

CLC417

CLC417 Dual, Low Cost, Low Power, Programmable Gain Buffer

Literature Number: SNOS818

CLC417

Dual Low-Power, Programmable Gain Buffer

General Description

The CLC417 is a dual, low-cost, high-speed (120MHz) buffer which features user-programmable gains of +2, +1, and -1V/V. The CLC417's high 60mA output current, coupled with its ultra-low 39mW per channel power consumption makes it the ideal choice for demanding applications that are sensitive to both power and cost.

Utilizing National's proven architectures, this dual current feedback amplifier surpasses the performance of alternate solutions with a closed-loop design that produces new standards for buffers in gain accuracy, input impedance, and input bias currents. The CLC417's internal feedback network provides an excellent gain accuracy of 0.1%. High source impedance applications will benefit from the CLC417's 6MΩ input impedance along with its exceptionally low 100nA input bias current.

With exceptional gain flatness and low differential gain and phase errors, the CLC417 is very useful for professional video processing and distribution. A 120MHz -3dB bandwidth coupled with a 400V/μs slew rate also make the CLC417 a perfect choice in cost-sensitive applications such as video monitors, fax machines, copiers, and CATV systems. Back-terminated video applications will be enhanced by a gain of +2 configuration which requires no external gain components reducing costs and board space.

Features

- 0.01%, 0.03° D_G, D_φ
- High output current: 60mA
- High input impedance: 6MΩ
- Gains of ±1, +2 with no external components
- Low power
- Very low input bias currents: 100nA
- Excellent gain accuracy: 0.1%
- High speed: 120MHz -3dB BW
- Low-cost

Applications

- Desktop video systems
- Video distribution
- Flash A/D driver
- High-speed line driver
- High-source impedance applications
- Professional video processing
- High resolution monitors

CLC417 Electrical Characteristics ($A_V = +2$, $V_{CC} = \pm 5V$, $R_L = 100\Omega$ unless specified)

PARAMETERS	CONDITIONS	TYP	MIN/MAX RATINGS				UNITS	NOTES
Ambient Temperature	CLC417AJ	+25°C	+25°C	0 to 70°C	-40 to 85°C			
FREQUENCY DOMAIN RESPONSE								
-3dB bandwidth	$V_{out} < 1.0V_{pp}$	120	85	65	60	MHz	1	
	$V_{out} < 5.0V_{pp}$	52	40	36	35	MHz		
± 0.1 dB bandwidth	$V_{out} < 1.0V_{pp}$	50	15			MHz		
gain flatness	$V_{out} < 1.0V_{pp}$							
peaking	DC to 200MHz	0	0.5	0.6	0.8	dB		
rolloff	<30MHz	0.05	0.5	0.65	0.7	dB		
linear phase deviation	<20MHz	0.3	0.6	0.7	0.7	deg		
differential gain	4.43MHz, $R_L = 150\Omega$	0.01	0.04	0.04	0.04	%		
differential phase	4.43MHz, $R_L = 150\Omega$	0.03	0.08	0.11	0.12	deg		
TIME DOMAIN RESPONSE								
rise and fall time	2V step	4.3	6.5	7.2	7.4	ns		
settling time to 0.05%	2V step	22	30	38	41	ns		
overshoot	2V step	3	12	12	12	%		
slew rate	$A_V = +2$ 2V step	400	300	260	250	V/ μ s		
	$A_V = -1$ 1V step	700				V/ μ s		
DISTORTION AND NOISE RESPONSE								
2nd harmonic distortion	$2V_{pp}$, 1MHz	-80				dBc		
3rd harmonic distortion	$2V_{pp}$, 1MHz	-80				dBc		
2nd harmonic distortion	$2V_{pp}$, 10MHz	-66	-55	-50	-47	dBc		
3rd harmonic distortion	$2V_{pp}$, 10MHz	-57	-50	-47	-46	dBc		
equivalent input noise								
voltage	>1MHz	5	6.3	6.6	6.7	nV/ \sqrt Hz		
inverting current	>1MHz	12	15	16	17	pA/ \sqrt Hz		
non-inverting current	>1MHz	3	3.8	4.0	4.2	pA/ \sqrt Hz		
crosstalk, input referred	$2V_{pp}$, 10MHz	72	66	66	66	dB		
STATIC DC PERFORMANCE								
input offset voltage		1	5	7	8	mV	A	
average drift		30		50	50	μ V/ $^{\circ}$ C		
input bias current	non-inverting	100	900	1600	2800	nA	A	
average drift		3		8	11	nA/ $^{\circ}$ C		
input bias current	inverting	1	5	6	8	μ A	A	
average drift		17		40	45	nA/ $^{\circ}$ C		
output offset voltage		2.5	13.3	17.6	19.6	mV	A,2	
amplifier gain error		$\pm 0.1\%$	$\pm 1.5\%$	$\pm 1.5\%$	$\pm 1.5\%$	V/V	A	
internal resistors (R_f , R_g)		250 Ω	$\pm 20\%$					
power supply rejection ratio	DC	52	47	47	45	dB		
common-mode rejection ratio	DC	50	45	45	43	dB		
supply current per channel	$R_L = \infty$	3.9	4.5	4.6	4.9	mA	A	
MISCELLANEOUS PERFORMANCE								
input resistance	non-inverting	6	3	2.4	1	M Ω		
input capacitance	non-inverting	1	2	2	2	pF		
common mode input range		± 2.2	± 1.8	± 1.7	± 1.5	V		
output voltage range	$R_L = \infty$	+4.0,-3.4	+3.9,-3.3	+3.8,-3.2	+3.7,-2.8	V		
output voltage range	$R_L = 100\Omega$	+3.5,-2.9	+3.1,-2.8	+2.9,-2.7	+2.4,-1.7	V		
output current		60	44	38	20	mA		
output resistance, closed loop		0.06	0.2	0.25	0.4	Ω		

Recommended gain range ± 1 , $+2$ V/V

Min/max ratings are based on product characterization and simulation. Individual parameters are tested as noted. Outgoing quality levels are determined from tested parameters.

Transistor count = 110

Absolute Maximum Ratings

supply voltage	$\pm 7V$
I_{out} is short circuit protected to ground	
common-mode input voltage	$\pm V_{CC}$
maximum junction temperature	+175°C
storage temperature range	65°C to +150°C
lead temperature (soldering 10 sec)	+300°C
ESD rating (human body model)	2000V

Ordering Information

Model	Temperature Range	Description
CLC417AJP	-40°C to +85°C	8-pin PDIP
CLC417AJE	-40°C to +85°C	8-pin SOIC

Notes

- At temps < 0°C, spec is guaranteed for $R_L = 500\Omega$.
 - Source impedance 1k Ω .
- A) J-level: spec is 100% tested at +25°C.

Package Thermal Resistance

Package	θ_{JC}	θ_{JA}
Plastic (AJP)	80°C/W	95°C/W
Surface Mount (AJE)	95°C/W	115°C/W

CLC417 Typical Performance Characteristics ($V_{CC} = \pm 5V$, $A_V = +2$, $R_L = 100\Omega$; unless specified)

CLC417 Typical Performance Characteristics ($V_{CC} = \pm 5V$, $A_V = +2$, $R_L = 100\Omega$; unless specified)

CLC417 OPERATION

Description

The CLC417 is a dual current feedback buffer with the following features:

- Gains of +1, -1, and 2 are achievable without external resistors
- Differential gain and phase errors of 0.01% and 0.03° into a 150Ω load
- Low, 3.9mA, supply current per amplifier

The convenient 8-pin package and internal resistors make common applications, like that seen on the front page, easily feasible in a limited amount of space. The professional video quality differential gain and phase errors and low power capabilities of the CLC417 make this product a good choice for video applications.

If gains other than +1, -1, or +2V/V are required, then the CLC416 can be used. The CLC416 is a dual current feedback amplifier with near identical performance, and allows for external feedback and gain resistors.

Closed Loop Gain Selection

Gains of +1, +2, and -1V/V can be achieved by both of the CLC417's amplifiers. Implement the gain selection by connecting the inverting (-IN) and non-inverting (+IN) pins as described in the table below.

Gain A_V	Input Connections	
	+IN	-IN
-1V/V	ground	input signal
+1V/V	input signal	NC (open)
+2V/V	input signal	ground

The gain accuracy of the CLC417 is excellent and stable over temperature. The internal feedback and gain setting resistors, R_f and R_g , are diffused silicon resistors. R_f and R_g have a process variation of $\pm 20\%$ and a temperature coefficient of $\sim 2000\text{ppm}/^\circ\text{C}$. Although the absolute values of R_f and R_g change with processing and temperature, their ratio (R_f/R_g) remains constant. If an external resistor is used in series with R_g , gain accuracy over temperature will be impacted by temperature coefficient differences between internal and external resistors.

Non-Inverting Unity Gain Considerations

Gains of +1V/V are obtained by removing all resistive and capacitive connections between the inverting pins and ground on the CLC417 amplifiers. Too much capacitive coupling between the inverting pin and ground may cause stability problems. Minimize this capacitive coupling by removing the ground plane near the input and output pins. The response labeled *open* in Figure 1 is the result of the inverting pin left open and all capacitive coupling removed. A flatter response can be obtained by inserting a resistor between the inverting and non-inverting pins as shown in Figure 2. The two remaining plots in Figure 1 illustrate a 300Ω resistor and a short connected between pins 2 and 3 of the CLC417.

Figure 1: Frequency Response vs. Unity Gain Configuration

NOTE: The same technique can also be applied to Channel B. Bypass capacitors not shown.

Figure 2: Optional Unity Gain Configuration

Channel Matching

Channel matching and crosstalk efficiency are largely dependent on board layout. The layout of National's dual amplifier evaluation boards are optimized to produce maximum channel matching and isolation. Typical channel matching for the CLC417 is shown in Figure 3.

Figure 3: Channel Matching

The CLC417's channel-to-channel isolation is better than 70dB for input frequencies of 4MHz. Input referred crosstalk vs. frequency is illustrated in Figure 4.

Figure 4: Input Referred Crosstalk vs. Frequency

Driving Cables and Capacitive Loads

When driving cables, double termination is used to prevent reflections. For capacitive load applications, a small series resistor at the output of the CLC417 will improve stability. The R_s vs. **Capacitive Load** plot, in the **Typical Performance** section, gives the recommended series resistance value for optimum flatness at various capacitive loads.

Power Dissipation

The power dissipation of an amplifier can be described in two conditions:

- Quiescent Power Dissipation - P_Q (No Load Condition)
- Total Power Dissipation - P_T (with Load Condition)

The following steps can be taken to determine the power consumption for each CLC417 amplifier:

1. Determine the quiescent power

$$P_Q = (V_{CC} - V_{EE}) \cdot I_{CC}$$
2. Determine the RMS power at the output stage

$$P_O = (V_{CC} - V_{load}) (I_{load})$$
, where V_{load} and I_{load} are the RMS voltage and current across the external load.
3. Determine the total RMS power

$$P_T = P_Q + P_O$$

Add the total RMS powers for both channels to determine the power dissipated by the dual.

The maximum power that the package can dissipate at a given temperature is illustrated in the **Power Derating** curves in the **Typical Performance** section. The power derating curve for any package can be derived by utilizing the following equation:

$$P = \frac{(175^\circ - T_{amb})}{\theta_{JA}}$$

where: T_{amb} = Ambient temperature ($^\circ\text{C}$)
 θ_{JA} = Thermal resistance, from junction to ambient, for a given package ($^\circ\text{C}/\text{W}$)

Layout Considerations

A proper printed circuit layout is essential for achieving high frequency performance. National provides evaluation boards for the CLC417 (CLC730038 - DIP, CLC730036 - SOIC) and suggests their use as a guide for high frequency layout and as an aid for device testing and characterization.

Supply bypassing is required for best performance. The bypass capacitors provide a low impedance return current path at the supply pins. They also provide high frequency filtering on the power supply traces. Other layout factors play a major role in high frequency performance. The following are recommended as a basis for high frequency layout:

1. Include 6.8 μF tantalum and 0.1 μF ceramic capacitors on both supplies.
2. Place the 6.8 μF capacitors within 0.75 inches of the power pins.
3. Place the 0.1 μF capacitors less than 0.1 inches from the power pins.
4. Remove the ground plane near the input and output pins to reduce parasitic capacitance.
5. Minimize all trace lengths to reduce series inductances.

Additional information is included in the evaluation board literature.

Special Evaluation Board Considerations

To optimize off-isolation of the CLC417, cut the R_f trace on both the 730038 and 730036 evaluation boards. This cut minimizes capacitive feedthrough between the input and output. Figure 5 indicates the alterations recommended to improve off-isolation.

730036 Top

Cut traces here

730038 Bottom

Cut traces here

Figure 5: Optional Evaluation Board Alterations

SPICE Models

SPICE models provide a means to evaluate amplifier designs. Free SPICE models are available for National's monolithic amplifiers that:

- Support Berkeley SPICE 2G and its many derivatives
- Reproduce typical DC, AC, Transient, and Noise performance
- Support room temperature simulations

The **readme** file that accompanies the diskette lists released models, and provides a list of modeled parameters. The application note OA-18, Simulation SPICE Models for National's Op Amps, contains schematics and a reproduction of the **readme** file.

Applications Circuits

Video Cable Driver

The CLC417 was designed to produce exceptional video performance at all three closed-loop gains. A typical cable driving configuration is shown in Figure 6. In this example, the amplifier is configured with a gain of 2.

Figure 6: Typical Cable Driver

Single to Differential Line Driver

The topology in Figure 7 accomplishes a single-ended to differential conversion with no external components. With this configuration, the value of V_{in} is limited to the common mode input range of the CLC417.

Figure 7: Single to Differential Line Driver

This page intentionally left blank.

Customer Design Applications Support

National Semiconductor is committed to design excellence. For sales, literature and technical support, call the National Semiconductor Customer Response Group at **1-800-272-9959** or fax **1-800-737-7018**.

Life Support Policy

National's products are not authorized for use as critical components in life support devices or systems without the express written approval of the president of National Semiconductor Corporation. As used herein:

1. Life support devices or systems are devices or systems which, a) are intended for surgical implant into the body, or b) support or sustain life, and whose failure to perform, when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in a significant injury to the user.
2. A critical component is any component of a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.

National Semiconductor Corporation

1111 West Bardin Road
Arlington, TX 76017
Tel: 1(800) 272-9959
Fax: 1(800) 737-7018

National Semiconductor Europe

Fax: (+49) 0-180-530 85 86
E-mail: europe.support.nsc.com
Deutsch Tel: (+49) 0-180-530 85 85
English Tel: (+49) 0-180-532 78 32
Francais Tel: (+49) 0-180-532 93 58
Italiano Tel: (+49) 0-180-534 16 80

National Semiconductor Hong Kong Ltd.

13th Floor, Straight Block
Ocean Centre, 5 Canton Road
Tsimshatsui, Kowloon
Hong Kong
Tel: (852) 2737-1600
Fax: (852) 2736-9960

National Semiconductor Japan Ltd.

Tel: 81-043-299-2309
Fax: 81-043-299-2408

National does not assume any responsibility for use of any circuitry described, no circuit patent licenses are implied and National reserves the right at any time without notice to change said circuitry and specifications.

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

Audio	www.ti.com/audio
Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.com
DLP® Products	www.dlp.com
DSP	dsp.ti.com
Clocks and Timers	www.ti.com/clocks
Interface	interface.ti.com
Logic	logic.ti.com
Power Mgmt	power.ti.com
Microcontrollers	microcontroller.ti.com
RFID	www.ti-rfid.com
OMAP Mobile Processors	www.ti.com/omap
Wireless Connectivity	www.ti.com/wirelessconnectivity

Applications

Communications and Telecom	www.ti.com/communications
Computers and Peripherals	www.ti.com/computers
Consumer Electronics	www.ti.com/consumer-apps
Energy and Lighting	www.ti.com/energy
Industrial	www.ti.com/industrial
Medical	www.ti.com/medical
Security	www.ti.com/security
Space, Avionics and Defense	www.ti.com/space-avionics-defense
Transportation and Automotive	www.ti.com/automotive
Video and Imaging	www.ti.com/video

TI E2E Community Home Page

e2e.ti.com

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2011, Texas Instruments Incorporated