

Dual Picoampere Input Current Bipolar Op Amp

AD706

FEATURES

High DC Precision 100 μ V Max Offset Voltage 1.5 μ V/°C Max Offset Drift 200 pA Max Input Bias Current $0.5~\mu V$ p-p Voltage Noise, 0.1~Hz to 10~Hz750 µA Supply Current **Available in 8-Lead Plastic Mini-DIP** and Surface-Mount (SOIC) Packages Available in Tape and Reel in Accordance with **EIA-481A Standard Quad Version: AD704**

APPLICATIONS

Low Frequency Active Filters Precision Instrumentation Precision Integrators

GENERAL DESCRIPTION

The AD706 is a dual, low power, bipolar op amp that has the low input bias current of a JFET amplifier, but which offers a significantly lower I_B drift over temperature. It utilizes superbeta bipolar input transistors to achieve picoampere input bias current levels (similar to FET input amplifiers at room temperature), while its I_B typically only increases by 5× at 125°C (unlike a JFET amp, for which I_B doubles every 10°C for a 1000× increase at 125°C). The AD706 also achieves the microvolt offset voltage and low noise characteristics of a precision bipolar input amplifier.

Since it has < 200 pA of bias current, the AD706 does not require the commonly used "balancing" resistor. Furthermore, the current noise is only 50 fA/ $\sqrt{\text{Hz}}$, which makes this amplifier usable with very high source impedances. At 600 µA max supply current (per amplifier), the AD706 is well suited for today's high density boards.

The AD706 is an excellent choice for use in low frequency active filters in 12-bit and 14-bit data acquisition systems, in precision instrumentation, and as a high quality integrator. The AD706 is internally compensated for unity gain and is available in five performance grades. The AD706J is rated over the commercial temperature range of 0°C to +70°C. The AD706A is rated for the extended industrial temperature range of -40°C to +85°C.


The AD706 is offered in two varieties of an 8-lead package: plastic mini-DIP and surface-mount (SOIC).

REV. E

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. 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.

CONNECTION DIAGRAM

Plastic Mini-DIP (N) and Plastic SOIC (R) Packages


PRODUCT HIGHLIGHTS

- 1. The AD706 is a dual low drift op amp that offers JFET level input bias currents, yet has the low I_B drift of a bipolar amplifier. It may be used in circuits using dual op amps such as the LT1024.
- 2. The AD706 provides both low drift and high dc precision.
- 3. The AD706 can be used in applications where a chopper amplifier would normally be required but without the chopper's inherent noise.


Figure 1. Input Bias Current vs. Temperature

One Technology Way, P.O. Box 9106, Norwood, MA 02062-9106, U.S.A. www.analog.com Tel: 781/329-4700 Fax: 781/326-8703

© 2003 Analog Devices, Inc. All rights reserved.

$\label{eq:AD706-SPECIFICATIONS} \textbf{(@ $T_A = +25^{\circ}$C$, $V_{CM} = 0$ V and ± 15 V dc, unless otherwise noted.)}$

Parameter	Conditions	AD706J/A Min Typ Max			Unit	
INPUT OFFSET VOLTAGE Initial Offset Offset vs. Temperature, Average TC vs. Supply (PSRR) T _{MIN} to T _{MAX} Long Term Stability	T_{MIN} to T_{MAX} $V_S = \pm 2$ V to ± 18 V $V_S = \pm 2.5$ V to ± 18 V	110 106	30 40 0.2 132 126 0.3	100 150 1.5	μV μV μV/°C dB dB μV/Month	
INPUT BIAS CURRENT ¹ vs. Temperature, Average TC T_{MIN} to T_{MAX} T_{MIN} to T_{MAX} INPUT OFFSET CURRENT vs. Temperature, Average TC T_{MIN} to T_{MAX} T_{MIN} to T_{MAX}	$V_{CM} = 0 \text{ V}$ $V_{CM} = \pm 13.5 \text{ V}$ $V_{CM} = 0 \text{ V}$ $V_{CM} = \pm 13.5 \text{ V}$ $V_{CM} = 0 \text{ V}$ $V_{CM} = \pm 13.5 \text{ V}$ $V_{CM} = \pm 13.5 \text{ V}$ $V_{CM} = 0 \text{ V}$ $V_{CM} = 0 \text{ V}$ $V_{CM} = \pm 13.5 \text{ V}$		50 0.3 30 0.6 80 80	200 250 300 400 150 250 250 350	pA pA/°C pA pA pA pA pA/°C pA pA/	
MATCHING CHARACTERISTICS Offset Voltage Input Bias Current ² Common-Mode Rejection Power Supply Rejection Crosstalk (Figure 2a)	T_{MIN} to T_{MAX} T_{MIN} to T_{MAX} T_{MIN} to T_{MAX} T_{MIN} to T_{MAX} $@ f = 10 \text{ Hz}$ $R_L = 2 \text{ k}\Omega$	106 106 106 104	150	150 250 300 500	μV μV pA pA dB dB dB dB	
FREQUENCY RESPONSE Unity Gain Crossover Frequency Slew Rate	$G = -1$ T_{MIN} to T_{MAX}		0.8 0.15 0.15		MHz V/μs V/μs	
INPUT IMPEDANCE Differential Common Mode			40 2 300 2		MΩ pF GΩ pF	
INPUT VOLTAGE RANGE Common-Mode Voltage Common-Mode Rejection Ratio INPUT CURRENT NOISE	$V_{CM} = \pm 13.5 \text{ V}$ $T_{MIN} \text{ to } T_{MAX}$ $0.1 \text{ Hz to } 10 \text{ Hz}$	±13.5 110 108	±14 132 128		V dB dB	
INPUT VOLTAGE NOISE	f = 10 Hz 0.1 Hz to 10 Hz f = 10 Hz f = 1 kHz		50 0.5 17 15	22	$ \begin{array}{c} fA/\sqrt{Hz} \\ \mu V p-p \\ nV/\sqrt{Hz} \\ nV/\sqrt{Hz} \end{array} $	
OPEN-LOOP GAIN	$V_{O} = \pm 12 \text{ V}$ $R_{LOAD} = 10 \text{ k}\Omega$ $T_{MIN} \text{ to } T_{MAX}$ $V_{O} = \pm 10 \text{ V}$ $R_{LOAD} = 2 \text{ k}\Omega$ $T_{MIN} \text{ to } T_{MAX}$	200 150 200 150	2000 1500 1000 1000		V/mV V/mV V/mV V/mV	
OUTPUT CHARACTERISTICS Voltage Swing Current Capacitive Load Drive Capability	R_{LOAD} = 10 k Ω T_{MIN} to T_{MAX} Short Circuit		±14 ±14 ±15 10,000		V V mA pF	

–2– REV. E

SPECIFICATIONS (continued)

Parameter	Conditions		AD706J/A Typ	Max	Max Unit	
POWER SUPPLY Rated Performance Operating Range Quiescent Current, Total	$ m T_{MIN}$ to $ m T_{MAX}$	±2.0	±15 0.75 0.8	±18 1.2 1.4	V V mA mA	
TRANSISTOR COUNT	Number of Transistors		90			

NOTES

CMRR match is the difference between $\frac{\Delta V_{OSI}}{\Delta V_{CM}}$ for Amplifier 1 and $\frac{\Delta V_{OS2}}{\Delta V_{CM}}$ for Amplifier 2, expressed in dB.

PSRR match is the difference between $\frac{\Delta V_{OS1}}{\Delta V_{SUPPLY}}$ for Amplifier 1 and $\frac{\Delta V_{OS2}}{\Delta V_{SUPPLY}}$ for Amplifier 2, expressed in dB.

All min and max specifications are guaranteed. Specifications subject to change without notice.

ABSOLUTE MAXIMUM RATINGS¹

Supply Voltage
Internal Power Dissipation
(Total: Both Amplifiers) ² 650 mW
Input Voltage
Differential Input Voltage ³ +0.7 V
Output Short Circuit Duration Indefinite
Storage Temperature Range (N, R) -65° C to $+125^{\circ}$ C
Operating Temperature Range
AD706J 0°C to +70°C
AD706A
Lead Temperature (Soldering 10 secs) 300°C

NOTES

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.


ORDERING GUIDE

Model	Temperature Range	Description	Package Option
AD706JN	0°C to 70°C	Plastic DIP	N-8
AD706JR	0°C to 70°C	SOIC	R-8
AD706JR-REEL	0°C to 70°C	Tape and Reel	R-8
AD706JR-REEL7	0°C to 70°C	Tape and Reel	R-8
AD706AR	–40°C to +85°C	SOIC	R-8
AD706AR-REEL	−40°C to +85°C	Tape and Reel	R-8
AD706AR-REEL7	–40°C to +85°C	Tape and Reel	R-8
AD706ARZ-REEL*	−40°C to +85°C	Tape and Reel	R-8

^{*}Lead-free part.

METALIZATION PHOTOGRAPH

Dimensions shown in inches and (mm). Contact factory for latest dimensions.


CAUTION

ESD (electrostatic discharge) sensitive device. Electrostatic charges as high as 4000 V readily accumulate on the human body and test equipment and can discharge without detection. Although the AD706 features proprietary ESD protection circuitry, permanent damage may occur on devices subjected to high energy electrostatic discharges. Therefore, proper ESD precautions are recommended to avoid performance degradation or loss of functionality.


REV. E -3-

¹Bias current specifications are guaranteed maximum at either input.

 $^{^2}$ Input bias current match is the difference between corresponding inputs (I $_B$ of –IN of Amplifier 1 minus I $_B$ of –IN of Amplifier 2).

²Specification is for device in free air:


⁸⁻Lead Plastic Package: $\theta_{JA} = 100^{\circ}\text{C/W}$

⁸⁻Lead Small Outline Package: $\theta_{JA} = 155^{\circ}\text{C/W}$


 $^{^3}$ The input pins of this amplifier are protected by back-to-back diodes. If the differential voltage exceeds ± 0.7 V, external series protection resistors should be added to limit the input current to less than 25 mA.

AD706—Typical Performance Characteristics


(Default Conditions: ± 5 V, $C_L = 5$ pF, G = 2, $R_g = R_f = 1$ k Ω , $R_L = 2$ k Ω , $V_O = 2$ V p-p, Frequency = 1 MHz, $T_A = 25^{\circ}$ C)


TPC 1. Typical Distribution of Input Offset Voltage


TPC 2. Typical Distribution of Input Bias Current


TPC 3. Typical Distribution of Input Offset Current


TPC 4. Input Common-Mode Voltage Range vs. Supply Voltage


TPC 5. Large Signal Frequency Response


TPC 6. Offset Voltage Drift vs. Source Resistance


TPC 7. Typical Distribution of Offset Voltage Drift


TPC 8. Change in Input Offset Voltage vs. Warm-Up Time


TPC 9. Input Bias Current vs. Common-Mode Voltage

–4– REV. E


AD706


TPC 10. Input Noise Voltage Spectral Density


TPC 11. Input Noise Current Spectral Density


TPC 12. 0.1 Hz to 10 Hz Noise Voltage


TPC 13. Quiescent Supply Current vs. Supply Voltage


TPC 14. Common-Mode Rejection Ratio vs. Frequency


TPC 15. Power Supply Rejection Ratio vs. Frequency


TPC 16. Open-Loop Gain vs. Load Resistance vs. Load Resistance


TPC 17. Open-Loop Gain and Phase Shift vs. Frequency


TPC 18. Output Voltage Swing vs. Supply Voltage

REV. E _5_

AD706


Figure 2a. Crosstalk vs. Frequency


Figure 2b. Crosstalk Test Circuit


Figure 3. Magnitude of Closed-Loop Output Impedance vs. Frequency


Figure 4a. Unity Gain Follower (For large signal applications, resistor R_F limits the current through the input protection diodes.)


Figure 4b. Unity Gain Follower Large Signal Pulse Response, $R_F = 10 \text{ k}\Omega$, $C_L = 1,000 \text{ pF}$


Figure 4c. Unity Gain Follower Small Signal Pulse Response, $R_F = 0 \Omega$, $C_L = 100 pF$


Figure 4d. Unity Gain Follower Small Signal Pulse Response, $R_F = 0 \Omega$, $C_L = 1000 pF$

-6- REV. E


Figure 5a. Unity Gain Inverter Connection


Figure 5b. Unity Gain Inverter Large Signal Pulse Response, $C_L = 1,000 \text{ pF}$


Figure 5c. Unity Gain Inverter Small Signal Pulse Response, $C_L = 100 \text{ pF}$


Figure 5d. Unity Gain Inverter Small Signal Pulse Response, $C_L = 1000 \text{ pF}$

Figure 6 shows an in-amp circuit that has the obvious advantage of requiring only one AD706, rather than three op amps, with subsequent savings in cost and power consumption. The transfer function of this circuit (without $R_{\rm G}$) is

$$V_{OUT} = (V_{IN1} - V_{IN2}) \left(1 + \frac{R4}{R3} \right)$$

for R1 = R4 and R2 = R3.

Input resistance is high, thus permitting the signal source to have an unbalanced output impedance.


*OPTIONAL INPUT PROTECTION RESISTOR FOR GAINS GREATER THAN 100 OR INPUT VOLTAGES EXCEEDING THE SUPPLY VOLTAGE.

Figure 6. Two Op Amp Instrumentation Amplifier

Furthermore, the circuit gain may be fine trimmed using an optional trim resistor, R_G. Like the three op amp circuit, CMR increases with gain, once initial trimming is accomplished—but

CMR is still dependent upon the ratio matching of Resistors R1 through R4. Resistor values for this circuit, using the optional gain resistor, R_G, can be calculated using

$$R1 = R4 = 49.9 \, k\Omega$$

$$R2 = R3 = \frac{49.9 \, k\Omega}{0.9 \, G - 1}$$

$$R_G = \frac{99.8 \, k\Omega}{0.06 \, G}$$

where G =The desired circuit gain.

Table I provides practical 1% resistance values. Note that without resistor R_G , R_G and R_G = 49.9 $k\Omega/G$ -1.

Table I. Operating Gains of Amplifiers A1 and A2 and Practical 1% Resistor Values for the Circuit of Figure 6

Circuit Gain	Gain of A1	Gain of A2	R2, R3	R1, R4
1.10	11.00	1.10	499 kΩ	49.9 kΩ
1.33	4.01	1.33	$150~\mathrm{k}\Omega$	49.9 kΩ
1.50	3.00	1.50	$100 \text{ k}\Omega$	49.9 kΩ
2.00	2.00	2.00	$49.9~\mathrm{k}\Omega$	49.9 kΩ
10.1	1.11	10.10	$5.49~\mathrm{k}\Omega$	49.9 kΩ
101.0	1.01	101.0	499Ω	49.9 kΩ
1001	1.001	1001	$49.9~\Omega$	49.9 kΩ

For a much more comprehensive discussion of in-amp applications, refer to the *Instrumentation Amplifier Applications Guide*—available free from Analog Devices, Inc.


Figure 7. 1 Hz, 4-Pole Active Filter

1 Hz, 4-Pole, Active Filter

Figure 7 shows the AD706 in an active filter application. An important characteristic of the AD706 is that both the input bias current, input offset current, and their drift remain low over most of the op amp's rated temperature range. Therefore, for most applications, there is no need to use the normal balancing resistor. Adding the balancing resistor enhances performance at high temperatures, as shown by Figure 8.


Figure 8. V_{OS} vs. Temperature Performance of the 1 Hz Filter

Table II. 1 Hz, 4-Pole, Low Pass Filter Recommended Component Values

Desired Low Pass Response	Section 1 Frequency (Hz)	Q	Section 2 Frequency (Hz)	Q	C1 (µF)	C2 (µF)	C3 (µF)	C4 (μF)
Bessel	1.43	0.522	1.60	0.806	0.116	0.107	0.160	0.0616
Butterworth	1.00	0.541	1.00	1.31	0.172	0.147	0.416	0.0609
0.1 dB Chebychev	0.648	0.619	0.948	2.18	0.304	0.198	0.733	0.0385
0.2 dB Chebychev	0.603	0.646	0.941	2.44	0.341	0.204	0.823	0.0347
0.5 dB Chebychev	0.540	0.705	0.932	2.94	0.416	0.209	1.00	0.0290
1.0 dB Chebychev	0.492	0.785	0.925	3.56	0.508	0.206	1.23	0.0242

NOTE


Specified Values are for a -3 dB point of 1.0 Hz. For other frequencies simply scale capacitors C1 through C4 directly, i.e. for 3 Hz Bessel response, C1 = $0.0387 \, \mu\text{F}$, C2 = $0.0357 \, \mu\text{F}$, C3 = $0.0533 \, \mu\text{F}$, C4 = $0.0205 \, \mu\text{F}$.

-8- REV. E

OUTLINE DIMENSIONS

8-Lead Standard Small Outline Package [SOIC] (R-8)

Dimensions shown in millimeters and (inches)


COMPLIANT TO JEDEC STANDARDS MS-012AA
CONTROLLING DIMENSIONS ARE IN MILLIMETERS; INCH DIMENSIONS
(IN PARENTHESES) ARE ROUNDED-OFF MILLIMETER EQUIVALENTS FOR
REFERENCE ONLY AND ARE NOT APPROPRIATE FOR USE IN DESIGN

8-Lead Plastic Dual-in-Line Package [PDIP]

(N-8)

Dimensions shown in inches and (millimeters)


COMPLIANT TO JEDEC STANDARDS MO-095AA CONTROLLING DIMENSIONS ARE IN INCHES; MILLIMETER DIMENSIONS (IN PARENTHESES) ARE ROUNDED-OFF INCH EQUIVALENTS FOR REFERENCE ONLY AND ARE NOT APPROPRIATE FOR USE IN DESIGN

REV. E –9–

AD706

Revision History

Location	Page
10/03-Data Sheet changed from REV. D to REV. E	
Removed the K Version	
Updated FEATURES list	
Updated PRODUCT DESCRIPTION	
Renumbered TPCs	
Renumbered Figures	6
Updated OUTLINE DIMENSIONS	9
10/02-Data Sheet changed from REV. C to REV. D	
Deleted 8-Lead CERDIP (Q-8) Package	Universal
Edits to FEATURES	
Edits to PRODUCT DESCRIPTION	
Edits to SPECIFICATIONS	
Edits to ABSOLUTE MAXIMUM RATINGS	
Edits to ORDERING GUIDE	
Updated OUTLINE DIMENSIONS	