
ST(意法) TL074C PDF

深圳创唯电子有限公司

http://www.st-ic.com

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

This is information on a product in full production.

November 2013 DocID2297 Rev 5 1/18

TL074

Low-noise JFET quad operational amplifier

Datasheet - production data

Features

• Wide common-mode (up to VCC
+) and

differential voltage range

• Low input bias and offset current

• Low noise en = 15 nV/ √ Hz (typ)

• Output short-circuit protection

• High input impedance JFET input stage

• Low harmonic distortion: 0.01% (typical)

• Internal frequency compensation

• Latch up free operation

• High slew rate: 16 V/µs (typical)

Related products

• See TL071 for single version

• See TL072 for dual version

Description

The TL074, TL074A, and TL074B are high-speed
JFET input single operational amplifiers. Each of
these JFET input operational amplifiers
incorporates well matched, high-voltage JFET
and bipolar transistors in a monolithic integrated
circuit.

The devices feature high slew rates, low input
bias and offset currents, and low offset voltage
temperature coefficient.

Inverting Input 2

Non-inverting Input 2

Non-inverting Input 1

CCV -CCV

1

2

3

4

8

5

6

7

9

10

11

12

13

14

+

Output 3

Output 4

Non-inverting Input 4

Inverting Input 4

Non-inverting Input 3

Inverting Input 3

-

+

-

+

-

+

-

+

Output 1

Inverting Input 1

Output 2

D
SO14

(plastic micropackage)

Pin connections
(top view)

www.st.com

http://www.st.com

Contents TL074

2/18 DocID2297 Rev 5

Contents

1 Schematic diagram . 3

2 Absolute maximum ratings and operating conditions 4

3 Electrical characteristics . 5

4 Parameter measurement information . 10

5 Typical applications . 11

6 Package information . 13

6.1 SO14 package information . 14

7 Ordering information . 16

8 Revision history . 17

DocID2297 Rev 5 3/18

TL074 Schematic diagram

18

1 Schematic diagram

Figure 1. Circuit schematic

Output

No n- inver ting
input

I nverting
input

V CC

V CC

2 0 0 ΩΩ1 0 0

Ω1 0 0

1.3k

30k

35k 35k Ω1 0 01.3k

8.2k

1/4 TL074

Absolute maximum ratings and operating conditions TL074

4/18 DocID2297 Rev 5

2 Absolute maximum ratings and operating conditions

Table 1. Absolute maximum ratings

Symbol Parameter
Value

Unit
TL074I, AI, BI TL074C, AC, BC

VCC Supply voltage (1) ±18

VVi Input voltage(2) ±15

Vid Differential input voltage(3) ±30

Ptot Power dissipation 680 mW

Rthja
Thermal resistance junction to ambient(4)(5)
SO14 105

°C/W

Rthjc
Thermal resistance junction to case(4)(5)
SO14 31

Output short-circuit duration(6) Infinite

Toper Operating free-air temperature range -40 to +125 0 to +70
°C

Tstg Storage temperature range -65 to +150

ESD

HBM: human body model(7) 1 kV

MM: machine model(8) 200 V

CDM: charged device model(9) 1.5 kV

1. All voltage values, except differential voltage, are with respect to the zero reference level (ground) of the supply voltages
where the zero reference level is the midpoint between VCC

+ and VCC
-.

2. The magnitude of the input voltage must never exceed the magnitude of the supply voltage or 15 volts, whichever is less.

3. Differential voltages are the non-inverting input terminal with respect to the inverting input terminal.

4. Short-circuits can cause excessive heating. Destructive dissipation can result from simultaneous short-circuits on all
amplifiers.

5. Rth are typical values.

6. The output may be shorted to ground or to either supply. Temperature and/or supply voltages must be limited to ensure
that the dissipation rating is not exceeded.

7. Human body model: 100pF discharged through a 1.5kΩ resistor between two pins of the device, done for all couples of pin
combinations with other pins floating.

8. Machine model: a 200pF cap is charged to the specified voltage, then discharged directly between two pins of the device
with no external series resistor (internal resistor < 5Ω), done for all couples of pin combinations with other pins floating.

9. Charged device model: all pins plus package are charged together to the specified voltage and then discharged directly to
the ground.

Table 2. Operating conditions

Symbol Parameter TL074I, AI, BI TL074C, AC, BC Unit

VCC Supply voltage 6 to 36 V

Toper Operating free-air temperature range -40 to +125 0 to +70 °C

DocID2297 Rev 5 5/18

TL074 Electrical characteristics

18

3 Electrical characteristics

Table 3. VCC = ±15 V, Tamb = +25 °C (unless otherwise specified)

Symbol Parameter
TL074I,AC,AI, BC,BI TL074C

Unit
Min. Typ. Max. Min. Typ. Max.

Vio

Input offset voltage (Rs = 50Ω)

Tamb = +25°C TL074
TL074A
TL074B
Tmin ≤ Tamb ≤ TmaxTL074
TL074A
TL074B

3
3
1

10
6
3

13
7
5

3 10

13
mV

DVio Input offset voltage drift 10 10 µV/°C

Iio

Input offset current

Tamb = +25°C
Tmin ≤ Tamb ≤ Tmax

5 100
4

5 100
10

pA
nA

Iib

Input bias current -note (1)

Tamb = +25°C
Tmin ≤ Tamb ≤ Tmax

20 200
20

30 200
20

pA
nA

Avd

Large signal voltage gain RL= 2kΩ, Vo=±10V

Tamb = +25°C
Tmin ≤ Tamb ≤ Tmax

50
25

200 25
15

200
V/mV

SVR
Supply voltage rejection ratio (RS = 50Ω)

Tamb = +25°C
Tmin ≤ Tamb ≤ Tmax

80
80

86 70
70

86
dB

ICC

Supply current, no load

Tamb = +25°C
Tmin ≤ Tamb ≤ Tmax

1.4 2.5
2.5

1.4 2.5
2.5

mA

Vicm Input common mode voltage range
±11 +15

-12
±11 +15

-12
V

CMR
Common mode rejection ratio (RS = 50Ω)

Tamb = +25°C
Tmin ≤ Tamb ≤ Tmax

80
80

86 70
70

86 dB

Ios

Output short-circuit current

Tamb = +25°C
Tmin ≤ Tamb ≤ Tmax

10
10

40 60
60

10
10

40 60
60

mA

±Vopp

Output voltage swing

Tamb = +25°C RL = 2kΩ
 RL = 10kΩ
Tmin ≤ Tamb ≤ Tmax RL = 2kΩ
 RL = 10kΩ

10
12
10
12

12
13.5

10
12
10
12

12
13.5 V

SR
Slew rate

Vin = 10V, RL = 2kΩ, CL = 100pF, unity gain
8 13 8 13 V/µs

Electrical characteristics TL074

6/18 DocID2297 Rev 5

tr

Rise time

Vin = 20mV, RL = 2kΩ, CL = 100pF, unity
gain

0.1 0.1 µs

Kov

Overshoot

Vin = 20mV, RL = 2kΩ, CL = 100pF, unity
gain

10 10 %

GBP
Gain bandwidth product

Vin= 10mV, RL= 2kΩ, CL = 100pF, = 100kHz
2 3 2 3 MHz

Ri Input resistance 1012 1012 Ω

THD
Total harmonic distortion
f= 1kHz, RL = 2kΩ,CL = 100pF, Av = 20dB,
 Vo = 2Vpp)

0.01 0.01 %

en
Equivalent input noise voltage

RS = 100Ω, f = 1kHz
15 15

∅m Phase margin 45 45 degrees

Vo1/Vo2
Channel separation

Av = 100
120 120 dB

1. The input bias currents are junction leakage currents which approximately double for every 10° C increase in the junction
temperature.

Table 3. VCC = ±15 V, Tamb = +25 °C (unless otherwise specified) (continued)

Symbol Parameter
TL074I,AC,AI, BC,BI TL074C

Unit
Min. Typ. Max. Min. Typ. Max.

nV

Hz

DocID2297 Rev 5 7/18

TL074 Electrical characteristics

18

Figure 2. Maximum peak-to-peak output voltage
versus frequency

Figure 3. Maximum peak-to-peak output voltage
versus frequency

Figure 4. Maximum peak-to-peak output voltage
versus frequency

Figure 5. Maximum peak-to-peak output voltage
versus free air temperature

Figure 6. Maximum peak-to-peak output voltage
versus load resistance

Figure 7. Maximum peak-to-peak output voltage
versus supply voltage

30

25

20

15

10

5

0 2 4 6 8 10 12 14 16

M
A

X
IM

U
M

 P
E

A
K

-T
O

-P
E

A
K

 O
U

T
P

U
T

V
O

LT
A

G
E

 (
V

)

R L = 10 kΩ
Tamb = +25˚C

SUPPLY VOLTAGE (V)

Electrical characteristics TL074

8/18 DocID2297 Rev 5

Figure 8. Input bias current versus free air
temperature

Figure 9. Large signal differential voltage
amplification versus free air temperature

30

25

20

15

10

5

0 2 4 6 8 10 12 14 16

M
A

X
IM

U
M

 P
E

A
K

-T
O

-P
E

A
K

 O
U

T
P

U
T

V
O

LT
A

G
E

 (
V

)

R L = 10 kΩ
Tamb = +25˚C

SUPPLY VOLTAGE (V)

1000

400
200
100

20
40

10

4
2

1

D
IF

FE
R

EN
TI

AL
 V

O
LT

AG
E

AM
PL

IF
IC

AT
IO

N
 (V

/m
V)

-75 -50 -25 0 25 50 75 100 125

TEMPERATURE (˚C)

R
L

= 2k Ω
VO = 10V

VCC = 15V

Figure 10. Large signal differential voltage
amplification and phase shift versus frequency

Figure 11. Total power dissipation versus free
air temperature

(V
/m

V
)

250
225
200
175
150
125
100
75
50
25
0

TO
TA

L
PO

W
ER

 D
IS

SI
PA

TI
O

N
 (m

W
)

-75 -50 -25 0 25 50 75 100 125

T E M P E R A T U R E (˚ C)

V C C = 15V

No signal
No load

Figure 12. Supply current per amplifier versus
free air temperature

Figure 13. Common mode rejection ratio versus
free air temperature

2.0
1.8
1.6
1.4
1.2
1.0
0.8
0.6
0.4
0.2

0

SU
PP

LY
 C

UR
R

EN
T

(m
A)

-75 -50 -25 0 25 50 75 100 125

T E M P E R A T U R E (˚ C)

V C C = 15V

No signal
No load

89

88

87

86

85

84

-50 -25 0 25 50 75 100 125

C
O

M
M

O
N

 M
O

D
E

M
O

D
E

RE
JE

C
TI

O
N

R
AT

IO
 (d

B)

T E M P E R A T U R E (˚ C)

83
-75

R L = 1 0 kΩ
= 1 5VV C C

DocID2297 Rev 5 9/18

TL074 Electrical characteristics

18

Figure 14. Voltage follower large signal pulse
response

Figure 15. Output voltage versus elapsed time

t r

2 8

2 4

2 0

1 6

1 2

8

4

0

-4

O
U

TP
U

T
V

O
LT

A
G

E
 (m

V
)

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7

TIME (μs)

10%

90%

O V E R S H O O T

R L = 2k Ω
Tamb = +25˚C

V
C C

= 15V

Figure 16. Equivalent input noise voltage
versus frequency

Figure 17. Total harmonic distortion versus
frequency

70

60

50

40

30

20

10

0

EQ
U

IV
AL

EN
T

IN
PU

T
NO

IS
E

VO
LT

AG
E

(n
V/

VH
z)

10 40 100 400 1k 4k 10k 40k 100k

F R E Q U E N C Y (H z)

A V = 10
R S = 100 Ω
T amb = +25˚C

V C C = 15V
1

0.4

0.1

0.04

0.01

0.004

0.001TO
TA

L
H

AR
M

O
N

IC
 D

IS
TO

R
TI

O
N

(%
)

100 400 1k 4k 10k 40k 100k

F R E Q U E N C Y (H z)

A V = 1

T amb = +25˚ C

V C C = 15V

= 6VV O (rms)

A V = 1

T amb = +25˚ C

= 6VV O (rms)

V C C = 15V

Parameter measurement information TL074

10/18 DocID2297 Rev 5

4 Parameter measurement information

Figure 18. Voltage follower Figure 19. Gain-of-10 inverting amplifier

-eI

T L074

R L

1/4

C L = 100pF

1k Ω

10k Ω

eo

DocID2297 Rev 5 11/18

TL074 Typical applications

18

5 Typical applications

Figure 20. Audio distribution amplifier

Figure 21. Positive feeback bandpass filter

-

T L 0 7 4
1 /4

-

-

-

T L 0 7 4
1 /4

T L074
1 /4

T L 0 7 4
1 /4

1M Ω

1 μF

Output A

Output B

Output C

Input

100k Ω 100k Ω
100k Ω

100k Ω
1 O O μF

V C C
+

f = 1 0 0 k H zO

-

-T L 0 7 4
1/42 2 0 p F

4 3 k Ω
Input

1 .5 k Ω

4 3 k Ω

2 2 0 p F

43 k Ω

1 6 k Ω

T L 0 7 4
1/4

3 0 k Ω

Output A

-

T L 0 7 4
1/4

1 .5 k Ω

2 2 0 p F

4 3 k Ω

2 2 0 pF

43 k Ω

-

T L 0 7 4
1/4

4 3 k Ω

1 6 k Ω

3 0 k Ω

Output B

Ground

Typical applications TL074

12/18 DocID2297 Rev 5

Figure 22. Output A Figure 23. Output B

SECOND ORDER BANDPASS FILTER
fo = 100 kHz; Q = 30; Gain = 16

CASCADED BANDPASS FILTER
fo = 100 kHz; Q = 69; Gain = 16

DocID2297 Rev 5 13/18

TL074 Package information

18

6 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.

Package information TL074

14/18 DocID2297 Rev 5

6.1 SO14 package information

Figure 24. SO14 package mechanical drawing

0016019_E

DocID2297 Rev 5 15/18

TL074 Package information

18

Table 4. SO14 package mechanical data

Dimensions

Ref.
Millimeters Inches

Min. Typ. Max. Min. Typ. Max.

A 1.35 1.75 0.05 0.068

A1 0.10 0.25 0.004 0.009

A2 1.10 1.65 0.04 0.06

B 0.33 0.51 0.01 0.02

C 0.19 0.25 0.007 0.009

D 8.55 8.75 0.33 0.34

E 3.80 4.0 0.15 0.15

e 1.27 0.05

H 5.80 6.20 0.22 0.24

h 0.25 0.50 0.009 0.02

L 0.40 1.27 0.015 0.05

k 0 ° 8 ° 0 ° 8 °

e 0.40 0.015

ddd 0.10 0.004

Ordering information TL074

16/18 DocID2297 Rev 5

7 Ordering information

Table 5. Order codes

Order code
Temperature

range
Package Packing Marking

TL074IDT

TL074AIDT

TL074BIDT
-40°C, +125°C

SO14 Tape and reel

074I

074AI

074BI

TL074IYDT(1)

TL074AIYDT(1)

TL074BIYDT(1)

1. Qualified and characterized according to AEC Q100 and Q003 or equivalent, advanced screening
according to AEC Q001 & Q 002 or equivalent.

074IY

074AIY

074BIY

TL074CDT

TL074ACDT

TL074BCDT

0°C, +70°C

074C

074AC

074BC

DocID2297 Rev 5 17/18

TL074 Revision history

18

8 Revision history

Table 6. Document revision history

Date Revision Changes

28-Mar-2001 1 Initial release.

30-Jul-2007 2

Added values for Rthja, Rthjc and ESD in Table 1: Absolute maximum
ratings.

Added Table 2: Operating conditions.

Expanded Table 5: Order codes.

Format update.

07-Jul-2008 3
Removed information concerning military temperature ranges
(TL074Mx, TL074AMx, TL074BMx).

Added automotive grade order codes in Table 5: Order codes.

04-Jul-2012 4
Removed commercial types TL074IYD, TL074AIYD, TL074BIYD.

Updated Table 5: Order codes.

22-Nov-2013 5

Added Related products on first page

Removed DIP package mechanical information

Table 5: Order codes:

– removed commercial types related to DIP package: TL074IN,
TL074AIN, TL074BIN, TL074CN, TL074ACN, TL074BCN;

– removed commercial types related to tube packing: TL074ID,
TL074AID, TL074BID, TL074CD, TL074ACD, TL074BCD;

– changed operating temperature range for TL074IDT, TL074AIDT,
TL074BIDT, TL074IYDT, TL074AIYDT, TL074BIYDT from -40 °C,
+105 °C to -40 °C, +125 °C;

– updated footnote for automotive parts.

TL074

18/18 DocID2297 Rev 5

Please Read Carefully:

Information in this document is provided solely in connection with ST products. STMicroelectronics NV and its subsidiaries (“ST”) reserve the
right to make changes, corrections, modifications or improvements, to this document, and the products and services described herein at any
time, without notice.

All ST products are sold pursuant to ST’s terms and conditions of sale.

Purchasers are solely responsible for the choice, selection and use of the ST products and services described herein, and ST assumes no
liability whatsoever relating to the choice, selection or use of the ST products and services described herein.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted under this document. If any part of this
document refers to any third party products or services it shall not be deemed a license grant by ST for the use of such third party products
or services, or any intellectual property contained therein or considered as a warranty covering the use in any manner whatsoever of such
third party products or services or any intellectual property contained therein.

UNLESS OTHERWISE SET FORTH IN ST’S TERMS AND CONDITIONS OF SALE ST DISCLAIMS ANY EXPRESS OR IMPLIED
WARRANTY WITH RESPECT TO THE USE AND/OR SALE OF ST PRODUCTS INCLUDING WITHOUT LIMITATION IMPLIED
WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS
OF ANY JURISDICTION), OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

ST PRODUCTS ARE NOT DESIGNED OR AUTHORIZED FOR USE IN: (A) SAFETY CRITICAL APPLICATIONS SUCH AS LIFE
SUPPORTING, ACTIVE IMPLANTED DEVICES OR SYSTEMS WITH PRODUCT FUNCTIONAL SAFETY REQUIREMENTS; (B)
AERONAUTIC APPLICATIONS; (C) AUTOMOTIVE APPLICATIONS OR ENVIRONMENTS, AND/OR (D) AEROSPACE APPLICATIONS
OR ENVIRONMENTS. WHERE ST PRODUCTS ARE NOT DESIGNED FOR SUCH USE, THE PURCHASER SHALL USE PRODUCTS AT
PURCHASER’S SOLE RISK, EVEN IF ST HAS BEEN INFORMED IN WRITING OF SUCH USAGE, UNLESS A PRODUCT IS
EXPRESSLY DESIGNATED BY ST AS BEING INTENDED FOR “AUTOMOTIVE, AUTOMOTIVE SAFETY OR MEDICAL” INDUSTRY
DOMAINS ACCORDING TO ST PRODUCT DESIGN SPECIFICATIONS. PRODUCTS FORMALLY ESCC, QML OR JAN QUALIFIED ARE
DEEMED SUITABLE FOR USE IN AEROSPACE BY THE CORRESPONDING GOVERNMENTAL AGENCY.

Resale of ST products with provisions different from the statements and/or technical features set forth in this document shall immediately void
any warranty granted by ST for the ST product or service described herein and shall not create or extend in any manner whatsoever, any
liability of ST.

ST and the ST logo are trademarks or registered trademarks of ST in various countries.
Information in this document supersedes and replaces all information previously supplied.

The ST logo is a registered trademark of STMicroelectronics. All other names are the property of their respective owners.

© 2013 STMicroelectronics - All rights reserved

STMicroelectronics group of companies

Australia - Belgium - Brazil - Canada - China - Czech Republic - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan -
Malaysia - Malta - Morocco - Philippines - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States of America

www.st.com

