, 30 V

0.1

1

10

100

1k

Z O
U

T
(Ω

)

FREQUENCY (Hz)

ADA4092-4
VSY = ±1.5V
TA = 25°C

AV = +100

AV = +10

AV = +1

10 100 1k 10k 100k 1M 10M

08
80

3-
02

3

Figure 23. Closed-Loop Output Impedance vs. Frequency, 3 V

0.1

1

10

100

1k

Z O
U

T
(Ω

)

FREQUENCY (Hz)

ADA4092-4
VSY = ±5V
TA = 25°C

AV = +100

AV = +10

AV = +1

10 100 1k 10k 100k 1M 10M

08
80

3-
02

4

Figure 24. Closed-Loop Output Impedance vs. Frequency, 10 V

0.1

1

10

100

1k

10 100 1k 10k 100k 1M 10M

Z O
U

T
(Ω

)

FREQUENCY (Hz)

ADA4092-4
VSY = ±15V
TA = 25°C

AV = +100

AV = +10

AV = +1

08
80

3-
02

5

Figure 25. Output Impedance vs. Frequency, 30 V

查询"ADA4092-4"供应商

http://www.dzsc.com/ic/sell_search.html?keyword=ADA4092-4

 ADA4092-4

Rev. A | Page 11 of 20

0

10

20

30

40

50

60

70

80

90

100 1k 10k 100k 1M 10M

C
M

R
R

 (d
B

)

FREQUENCY (Hz)

ADA4092-4
VSY = ±1.5V
TA = 25°C

08
80

3-
02

6

Figure 26. CMRR vs. Frequency, 3 V

0

10

20

30

40

50

60

70

80

100

90

100 1k 10k 100k 1M 10M

C
M

R
R

 (d
B

)

FREQUENCY (Hz)

ADA4092-4
VSY = ±5V
TA = 25°C

08
80

3-
02

7

Figure 27. CMRR vs. Frequency, 10 V

0

10

20

30

40

50

60

70

80

100

90

100 1k 10k 100k 1M 10M

C
M

R
R

 (d
B

)

FREQUENCY (Hz)

ADA4092-4
VSY = ±15V
TA = 25°C

08
80

3-
02

8

Figure 28. CMRR vs. Frequency, 30 V

–20

0

20

40

60

80

100

120

100 1k 10k 100k 1M 10M

PS
R

R
 (d

B
)

FREQUENCY (Hz)

ADA4092-4
VSY = ±1.5V
TA = 25°C

PSRR+

PSRR–

08
80

3-
02

9

Figure 29. PSRR vs. Frequency, 3 V

–20

0

20

40

60

80

100

120

100 1k 10k 100k 1M 10M

PS
R

R
 (d

B
)

FREQUENCY (Hz)

ADA4092-4
VSY = ±5V
TA = 25°C

PSRR+

PSRR–

08
80

3-
03

0

Figure 30. PSRR vs. Frequency, 10 V

–20

0

20

40

60

80

100

120

100 1k 10k 100k 1M 10M

PS
R

R
 (d

B
)

FREQUENCY (Hz)

ADA4092-4
VSY = ±15V
TA = 25°C

PSRR+

PSRR–
08

80
3-

03
1

Figure 31. PSRR vs. Frequency, 30 V

查询"ADA4092-4"供应商

http://www.dzsc.com/ic/sell_search.html?keyword=ADA4092-4

ADA4092-4

Rev. A | Page 12 of 20

2.0

1.5

1.0

0.5

0

–0.5

–1.0

–1.5

–2.0
0 20 40 60 80

V O
U

T
(V

)

TIME (µs)
7010 30 50

ADA4092-4
VSY = ±1.5V
TA = 25°C
RL = 100kΩ
CL = 100pF

08
80

3-
03

2

Figure 32. Large Signal Transient Response, 3 V

6

4

2

0

–2

–4

–6
0 40 80 120 160

V O
U

T
(V

)

TIME (µs)
14020 60 100

ADA4092-4
VSY = ±5V
TA = 25°C
RL = 100kΩ
CL = 100pF

08
80

3-
03

3

Figure 33. Large Signal Transient Response, 10 V

0 40 80 120 160 200

V O
U

T
(V

)

TIME (µs)

ADA4092-4
VSY = ±15V
TA = 25°C
RL = 100kΩ
CL = 100pF

08
80

3-
03

4

2.0

1.5

1.0

0.5

0

–0.5

–1.0

–1.5

–2.0

Figure 34. Large Signal Transient Response, 30 V

0.06

0.04

0.02

0

–0.02

–0.04

–0.06
0 2 6 10 18

TIME (µs)
4 8 12 14 16

V O
U

T
(V

)

ADA4092-4
VSY = ±1.5V
TA = 25°C
RL = 100kΩ
CL = 100pF

08
80

3-
03

5

Figure 35. Small Signal Transient Response, 3 V

0.06

0.04

0.02

0

–0.02

–0.04

–0.06
0 2 6 10 18

TIME (µs)
4 8 12 14 16

V O
U

T
(V

)

ADA4092-4
VSY = ±5V
TA = 25°C
RL = 100kΩ
CL = 100pF

08
80

3-
03

6

Figure 36. Small Signal Transient Response, 10 V

0.06

0.04

0.02

0

–0.02

–0.04

–0.06
0 2 6 10 18

TIME (µs)
4 8 12 14 16

V O
U

T
(V

)

ADA4092-4
VSY = ±15V
TA = 25°C
RL = 100kΩ
CL = 100pF

08
80

3-
03

7

Figure 37. Small Signal Transient Response, 30 V

查询"ADA4092-4"供应商

http://www.dzsc.com/ic/sell_search.html?keyword=ADA4092-4

 ADA4092-4

Rev. A | Page 13 of 20

1.6

1.4

1.2

1.0

0.8

0.6

0.4

0.2

0
0 10 30 50 90

TIME (µs)
20 40 60 70 80

V O
U

T
(V

)

ADA4092-4
VSY = ±1.5V
TA = 25°C

08
80

3-
03

8

Figure 38. Positive Overload Recovery, 3 V

6

5

4

3

2

1

0

–1
0 10 30 50 90

TIME (µs)
20 40 60 70

V O
U

T
(V

)

ADA4092-4
VSY = ±5V
TA = 25°C

08
80

3-
03

9

Figure 39. Positive Overload Recovery, 10 V

16

14

12

10

8

6

4

2

–2

0

0 10 30 50 90
TIME (µs)

20 40 60 70 80

V O
U

T
(V

)

ADA4092-4
VSY = ±15V
TA = 25°C

08
80

3-
04

0

Figure 40. Positive Overload Recovery, 30 V

0

–0.2

–0.4

–0.6

–0.8

–1.0

–1.2

–1.4

–1.6
0 10 30 50 100

TIME (µs)
20 40 60 70 9080

V O
U

T
(V

)

ADA4092-4
VSY = ±1.5V
TA = 25°C

08
80

3-
04

1

Figure 41. Negative Overload Recovery, 3 V

0

–1

–2

–3

–4

–5

–6
0 10 40 60

TIME (µs)
3020 50 70 80 90

V O
U

T
(V

)
ADA4092-4
VSY = ±5V
TA = 25°C

08
80

3-
04

2

Figure 42. Negative Overload Recovery, 10 V

0

–2

–4

–6

–8

–10

–12

–14

–16
0 10 30 50

TIME (µs)
20 40 60 70 80

V O
U

T
(V

)

ADA4092-4
VSY = ±15V
TA = 25°C

08
80

3-
04

3

Figure 43. Negative Overload Recovery, 30 V

查询"ADA4092-4"供应商

http://www.dzsc.com/ic/sell_search.html?keyword=ADA4092-4

ADA4092-4

Rev. A | Page 14 of 20

0.5

0.4

0.3

0.2

0.1

0

–0.1

–0.2

–0.3

–0.4
0 1 3 6 10

V O
U

T
(µ

V)

TIME (µs)
2 5 84 7 9

ADA4092-4
VSY = ±15V
TA = 25°C

08
80

3-
04

4

Figure 44. Peak-to-Peak Voltage Noise

0

20

40

60

80

100

120

140

160

180

200

0 4 8 12 16 20 24 28 32 36

I S
U

PP
LY

 (
µA

)

VSUPPLY (V)

08
80

3-
04

5

ADA4092-4
TA = 25°C

Figure 45. Supply Current vs. Supply Voltage

10

100

1000

0.01 0.10 1 10 1000

e n
 (n

V/
√H

z)

FREQUENCY (Hz)

08
80

3-
04

6100

ADA4092-4
VSY = ±15V
T = 25°C

Figure 46. Voltage Noise Density

–140

–130

–120

–110

–100

–90

–80

–70

–60

–50

20 100 1k 10k 50k

C
H

A
N

N
E

L
SE

PA
R

AT
IO

N
 (d

B
)

FREQUENCY (Hz)

ADA4092-4
VSY = ±1.5V, ±5V, ±15V
TA = 25°C

08
80

3-
04

7

Figure 47. Channel Separation vs. Frequency

查询"ADA4092-4"供应商

http://www.dzsc.com/ic/sell_search.html?keyword=ADA4092-4

 ADA4092-4

Rev. A | Page 15 of 20

THEORY OF OPERATION
The ADA4092-4 is a single-supply, micropower amplifier
featuring rail-to-rail inputs and outputs. To achieve wide input
and output ranges, these amplifiers employ unique input and
output stages.

INPUT STAGE
In Figure 48, the input stage comprises two differential pairs, a
PNP pair (PNP input stage) and an NPN pair (NPN input stage).
These input stages do not work in parallel. Instead, only one
stage is on for any given input common-mode signal level. The
PNP stage (Transistor Q1 and Transistor Q2) is required to ensure
that the amplifier remains in the linear region when the input
voltage approaches and reaches the negative rail. Alternatively,
the NPN stage (Transistor Q5 and Transistor Q6) is needed for
input voltages up to, and including, the positive rail.

For the majority of the input common-mode range, the PNP
stage is active, as shown in Figure 8 through Figure 13. Notice
that the VOS shifts and that the bias current switches direction at
approximately 1.5 V below the positive rail. At voltages below this
level, the bias current flows out of the ADA4092-4 input, from
the PNP input stage. However, above this voltage, the bias
current enters the device due to the NPN stage. The actual
mechanism within the amplifier for switching between the input
stages comprises Q3, Q4, and Q7. As the input common-mode
voltage increases, the emitters of Q1 and Q2 follow that voltage
plus a diode drop. Eventually, the emitters of Q1 and Q2 are
high enough to turn on Q3, which diverts the tail current away
from the PNP input stage, turning it off. The tail current of the
PNP pair is diverted to the Q4/Q7 current mirror to activate the
NPN input stage, as shown in Figure 48.

A common practice in bipolar amplifiers to protect the input
transistors from large differential voltages is to include series
resistors and differential diodes. See Figure 49 for the full input
protection circuitry. These diodes turn on whenever the differential
voltage exceeds approximately 0.6 V. In this condition, current
flows between the input pins, limited only by the two 5 kΩ
resistors. Evaluate each application carefully to make sure that
the increase in current does not affect performance.

OUTPUT STAGE
The output stage in the ADA4092-4 device uses a PNP and an
NPN transistor, as do most output stages. However, Q32 and
Q33, the output transistors, connect with their collectors to an
output pin to achieve the rail-to-rail output swing.

As the output voltage approaches either the positive or the
negative rail, these transistors begin to saturate. Thus, the final
limit on output voltage is the saturation voltage of these transistors,
which is about 50 mV. The output stage has inherent gain arising
from the transistor output impedance, as well as any external load
impedance; consequently, the open-loop gain of the op amp is
dependent on the load resistance and decreases when the output
voltage is close to either rail.

08
80

3-
12

4

Q1

Q3

–IN

Q5 Q6

Q11

Q10Q8

Q7Q4

Q13 Q15

Q14Q12

Q9

Q16 Q17

Q18 Q19

Q32

OUT

Q33

+IN Q2

Figure 48. Simplified Schematic Without Input Protection (See Figure 49)

查询"ADA4092-4"供应商

http://www.dzsc.com/ic/sell_search.html?keyword=ADA4092-4

ADA4092-4

Rev. A | Page 16 of 20

INPUT OVERVOLTAGE PROTECTION
The ADA4092-4 has two different ESD circuits for enhanced
protection, as shown in Figure 49.

08
80

3-
12

3

D4

D3 D1

+V

–V

D2

D8

D7 R2 D5

R1

D6

Figure 49. Complete Input Protection Network

One circuit is a series resistor of 5 kΩ to the internal inputs and
diodes (D1 and D2 or D5 and D6) from the internal inputs to the
supply rails. The other protection circuit is a circuit with two
DIACs (D3 and D4 or D7 and D8) to the supply rails. A DIAC
can be considered a bidirectional Zener diode with a transfer
characteristic, as shown in Figure 50.

–3

–2

–1

0

1

2

3

4

5

–40–50 –20 0 20 30–30 10–10 40 50

08
80

3-
10

0

VOLTAGE (V)

C
U

R
R

EN
T

(m
A

)

Figure 50. DIAC Transfer Characteristic

For a worst-case design analysis, consider two cases. The
ADA4092-4 has a normal ESD structure from the internal op
amp inputs to the supply rails. In addition, it has 42 V DIACs
from the external inputs to the rails, as shown in Figure 48.

Therefore, consider two conditions to determine which case is
the limiting factor.
1. Consider, for example, that when operating on ±15 V, the

inputs can go +42 V above the negative supply rail. With
the −V pin equal to −15 V, +42 V above this supply (the
negative supply) is +27 V.

2. There is a restriction on the input current of 5 mA through
a 5 kΩ resistor to the ESD structure to the positive rail. In
the first condition, +27 V through the 5 kΩ resistor to +15 V
gives a current of 2.4 mA. Thus, the DIAC is the limiting
factor. If the ADA4092-4 supply voltages are changed to ±5 V,
then −5 V + 42 V = +37 V. However, +5 V + (5 kΩ × 5 mA) =
30 V. Thus, the normal resistor diode structure is the
limitation when running on lower supply voltages.

Additional resistance can be added externally in series with
each input to protect against higher peak voltages; however, the
additional thermal noise of the resistors must be considered.

The flatband voltage noise of the ADA4092-4 is approximately
25 nV/√Hz, and a 5 kΩ resistor has a noise of 9 nV/√Hz. Adding
an additional 5 kΩ resistor increases the total noise by less than
15% root sum square (rss). Therefore, maintain resistor values
below this value (5 kΩ) when overall noise performance is critical.

Note that this represents input protection under abnormal
conditions only. The correct amplifier operation input voltage
range (IVR) is specified in Table 2, Table 3, and Table 4.

COMPARATOR OPERATION
Although op amps are quite different from comparators,
occasionally an unused section of a dual or a quad op amp
can be pressed into service as a comparator; however, this is not
recommended. For rail-to-rail output op amps, the output stage
is generally a ratioed current mirror with bipolar or MOSFET
transistors. With the part operating open loop, the second stage
increases the current drive to the ratioed mirror to close the loop,
but it cannot, which results in an increase in supply current. With
three of the op amps operating normally and the fourth one in
comparator mode, the supply current increases by about 200 µA
(see Figure 51).

0

100

200

300

400

500

600

700

800

900

1000

0 4 8 12 16 20 24 28 32 36

I S
Y

(µ
A

)

VSY (V)

NORMAL OPERATION

ONE COMPARATOR, VOUT HIGH

ONE COMPARATOR, VOUT LOW

08
80

3-
05

1

Figure 51. Comparator Supply Current

查询"ADA4092-4"供应商

http://www.dzsc.com/ic/sell_search.html?keyword=ADA4092-4

 ADA4092-4

Rev. A | Page 17 of 20

OUTLINE DIMENSIONS

COMPLIANT TO JEDEC STANDARDS MO-153-AB-1 06
19

08
-A

8°
0°

4.50
4.40
4.30

14 8

7
1

6.40
BSC

PIN 1

5.10
5.00
4.90

0.65 BSC

0.15
0.05 0.30

0.19

1.20
MAX

1.05
1.00
0.80

0.20
0.09 0.75

0.60
0.45

COPLANARITY
0.10

SEATING
PLANE

Figure 52. 14-Lead Thin Shrink Small Outline Package [TSSOP]

(RU-14)
Dimensions shown in millimeters

ORDERING GUIDE
Model1 Temperature Range Package Description Package Option
ADA4092-4ARUZ −40°C to +125°C 14-Lead Thin Shrink Small Outline Package [TSSOP] RU-14
ADA4092-4ARUZ-RL −40°C to +125°C 14-Lead Thin Shrink Small Outline Package [TSSOP] RU-14

1 Z = RoHS Compliant Part.

查询"ADA4092-4"供应商

http://www.dzsc.com/ic/sell_search.html?keyword=ADA4092-4

ADA4092-4

Rev. A | Page 18 of 20

NOTES

查询"ADA4092-4"供应商

http://www.dzsc.com/ic/sell_search.html?keyword=ADA4092-4

 ADA4092-4

Rev. A | Page 19 of 20

NOTES

查询"ADA4092-4"供应商

http://www.dzsc.com/ic/sell_search.html?keyword=ADA4092-4

ADA4092-4

Rev. A | Page 20 of 20

NOTES

©2010 Analog Devices, Inc. All rights reserved. Trademarks and
 registered trademarks are the property of their respective owners.
 D08803-0-5/10(A)

查询"ADA4092-4"供应商

http://www.dzsc.com/ic/sell_search.html?keyword=ADA4092-4

