

FEATURES

Two Video Amplifiers in One 8-Lead SOIC Package

Optimized for Driving Cables in Video Systems

Excellent Video Specifications ($R_L = 150 \Omega$):

Gain Flatness 0.1 dB to 40 MHz

0.02% Differential Gain Error

0.02° Differential Phase Error

Low Power

Operates on Single +3 V Supply

5.5 mA/Amplifier Max Power Supply Current

High Speed

145 MHz Unity Gain Bandwidth (3 dB)

1600 V/ μ s Slew Rate

Easy to Use

50 mA Output Current

Output Swing to 1 V of Rails (150 Ω Load)

APPLICATIONS

Video Line Driver

Professional Cameras

Video Switchers

Special Effects

PRODUCT DESCRIPTION

The AD812 is a low power, single supply, dual video amplifier. Each of the amplifiers have 50 mA of output current and are optimized for driving one back-terminated video load (150 Ω) each. Each amplifier is a current feedback amplifier and features gain flatness of 0.1 dB to 40 MHz while offering differential gain and phase error of 0.02% and 0.02°. This makes the AD812 ideal for professional video electronics such as cameras and video switchers.

Figure 1. Fine-Scale Gain Flatness vs. Frequency, Gain = +2, $R_L = 150 \Omega$

PIN CONFIGURATION

8-Lead Plastic
Mini-DIP and SOIC

The AD812 offers low power of 4.0 mA per amplifier max ($V_S = +5$ V) and can run on a single +3 V power supply. The outputs of each amplifier swing to within one volt of either supply rail to easily accommodate video signals of 1 V p-p. Also, at gains of +2 the AD812 can swing 3 V p-p on a single +5 V power supply. All this is offered in a small 8-lead plastic DIP or 8-lead SOIC package. These features make this dual amplifier ideal for portable and battery powered applications where size and power is critical.

The outstanding bandwidth of 145 MHz along with 1600 V/ μ s of slew rate make the AD812 useful in many general purpose high speed applications where a single +5 V or dual power supplies up to ± 15 V are available. The AD812 is available in the industrial temperature range of -40°C to $+85^\circ\text{C}$.

Figure 2. Differential Gain and Phase vs. Supply Voltage, Gain = +2, $R_L = 150 \Omega$

REV. B

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 which may result from its use. No license is granted by implication or otherwise under any patent or patent rights of Analog Devices.

One Technology Way, P.O. Box 9106, Norwood, MA 02062-9106, U.S.A.
Tel: 781/329-4700 World Wide Web Site: <http://www.analog.com>
Fax: 781/326-8703 © Analog Devices, Inc., 1998

AD812—SPECIFICATIONS

Dual Supply (@ $T_A = +25^\circ\text{C}$, $R_L = 150\ \Omega$, unless otherwise noted)

Model	Conditions	V _s	AD812A			Units
			Min	Typ	Max	
DYNAMIC PERFORMANCE						
–3 dB Bandwidth	G = +2, No Peaking	±5 V	50	65		MHz
		±15 V	75	100		MHz
Bandwidth for 0.1 dB Flatness	Gain = +1 G = +2	±15 V	100	145		MHz
		±5 V	20	30		MHz
Slew Rate ¹	G = +2, R _L = 1 kΩ 20 V Step G = –1, R _L = 1 kΩ	±15 V	25	40		MHz
		±5 V	275	425		V/μs
		±15 V	1400	1600		V/μs
		±5 V		250		V/μs
Settling Time to 0.1%	G = –1, R _L = 1 kΩ V _O = 3 V Step V _O = 10 V Step	±15 V		600		V/μs
		±5 V		50		ns
		±15 V		40		ns
NOISE/HARMONIC PERFORMANCE						
Total Harmonic Distortion	f _C = 1 MHz, R _L = 1 kΩ	±15 V		–90		dBc
Input Voltage Noise	f = 10 kHz	±5 V, ±15 V		3.5		nV/√Hz
Input Current Noise	f = 10 kHz, +In	±5 V, ±15 V		1.5		pA/√Hz
	f = 10 kHz, –In	±5 V, ±15 V		18		pA/√Hz
Differential Gain Error	NTSC, G = +2, R _L = 150 Ω	±5 V		0.05	0.1	%
		±15 V		0.02	0.06	%
Differential Phase Error		±5 V		0.07	0.15	Degrees
		±15 V		0.02	0.06	Degrees
DC PERFORMANCE						
Input Offset Voltage	T _{MIN} –T _{MAX}	±5 V, ±15 V		2	5	mV
					12	mV
Offset Drift		±5 V, ±15 V		15		μV/°C
–Input Bias Current	T _{MIN} –T _{MAX}	±5 V, ±15 V		7	25	μA
					38	μA
+Input Bias Current		±5 V, ±15 V		0.3	1.5	μA
					2.0	μA
Open-Loop Voltage Gain	T _{MIN} –T _{MAX} V _O = ±2.5 V, R _L = 150 Ω	±5 V	68	76		dB
	T _{MIN} –T _{MAX}		69			dB
	V _O = ±10 V, R _L = 1 kΩ	±15 V	76	82		dB
	T _{MIN} –T _{MAX}		75			dB
Open-Loop Transresistance	V _O = ±2.5 V, R _L = 150 Ω	±5 V	350	550		kΩ
	T _{MIN} –T _{MAX}		270			kΩ
	V _O = ±10 V, R _L = 1 kΩ	±15 V	450	800		kΩ
	T _{MIN} –T _{MAX}		370			kΩ
INPUT CHARACTERISTICS						
Input Resistance	+Input	±15 V		15		MΩ
	–Input			65		Ω
Input Capacitance	+Input			1.7		pF
Input Common Mode Voltage Range		±5 V		4.0		±V
		±15 V		13.5		±V
Common-Mode Rejection Ratio						
Input Offset Voltage	V _{CM} = ±2.5 V	±5 V	51	58		dB
–Input Current				2	3.0	μA/V
+Input Current				0.07	0.15	μA/V
Input Offset Voltage	V _{CM} = ±12 V	±15 V	55	60		dB
–Input Current				1.5	3.3	μA/V
+Input Current					0.05	0.15

Model	Conditions	V _s	Min	AD812A Typ	Max	Units
OUTPUT CHARACTERISTICS						
Output Voltage Swing	R _L = 150 Ω, T _{MIN} –T _{MAX} R _L = 1 kΩ, T _{MIN} –T _{MAX}	±5 V	3.5	3.8		±V
Output Current		±15 V	13.6	14.0		±V
Short Circuit Current	G = +2, R _F = 715 Ω V _{IN} = 2 V Open-Loop	±5 V	30	40		mA
		±15 V	40	50		mA
Output Resistance		±15 V		15		Ω
MATCHING CHARACTERISTICS						
Dynamic						
Crosstalk	G = +2, f = 5 MHz	±5 V, ±15 V		–75		dB
Gain Flatness Match	G = +2, f = 40 MHz	±15 V		0.1		dB
DC						
Input offset Voltage	T _{MIN} –T _{MAX}	±5 V, ±15 V		0.5	3.6	mV
–Input Bias Current	T _{MIN} –T _{MAX}	±5 V, ±15 V		2	25	μA
POWER SUPPLY						
Operating Range	Per Amplifier	±5 V	±1.2		±18	V
Quiescent Current		±15 V		3.5	4.0	mA
Power Supply Rejection Ratio	T _{MIN} –T _{MAX}	±15 V		4.5	5.5	mA
					6.0	mA
Input Offset Voltage	V _s = ±1.5 V to ±15 V		70	80		dB
–Input Current				0.3	0.6	μA/V
+Input Current				0.005	0.05	μA/V

NOTES

¹Slew rate measurement is based on 10% to 90% rise time in the specified closed-loop gain.

Specifications subject to change without notice.

Single Supply (@ T_A = +25°C, R_L = 150 Ω, unless otherwise noted)

Model	Conditions	V _s	AD812A			Units
			Min	Typ	Max	
DYNAMIC PERFORMANCE						
–3 dB Bandwidth	G = +2, No Peaking	+5 V	35	50		MHz
		+3 V	30	40		MHz
Bandwidth for 0.1 dB Flatness	G = +2	+5 V	13	20		MHz
		+3 V	10	18		MHz
Slew Rate ¹	G = +2, R _L = 1 kΩ	+5 V		125		V/μs
		+3 V		60		V/μs
NOISE/HARMONIC PERFORMANCE						
Input Voltage Noise	f = 10 kHz	+5 V, +3 V		3.5		nV/√Hz
Input Current Noise	f = 10 kHz, +In	+5 V, +3 V		1.5		pA/√Hz
	f = 10 kHz, –In	+5 V, +3 V		18		pA/√Hz
Differential Gain Error ²	NTSC, G = +2, R _L = 150 Ω	+5 V		0.07		%
	G = +1	+3 V		0.15		%
Differential Phase Error ²	G = +2	+5 V		0.06		Degrees
	G = +1	+3 V		0.15		Degrees

AD812—SPECIFICATIONS

Single Supply (Continued)

Model	Conditions	V _s	AD812A			Units
			Min	Typ	Max	
DC PERFORMANCE						
Input Offset Voltage	T _{MIN} –T _{MAX}	+5 V, +3 V		1.5	4.5	mV
Offset Drift		+5 V, +3 V		7	7.0	mV
–Input Bias Current	T _{MIN} –T _{MAX}	+5 V, +3 V		2	20	μV/°C
+Input Bias Current		+5 V, +3 V		0.2	30	μA
Open-Loop Voltage Gain	T _{MIN} –T _{MAX}	+5 V			2.0	μA
	V _O = +2.5 V p-p	+5 V	67	73		dB
Open-Loop Transresistance	V _O = +0.7 V p-p	+3 V		70		dB
	V _O = +2.5 V p-p	+5 V	250	400		kΩ
	V _O = +0.7 V p-p	+3 V		300		kΩ
INPUT CHARACTERISTICS						
Input Resistance	+Input	+5 V		15		MΩ
	–Input	+5 V		90		Ω
Input Capacitance	+Input			2		pF
Input Common Mode		+5 V	1.0		4.0	V
Voltage Range		+3 V	1.0		2.0	V
Common-Mode Rejection Ratio						
Input Offset Voltage	V _{CM} = 1.25 V to 3.75 V	+5 V	52	55		dB
–Input Current				3	5.5	μA/V
+Input Current				0.1	0.2	μA/V
Input Offset Voltage	V _{CM} = 1 V to 2 V	+3 V		52		dB
–Input Current				3.5		μA/V
+Input Current				0.1		μA/V
OUTPUT CHARACTERISTICS						
Output Voltage Swing p-p	R _L = 1 kΩ, T _{MIN} –T _{MAX}	+5 V	3.0	3.2		V p-p
	R _L = 150 Ω, T _{MIN} –T _{MAX}	+5 V	2.8	3.1		V p-p
		+3 V	1.0	1.3		V p-p
Output Current		+5 V	20	30		mA
		+3 V	15	25		mA
Short Circuit Current	G = +2, R _F = 715 Ω	+5 V		40		mA
	V _{IN} = 1 V					
MATCHING CHARACTERISTICS						
Dynamic						
Crosstalk	G = +2, f = 5 MHz	+5 V, +3 V		–72		dB
Gain Flatness Match	G = +2, f = 20 MHz	+5 V, +3 V		0.1		dB
DC						
Input offset Voltage	T _{MIN} –T _{MAX}	+5 V, +3 V		0.5	3.5	mV
–Input Bias Current	T _{MIN} –T _{MAX}	+5 V, +3 V		2	25	μA
POWER SUPPLY						
Operating Range			2.4		36	V
Quiescent Current	Per Amplifier	+5 V		3.2	4.0	mA
		+3 V		3.0	3.5	mA
	T _{MIN} –T _{MAX}	+5 V			4.5	mA
Power Supply Rejection Ratio						
Input Offset Voltage	V _S = +3 V to +30 V		70	80		dB
–Input Current				0.3	0.6	μA/V
+Input Current				0.005	0.05	μA/V
TRANSISTOR COUNT						
				56		

NOTES

¹Slew rate measurement is based on 10% to 90% rise time in the specified closed-loop gain.

²Single supply differential gain and phase are measured with the ac coupled circuit of Figure 53.

Specifications subject to change without notice.

ABSOLUTE MAXIMUM RATINGS¹

Supply Voltage	± 18 V
Internal Power Dissipation ²	
Plastic (N)	1.3 Watts
Small Outline (R)	0.9 Watts
Input Voltage (Common Mode)	$\pm V_S$
Differential Input Voltage	± 1.2 V
Output Short Circuit Duration	Observe Power Derating Curves
Storage Temperature Range N, R	-65°C to $+125^{\circ}\text{C}$
Operating Temperature Range	-40°C to $+85^{\circ}\text{C}$
Lead Temperature Range (Soldering, 10 sec)	$+300^{\circ}\text{C}$

NOTES

¹Stresses 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.

²Specification is for device in free air: 8-lead plastic package: $\theta_{JA} = 90^{\circ}\text{C/Watt}$; 8-lead SOIC package: $\theta_{JA} = 150^{\circ}\text{C/Watt}$.

ORDERING GUIDE

Model	Temperature Range	Package Description	Package Option
AD812AN	-40°C to $+85^{\circ}\text{C}$	8-Lead Plastic DIP	N-8
AD812AR	-40°C to $+85^{\circ}\text{C}$	8-Lead Plastic SOIC	SO-8
AD812AR-REEL		13" Reel	
AD812AR-REEL7		7" Reel	

METALIZATION PHOTO

Dimensions shown in inches and (mm).

MAXIMUM POWER DISSIPATION

The maximum power that can be safely dissipated by the AD812 is limited by the associated rise in junction temperature. The maximum safe junction temperature for the plastic encapsulated parts is determined by the glass transition temperature of the plastic, about 150°C . Exceeding this limit temporarily may cause a shift in parametric performance due to a change in the stresses exerted on the die by the package. Exceeding a junction temperature of 175°C for an extended period can result in device failure.

While the AD812 is internally short circuit protected, this may not be sufficient to guarantee that the maximum junction temperature (150 degrees) is not exceeded under all conditions. To ensure proper operation, it is important to observe the derating curves.

It must also be noted that in high (noninverting) gain configurations (with low values of gain resistor), a high level of input overdrive can result in a large input error current, which may result in a significant power dissipation in the input stage. This power must be included when computing the junction temperature rise due to total internal power.

Figure 3. Plot of Maximum Power Dissipation vs. Temperature

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 AD812 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.

AD812—Typical Performance Characteristics

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

Figure 7. Total Supply Current vs. Junction Temperature

Figure 5. Output Voltage Swing vs. Supply Voltage

Figure 8. Total Supply Current vs. Supply Voltage

Figure 6. Output Voltage Swing vs. Load Resistance

Figure 9. Input Bias Current vs. Junction Temperature

Figure 10. Input Offset Voltage vs. Junction Temperature

Figure 13. Linear Output Current vs. Supply Voltage

Figure 11. Short Circuit Current vs. Junction Temperature

Figure 14. Closed-Loop Output Resistance vs. Frequency

Figure 12. Linear Output Current vs. Junction Temperature

Figure 15. Large Signal Frequency Response

Figure 16. Input Current and Voltage Noise vs. Frequency

Figure 19. Open-Loop Transimpedance vs. Frequency (Relative to 1 Ω)

Figure 17. Common-Mode Rejection vs. Frequency

Figure 20. Harmonic Distortion vs. Frequency

Figure 18. Power Supply Rejection vs. Frequency

Figure 21. Output Swing and Error vs. Settling Time

Figure 22. Slew Rate vs. Output Step Size

Figure 25. Maximum Slew Rate vs. Supply Voltage

Figure 23. Large Signal Pulse Response, Gain = +1, ($R_F = 750\Omega$, $R_L = 150\Omega$, $V_S = \pm 5V$)Figure 26. Small Signal Pulse Response, Gain = +1, ($R_F = 750\Omega$, $R_L = 150\Omega$, $V_S = \pm 5V$)Figure 24. Closed-Loop Gain and Phase vs. Frequency, $G = +1$ Figure 27. -3 dB Bandwidth vs. Supply Voltage, $G = +1$

Figure 28. Large Signal Pulse Response, Gain = +10, ($R_F = 357\ \Omega$, $R_L = 500\ \Omega$, $V_S = \pm 15\ \text{V}$)

Figure 31. Small Signal Pulse Response, Gain = +10, ($R_F = 357\ \Omega$, $R_L = 150\ \Omega$, $V_S = \pm 5\ \text{V}$)

Figure 29. Closed-Loop Gain and Phase vs. Frequency, Gain = +10, $R_L = 150\ \Omega$

Figure 32. Closed-Loop Gain and Phase vs. Frequency, Gain = +10, $R_L = 1\ \text{k}\Omega$

Figure 30. -3 dB Bandwidth vs. Supply Voltage, Gain = +10, $R_L = 150\ \Omega$

Figure 33. -3 dB Bandwidth vs. Supply Voltage, Gain = +10, $R_L = 1\ \text{k}\Omega$

Figure 34. Large Signal Pulse Response, Gain = -1,
($R_F = 750\ \Omega$, $R_L = 150\ \Omega$, $V_S = \pm 5\ \text{V}$)

Figure 37. Small Signal Pulse Response, Gain = -1,
($R_F = 750\ \Omega$, $R_L = 150\ \Omega$, $V_S = \pm 5\ \text{V}$)

Figure 35. Closed-Loop Gain and Phase vs. Frequency,
Gain = -1, $R_L = 150\ \Omega$

Figure 38. Closed-Loop Gain and Phase vs. Frequency,
Gain = -10, $R_L = 1\ \text{k}\Omega$

Figure 36. -3 dB Bandwidth vs. Supply Voltage,
Gain = -1, $R_L = 150\ \Omega$

Figure 39. -3 dB Bandwidth vs. Supply Voltage,
Gain = -10, $R_L = 1\ \text{k}\Omega$

AD812

General Considerations

The AD812 is a wide bandwidth, dual video amplifier which offers a high level of performance on less than 5.5 mA per amplifier of quiescent supply current. It is designed to offer outstanding performance at closed-loop inverting or noninverting gains of one or greater.

Built on a low cost, complementary bipolar process, and achieving bandwidth in excess of 100 MHz, differential gain and phase errors of better than 0.1% and 0.1° (into 150 Ω), and output current greater than 40 mA, the AD812 is an exceptionally efficient video amplifier. Using a conventional current feedback architecture, its high performance is achieved through careful attention to design details.

Choice of Feedback and Gain Resistors

Because it is a current feedback amplifier, the closed-loop bandwidth of the AD812 depends on the value of the feedback resistor. The bandwidth also depends on the supply voltage. In addition, attenuation of the open-loop response when driving load resistors less than about 250 Ω will affect the bandwidth. Table I contains data showing typical bandwidths at different supply voltages for some useful closed-loop gains when driving a load of 150 Ω. (Bandwidths will be about 20% greater for load resistances above a few hundred ohms.)

The choice of feedback resistor is not critical unless it is important to maintain the widest, flattest frequency response. The resistors recommended in the table are those (metal film values) that will result in the widest 0.1 dB bandwidth. In those applications where the best control of the bandwidth is desired, 1% metal film resistors are adequate. Wider bandwidths can be attained by reducing the magnitude of the feedback resistor (at the expense of increased peaking), while peaking can be reduced by increasing the magnitude of the feedback resistor.

Table I. –3 dB Bandwidth vs. Closed-Loop Gain and Feedback Resistor ($R_L = 150 \Omega$)

V_s (V)	Gain	R_F (Ω)	BW (MHz)
±15	+1	866	145
	+2	715	100
	+10	357	65
	–1	715	100
	–10	357	60
±5	+1	750	90
	+2	681	65
	+10	154	45
	–1	715	70
	–10	154	45
+5	+1	750	60
	+2	681	50
	+10	154	35
	–1	715	50
	–10	154	35
+3	+1	750	50
	+2	681	40
	+10	154	30
	–1	715	40
	–10	154	25

To estimate the –3 dB bandwidth for closed-loop gains or feedback resistors not listed in the above table, the following two pole model for the AD812 may be used:

$$A_{CL} = \frac{G}{S^2 \left[\frac{(R_F + Gr_{IN}) C_T}{2\pi f_2} \right] + S(R_F + Gr_{IN}) C_T + 1}$$

where: A_{CL} = closed-loop gain
 $G = 1 + R_F/R_G$
 r_{IN} = input resistance of the inverting input
 C_T = “transcapacitance,” which forms the open-loop dominant pole with the transresistance
 R_F = feedback resistor
 R_G = gain resistor
 f_2 = frequency of second (nondominant) pole
 $S = 2\pi jf$

Appropriate values for the model parameters at different supply voltages are listed in Table II. Reasonable approximations for these values at supply voltages not found in the table can be obtained by a simple linear interpolation between those tabulated values which “bracket” the desired condition.

Table II. Two-Pole Model Parameters at Various Supply Voltages

V_s	r_{IN} (Ω)	C_T (pF)	f_2 (MHz)
±15	85	2.5	150
±5	90	3.8	125
+5	105	4.8	105
+3	115	5.5	95

As discussed in many amplifier and electronics textbooks (such as Roberge’s *Operational Amplifiers: Theory and Practice*), the –3 dB bandwidth for the 2-pole model can be obtained as:

$$f_3 = f_N [1 - 2d^2 + (2 - 4d^2 + 4d^4)^{1/2}]^{1/2}$$

where:

$$f_N = \left[\frac{f_2}{(R_F + Gr_{IN}) C_T} \right]^{1/2}$$

and:

$$d = (1/2) [f_2 (R_F + Gr_{IN}) C_T]^{1/2}$$

This model will predict –3 dB bandwidth within about 10 to 15% of the correct value when the load is 150 Ω. However, it is not an accurate enough to predict either the phase behavior or the frequency response peaking of the AD812.

Printed Circuit Board Layout Guidelines

As with all wideband amplifiers, printed circuit board parasitics can affect the overall closed-loop performance. Most important for controlling the 0.1 dB bandwidth are stray capacitances at the output and inverting input nodes. Increasing the space between signal lines and ground plane will minimize the coupling. Also, signal lines connecting the feedback and gain resistors should be kept short enough that their associated inductance does not cause high frequency gain errors.

Power Supply Bypassing

Adequate power supply bypassing can be very important when optimizing the performance of high speed circuits. Inductance in the supply leads can (for example) contribute to resonant circuits that produce peaking in the amplifier's response. In addition, if large current transients must be delivered to a load, then large (greater than 1 μF) bypass capacitors are required to produce the best settling time and lowest distortion. Although 0.1 μF capacitors may be adequate in some applications, more elaborate bypassing is required in other cases.

When multiple bypass capacitors are connected in parallel, it is important to be sure that the capacitors themselves do not form resonant circuits. A small (say 5 Ω) resistor may be required in series with one of the capacitors to minimize this possibility.

As discussed below, power supply bypassing can have a significant impact on crosstalk performance.

Achieving Low Crosstalk

Measured crosstalk from the output of amplifier 2 to the input of amplifier 1 of the AD812 is shown in Figure 40. The crosstalk from the output of amplifier 1 to the input of amplifier 2 is a few dB better than this due to the additional distance between critical signal nodes.

A carefully laid-out PC board should be able to achieve the level of crosstalk shown in the figure. The most significant contributors to difficulty in achieving low crosstalk are inadequate power supply bypassing, overlapped input and/or output signal paths, and capacitive coupling between critical nodes.

The bypass capacitors must be connected to the ground plane at a point close to and between the ground reference points for the two loads. (The bypass of the negative power supply is particularly important in this regard.) There are two amplifiers in the package, and low impedance signal return paths must be provided for each load. (Using a parallel combination of 1 μF , 0.1 μF , and 0.01 μF bypass capacitors will help to achieve optimal crosstalk.)

Figure 40. Crosstalk vs. Frequency

The input and output signal return paths must also be kept from overlapping. Since ground connections are not of perfectly zero impedance, current in one ground return path can produce a voltage drop in another ground return path if they are allowed to overlap.

Electric field coupling external to (and across) the package can be reduced by arranging for a narrow strip of ground plane to be run between the pins (parallel to the pin rows). Doing this on both sides of the board can reduce the high frequency crosstalk by about 5 dB or 6 dB.

Driving Capacitive Loads

When used with the appropriate output series resistor, any load capacitance can be driven without peaking or oscillation. In most cases, less than 50 Ω is all that is needed to achieve an extremely flat frequency response. As illustrated in Figure 44, the AD812 can be very attractive for driving largely capacitive loads. In this case, the AD812's high output short circuit current allows for a 150 V/ μs slew rate when driving a 510 pF capacitor.

Figure 41. Circuit for Driving a Capacitive Load

Figure 42. Response to a Small Load Capacitor at $\pm 5\text{ V}$

Figure 43. Response to Large Load Capacitor, $V_S = \pm 15\text{ V}$

Figure 44. Pulse Response of Circuit of Figure 41 with $C_L = 510\text{ pF}$, $R_L = 1\text{ k}\Omega$, $R_F = R_G = 715\text{ }\Omega$, $R_S = 15\text{ }\Omega$

Overload Recovery

There are three important overload conditions to consider. They are due to input common mode voltage overdrive, input current overdrive, and output voltage overdrive. When the amplifier is configured for low closed-loop gains, and its input common-mode voltage range is exceeded, the recovery time will be very fast, typically under 10 ns. When configured for a higher gain, and overloaded at the output, the recovery time will also be short. For example, in a gain of +10, with 6 dB of input overdrive, the recovery time of the AD812 is about 10 ns.

Figure 45. 6 dB Overload Recovery; $G = 10$, $R_L = 500\text{ }\Omega$, $V_S = \pm 5\text{ V}$

In the case of high gains with very high levels of input overdrive, a longer recovery time may occur. For example, if the input common-mode voltage range is exceeded in a gain of +10, the recovery time will be on the order of 100 ns. This is primarily due to current overloading of the input stage.

As noted in the warning under “Maximum Power Dissipation,” a high level of input overdrive in a high noninverting gain circuit can result in a large current flow in the input stage. For differential input voltages of less than about 1.25 V, this will be internally limited to less than 20 mA (decreasing with supply voltage). For input overdrives which result in higher differential input voltages, power dissipation in the input stage must be considered. It is recommended that external diode clamps be used in cases where the differential input voltage is expected to exceed 1.25 V.

High Performance Video Line Driver

At a gain of +2, the AD812 makes an excellent driver for a back-terminated 75 Ω video line. Low differential gain and phase errors and wide 0.1 dB bandwidth can be realized over a wide range of power supply voltage. Outstanding gain and group delay matching are also attainable over the full operating supply voltage range.

Figure 46. Gain of +2 Video Line Driver ($R_F = R_G$ from Table I)

Figure 47. Closed-Loop Gain and Phase vs. Frequency for the Line Driver

Figure 50. Fine-Scale Gain Flatness vs. Frequency, Gain = +2, $R_L = 150\ \Omega$

Figure 48. -3 dB Bandwidth vs. Supply Voltage, Gain = +2, $R_L = 150\ \Omega$

Figure 51. Closed-Loop Gain Matching vs. Frequency, Gain = +2, $R_L = 150\ \Omega$

Figure 49. Differential Gain and Phase vs. Supply Voltage, Gain = +2, $R_L = 150\ \Omega$

Figure 52. Group Delay and Group Delay Matching vs. Frequency, Gain = +2, $R_L = 150\ \Omega$

AD812

Operation Using a Single Supply

The AD812 will operate with total supply voltages from 36 V down to 2.4 V. With proper biasing (see Figure 53), it can be an outstanding single supply video amplifier. Since the input and output voltage ranges extend to within 1 volt of the supply rails, it will handle a 1.3 V p-p signal on a single 3.3 V supply, or a 3 V p-p signal on a single 5 V supply. The small signal, 0.1 dB bandwidths will exceed 10 MHz in either case, and the large signal bandwidths will exceed 6 MHz.

The capacitively coupled cable driver in Figure 53 will achieve outstanding differential gain and phase errors of 0.07% and 0.06 degrees respectively on a single 5 V supply. Resistor R2, in this circuit, is selected to optimize the differential gain and phase by operating the amplifier in its most linear region. To optimize the circuit for a 3 V supply, a value of 8 k Ω is recommended for R2.

Figure 53. Biasing for Single Supply Operation

Figure 54. Closed-Loop Gain and Phase vs. Frequency, Circuit of Figure 53

Figure 55. Pulse Response of the Circuit of Figure 53 with $V_S = 5\text{ V}$

OUTLINE DIMENSIONS

Dimensions shown in inches and (mm).

8-Lead Plastic DIP (N-8)

8-Lead Plastic SOIC (SO-8)

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

<http://moschip.ru/get-element>

Вы можете разместить у нас заказ для любого Вашего проекта, будь то серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы двойного назначения, продукции таких производителей как XILINX, Intel (ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits, Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов, предоставляет возможность заказывать и получать с международных складов практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:

moschip.ru

moschip.ru_4

moschip.ru_6

moschip.ru_9