
ST(意法) MC1458D PDF

深圳创唯电子有限公司

http://www.rohm-chip.com

http://www.rohm-chip.com/rohm-list.asp?cvcTypeId=13

September 2016 DocID2172 Rev 4 1/12

This is information on a product in full production. www.st.com

MC1458

High-performance, dual operational amplifier

Datasheet - production data

Features
 Low power consumption

 Large input voltage range

 No latch-up

 High gain

 Short-circuit protection

 No frequency compensation required

Applications
 Summing amplifier

 Voltage follower

 Integrator

 Active filtering

 Function generator

Description
The MC1458 is a high-performance, monolithic,
dual operational amplifier intended for a wide
range of analog applications. The high gain and
wide range of operating voltages provide superior
performance in integrator, summing amplifiers,
and general feedback applications.

Contents MC1458

2/12 DocID2172 Rev 4

Contents

1 Schematic diagram .. 3

2 Package pin connections .. 4

3 Absolute maximum ratings ... 5

4 Electrical characteristics .. 6

5 Package information ... 8

5.1 SO8 package information .. 9

6 Ordering information ... 10

7 Revision history .. 11

MC1458 Schematic diagram

 DocID2172 Rev 4 3/12

1 Schematic diagram
Figure 1: Schematic diagram

Package pin connections MC1458

4/12 DocID2172 Rev 4

2 Package pin connections
Figure 2: Pin connections (top view)

MC1458 Absolute maximum ratings

 DocID2172 Rev 4 5/12

3 Absolute maximum ratings
Table 1: Absolute maximum ratings

Symbol Parameter MC1458DT MC1458IDT Unit

VCC Supply voltage ±22

V Vi Input voltage ±15

Vid Differential input voltage ±30

Output short-circuit duration Infinite

Ptot Power dissipation 300 mW

Toper Operating free-air temperature range 0 to 70 -40 to 105
°C

Tstg Storage temperature range -65 to 150

Electrical characteristics MC1458

6/12 DocID2172 Rev 4

4 Electrical characteristics
Table 2: Electrical characteristics for VCC = ±15 V, Tamb = 25 °C (unless otherwise specified)

Symbol Parameter Min. Typ. Max. Unit

Vio
Input offset voltage,

Rs ≤ 10 kΩ

Tamb = 25 °C

1 5
mV

Tmin ≤ Tamb ≤ Tmax

6

Iio Input offset current
Tamb = 25 °C

2 200

nA
Tmin ≤ Tamb ≤ Tmax

300

Iib Input bias current
Tamb = 25 °C

30 500

Tmin ≤ Tamb ≤ Tmax

800

Avd
Large signal voltage gain,

Vo = ±10 V, RL = 2 kΩ

Tamb = 25 °C 50 200
 V/mV

Tmin ≤ Tamb ≤ Tmax 25

SVR
Supply voltage rejection

ratio, Rs ≤ 10 kΩ

Tamb = 25 °C 77 90
 dB

Tmin ≤ Tamb ≤ Tmax 77

ICC
Supply current, all amp,

no load

Tamb = 25 °C

2.3 5
mA

Tmin ≤ Tamb ≤ Tmax

6

Vicm
Input common-mode voltage

range

Tamb = 25 °C ±12
 V

Tmin ≤ Tamb ≤ Tmax ±12

CMR
Common-mode rejection

ratio, Rs ≤ 10 kΩ

Tamb = 25 °C 70 90
 dB

Tmin ≤ Tamb ≤ Tmax 70

Ios Output short-circuit source Tamb = 25 °C 10 20 35 mA

±Vopp Output voltage swing

Tamb = 25 °C, RL ≤ 10 kΩ 12 14

V
Tamb = 25 °C, RL ≤ 2 kΩ 10 13

Tmin ≤ Tamb ≤ Tmax, RL ≤ 10 kΩ 12

Tmin ≤ Tamb ≤ Tmax, RL ≤ 2 kΩ 10

SR Slew rate
VI = ±10 V, RL = 2 kΩ, CL = 100 pF,

unity gain
0.2 0.8

V/µs

tr Rise time
VI = ±20 mV, RL = 2 kΩ, CL = 100 pF,

unity gain
0.3

µs

KOV Overshoot
VI = ±20 mV, RL = 2 kΩ, CL = 100 pF,

unity gain
5

%

RI Input resistance 0.3 2
 MΩ

Zic Common-mode input impedance

200

CI Input capacitance

1.4

pF

RO Output resistance

75

Ω

FPB Full power bandwidth
RL = 2 kΩ, VO ≥ ±10 V, AVD = 1,

THD ≤ 5 %
14

kHz

B Unity gain bandwidth VI = 10 mV, RL = 2 kΩ, CL = 100 pF

1

MHz
GBP Gain bandwidth product

VI = 10 mV, RL = 2 kΩ, CL = 100 pF,

f = 100 kHz
0.4 1

THD Total harmonic distortion
f = 1 kHz, Av = 20 dB, RL = 2 kΩ,

CL = 100 pF, VO = 2 Vpp
0.02

%

MC1458 Electrical characteristics

 DocID2172 Rev 4 7/12

Symbol Parameter Min. Typ. Max. Unit

en
Equivalent input noise

voltage
f = 1 kHz, Rs = 100 Ω

45

nV/√Hz

ɸm Phase margin

65

Degrees

Am Gain margin

11
 dB

Vo1/Vo2 Channel separation

120

Package information MC1458

8/12 DocID2172 Rev 4

5 Package information

In order to meet environmental requirements, ST offers these devices in different grades of
ECOPACK® packages, depending on their level of environmental compliance. ECOPACK®
specifications, grade definitions and product status are available at: www.st.com.
ECOPACK® is an ST trademark.

MC1458 Package information

 DocID2172 Rev 4 9/12

5.1 SO8 package information

Figure 3: SO8 package outline

Table 3: SO8 mechanical data

Ref.

Dimensions

Millimeters Inches

Min. Typ. Max. Min. Typ. Max

A

1.75

0.069

A1 0.10

0.25 0.004

0.010

A2 1.25

0.049

b 0.28

0.48 0.011

0.019

c 0.17

0.23 0.007

0.010

D 4.80 4.90 5.00 0.189 0.193 0.197

E 5.80 6.00 6.20 0.228 0.236 0.244

E1 3.80 3.90 4.00 0.150 0.154 0.157

e

1.27

0.050

h 0.25

0.50 0.010

0.020

L 0.40

1.27 0.016

0.050

L1

1.04

0.040

k 0°

8° 0°

8°

ccc

0.10

0.004

Ordering information MC1458

10/12 DocID2172 Rev 4

6 Ordering information
Table 4: Order codes

Order code Temperature range Package Packaging Marking

MC1458DT 0 °C to 70 °C
SO8 Tape and reel

1458

MC1458IDT -40 °C to 105 °C 1458I

MC1458 Revision history

 DocID2172 Rev 4 11/12

7 Revision history
Table 5: Document revision history

Date Revision Changes

21-Sep-2016 4

Moved part number MC1558 to a separate datasheet.

Removed DIP8 package

Deleted “Device summary table”, created Table 4: "Order codes" in its

place, and added the latter to Section 6: "Ordering information".

Updated Section 5.1: "SO8 package information"

Updated document layout

 MC1458

12/12 DocID2172 Rev 4

IMPORTANT NOTICE – PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries (“ST”) reserve the right to make changes, corrections, enhancements, modifications, and
improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on ST
products before placing orders. ST products are sold pursuant to ST’s terms and conditions of sale in place at the time of order
acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or the
design of Purchasers’ products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2016 STMicroelectronics – All rights reserved

