
May 2007 Rev 3 1/25

25

TS1851-TS1852-TS1854
1.8V input/output rail-to-rail

Low power operational amplifiers

Features
■ Operates at VCC = 1.8V to 6V

■ Rail-to-rail input and output

■ Extended Vicm (VDD - 0.2V to VCC + 0.2V)

■ Low supply current (120μA)

■ Gain bandwidth product (480kHz)

■ High unity gain stability (able to drive 500pF)

■ ESD tolerance (2kV)

■ Latch-up immunity

■ Available in SOT23-5 micropackage

Applications
■ Two-cell battery-powered systems

■ Battery-powered electronic equipment

■ Cordless phones

■ Cellular phones

■ Laptops

■ PDAs

Description
The TS185x (single, dual and quad) are
operational amplifiers able to operate with
voltages as low as 1.8V. They feature both input
and output rail-to-rail (1.71 @ VCC= 1.8V,
RL= 2kΩ), 120μA current consumption and
480kHz gain bandwidth product.

With such a low consumption and a sufficient
GBP for many applications, this op-amp is very
well-suited for all kinds of battery-supplied and
portable equipment applications.

The TS1851 is housed in the space-saving 5-pin
SOT23-5 package which simplifies the board
design (outside dimensions are 2.8mm x 2.9mm).

�

�

� �

�

��	
��
���
��������
�	
��
���
����

������

���

���

�

�

�

� �

�

�

�

�

�

���
��
����������

����

����
��
��
����������

���

���

��������

����

����

��	
��
����������

����
�	
��
����������

����
�	
��
����������

���

�

�

�

�

�

�

�

�

�

��

��

��

��

��

��������

��������

��������

����
�	
��
����������

��	
��
����������

����
�	
��
����������

��	
��
����������

�

�

�

�

�

�

�

�

��������

��	
��
����������

��������

�

�

�

� �

�

�

�

�

� �

�

��	
��
����������

��������

����
�	
��
����������

���

���

��������

��	
��
����������

����
�	
��
����������

TS1851ILT

TS1854IN-TS1854ID/IDT-TS1854IPT

TS1851ID/IDT

TS1852IN-TS1852ID/IDT-TS1852IST
TS1852IPT

Pin connections (top view)

www.st.com

http://www.st.com

Contents TS1851-TS1852-TS1854

2/25

Contents

1 Absolute maximum ratings . 3

2 Operating conditions . 4

3 Electrical characteristics . 5

4 Package information . 15

4.1 DIP8 package mechanical data . 16

4.2 SO-8 package mechanical data . 17

4.3 TSSOP8 package mechanical data . 18

4.4 MiniSO-8 package mechanical data . 19

4.5 DIP14 package mechanical data . 20

4.6 SO-14 package mechanical data . 21

4.7 TSSOP14 package mechanical data . 22

4.8 SOT23-5 package mechanical data . 23

5 Ordering information . 24

6 Revision history . 24

TS1851-TS1852-TS1854 Absolute maximum ratings

 3/25

1 Absolute maximum ratings

Table 1. Absolute maximum ratings

Symbol Parameter Value Unit

VCC Supply voltage (1) 7 V

Vid Differential input voltage(2) ±1 V

Vi Input voltage Vdd -0.3 to VCC +0.3 V

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

Tstg Storage temperature -65 to +150 °C

Tj Maximum junction temperature 150 °C

Rthja

Thermal resistance junction to ambient (3)

SOT23-5
DIP8
DIP14
miniSO-8
SO-8
SO-14
TSSOP8
TSSOP14

250
85
66

190
125
103
120
100

°C/W

Rthjc

Thermal resistance junction to case

SOT23-5
DIP8
DIP14
miniSO-8
SO-8
SO-14
TSSOP8
TSSOP14

81
41
33
39
40
31
37
32

°C/W

ESD

HBM: human body model(4) 2 kV

MM: machine model(5) 200 V

CDM: charged device model(6) 1.5 kV

Lead temperature (soldering, 10sec) 250 °C

Output short-circuit duration see note(7)

1. All voltage values, except differential voltage are with respect to network terminal.

2. Differential voltages are the non-inverting input terminal with respect to the inverting input terminal. If Vid > ±1V, the
maximum input current must not exceed ±1mA. When Vid > ±1V, add an input series resistor to limit input current.

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

4. Human body model: A 100pF capacitor is charged to the specified voltage, then discharged through a 1.5kΩ resistor
between two pins of the device. This is done for all couples of connected pin combinations while the other pins are floating.

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

6. Charged device model: all pins and the package are charged together to the specified voltage and then discharged directly
to the ground through only one pin. This is done for all pins.

7. Short-circuits from the output to VCC can cause excessive heating. The maximum output current is approximately 48mA,
independent of the magnitude of VCC. Destructive dissipation can result from simultaneous short-circuits on all amplifiers.

Operating conditions TS1851-TS1852-TS1854

4/25

2 Operating conditions

Table 2. Operating conditions

Symbol Parameter Value Unit

VCC Supply voltage 1.8 to 6 V

Vicm

Common mode input voltage range

Top = 25°C, 1.8 ≤ VCC ≤ 6V
Tmin < Top < Tmax, 1.8 ≤ VCC ≤ 5.5V

VDD - 0.2 to VCC + 0.2

VDD to VCC

V

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

TS1851-TS1852-TS1854 Electrical characteristics

 5/25

3 Electrical characteristics

Table 3. Electrical characteristics measured at VCC = +1.8V, Vdd = 0V, with CL & RL connected to
VCC/2, Tamb = 25°C (unless otherwise specified) (1)

Symbol Parameter Conditions Min. Typ. Max. Unit

Vio Input offset voltage

TS1851/2/4
Tmin ≤ Tamb ≤ Tmax

TS1851A/2A/4A
Tmin ≤ Tamb ≤ Tmax

0.1
3
6
1

1.5

mV

ΔVio Input offset voltage drift 2 μV/°C

Iio Input offset current
 Vicm = Vout = VCC/2 (2)

Tmin ≤ Tamb ≤ Tmax

1 9

25
nA

Iib Input bias current
 Vicm = Vout = VCC/2(2)

Tmin ≤ Tamb ≤ Tmax

10 50

80
nA

CMR
Common mode rejection ratio
20 log (ΔVic/ΔVio)

0 ≤ Vicm ≤ VCC

Tmin ≤ Tamb ≤ Tmax

55
52

85
dB

Avd Large signal voltage gain
Vout = 0.5V to 1.3V
RL = 10kΩ
RL = 2kΩ

80
70

100
88

dB

VOH High level output voltage

Vid = 100mV
RL = 10kΩ
RL = 2kΩ
Tmin ≤ Tamb ≤ Tmax, RL = 10kΩ
Tmin ≤ Tamb ≤ Tmax, RL = 2kΩ

1.7
1.65

1.7
1.65

1.77
1.7 V

VOL Low level output voltage

Vid = -100mV
RL = 10kΩ
RL = 2kΩ
Tmin ≤ Tamb ≤ Tmax, RL = 10kΩ
Tmin ≤ Tamb ≤ Tmax, RL = 2kΩ

40
62

70
90

100

120

mV

Io
Output source current Vid = 100mV, VO = VDD 2 29

mA
Output sink current Vid = -100mV, VO = VCC 2 46

ICC Supply current (per amplifier)

Vout = VCC/2
AVCL = 1, no load
Tmin ≤ Tamb ≤ Tmax

120 170
200

μA

GBP Gain bandwidth product RL = 10kΩ, CL = 100pF, f = 100kHz 300 480 kHz

SR Slew rate RL = 10kΩ, CL = 100pF, AV = 1 0.1 0.18 V/μs

φm Phase margin CL = 100pF 60 Degrees

en Input voltage noise f = 1kHz 40 nV/√Hz

THD Total harmonic distortion 0.01 %

1. All parameter limits at temperatures other than 25°C are guaranteed by correlation.

2. Maximum values include unavoidable inaccuracies of the industrial tests.

Electrical characteristics TS1851-TS1852-TS1854

6/25

Table 4. Electrical characteristics measured at VCC = +3V, Vdd = 0V, with CL & RL connected to VCC/2,
Tamb = 25°C (unless otherwise specified) (1)

Symbol Parameter Conditions Min. Typ. Max. Unit

Vio Input offset voltage

Vicm = Vout = VCC/2
TS1851/2/4
Tmin ≤ Tamb ≤ Tmax

TS1851A/2A/4A
Tmin ≤ Tamb ≤ Tmax

0.1
3
6
1

1.5

mV

ΔVio Input offset voltage drift 2 μV/°C

Iio Input offset current
Vicm = Vout = VCC/2(2)

Tmin ≤ Tamb ≤ Tmax

1 9

25
nA

Iib Input bias current
 Vicm = Vout = VCC/2(2)

Tmin ≤ Tamb ≤ Tmax

10 55

85
nA

CMR
Common mode rejection ratio

20 log (ΔVic/ΔVio)

0 ≤ Vicm ≤ VCC

Tmin ≤ Tamb ≤ Tmax

60

57
90 dB

Avd Large signal voltage gain
Vout = 0.5V to 2.5V
RL = 10kΩ
RL = 2kΩ

83
74

99
90

dB

VOH High level output voltage

Vid = 100mV
RL = 10kΩ
RL = 2kΩ
Tmin ≤ Tamb ≤ Tmax, RL = 10kΩ
Tmin ≤ Tamb ≤ Tmax, RL = 2kΩ

2.9
2.85

2.9
2.85

2.96
2.94 V

VOL Low level output voltage

Vid = -100mV
RL = 10kΩ
RL = 2kΩ
Tmin ≤ Tamb ≤ Tmax, RL = 10kΩ
Tmin ≤ Tamb ≤ Tmax, RL = 2kΩ

10
46

90
100
120

130

mV

Io
Output source current Vid = 100mV, VO = VDD 2 47

mA
Output sink current Vid = -100mV, VO = VCC 2 47

ICC Supply current (per amplifier)

Vout = VCC/2
AVCL = 1, no load
Tmin ≤ Tamb ≤ Tmax

150 200
230

μA

GBP Gain bandwidth product RL = 10kΩ, CL = 100pF, f = 100kHz 370 600 kHz

SR Slew rate RL = 10kΩ, CL = 100pF, AV = 1 0.12 0.2 V/μs

φm Phase margin CL = 100pF 60 Degrees

en Input voltage noise f = 1kHz 40 nV/√Hz

THD Total harmonic distortion Vout=2Vpk-pk, AV = -1, f = 1kHz 0.005 %

1. All parameter limits at temperatures other than 25°C are guaranteed by correlation.

2. Maximum values include unavoidable inaccuracies of the industrial tests.

TS1851-TS1852-TS1854 Electrical characteristics

 7/25

Table 5. Electrical characteristics measured at VCC = +5V, Vdd = 0V, with CL & RL connected to VCC/2,
Tamb = 25°C (unless otherwise specified) (1)

Symbol Parameter Conditions Min. Typ. Max. Unit

Vio Input offset voltage

Vicm = Vout = VCC/2
TS1851/2/4
Tmin ≤ Tamb ≤ Tmax

TS1851A/2A/4A
Tmin ≤ Tamb ≤ Tmax

0.1 3
6
1

1.5

mV

ΔVio Input offset voltage drift 2 μV/°C

Iio Input offset current
Vicm = Vout = VCC/2(2)

Tmin ≤ Tamb ≤ Tmax

1 9

25
nA

Iib Input bias current
Vicm = Vout = VCC/2(2)

Tmin ≤ Tamb ≤ Tmax

16 63

93
nA

CMR
Common mode rejection ratio

20 log (ΔVic/ΔVio)

0 ≤ Vicm ≤ VCC

Tmin ≤ Tamb ≤ Tmax

65

62
95 dB

SVR
Supply voltage rejection ratio
20 log (ΔVcc/ΔVio)

VCC = 1.8 to 5V 70 90 dB

Avd Large signal voltage gain
Vout = 0.5V to 4V
RL = 10kΩ
RL = 2kΩ

85
77

97
93

dB

VOH High level output voltage

Vid = 100mV
RL = 10kΩ
RL = 2kΩ
Tmin ≤ Tamb ≤ Tmax, RL = 10kΩ
Tmin ≤ Tamb ≤ Tmax, RL = 2kΩ

4.85
4.8

4.85
4.8

4.95
4.91 V

VOL Low level output voltage

Vid = -100mV
RL = 10kΩ
RL = 2kΩ
Tmin ≤ Tamb ≤ Tmax, RL = 10kΩ
Tmin ≤ Tamb ≤ Tmax, RL = 2kΩ

40
80

180
200
180

200

mV

Io
Output source current Vid = 100mV, VO = VDD 2 48

mA
Output sink current Vid = -100mV, VO = VCC 2 48

ICC Supply current (per amplifier)

Vout = VCC/2
AVCL = 1, no load
Tmin ≤ Tamb ≤ Tmax

162 220
250

μA

GBP Gain bandwidth product RL = 10kΩ, CL = 100pF, f = 100kHz 380 630 kHz

SR Slew rate RL = 10kΩ, CL = 100pF, AV = 1 0.13 0.25 V/μs

φm Phase margin CL = 100pF 60 Degrees

en Input voltage noise f = 1kHz 40 nV/√Hz

THD Total harmonic distortion Vout=2Vpk-pk, AV=-1, f = 1kHz 0.01 %

1. All parameter limits at temperatures other than 25°C are guaranteed by correlation.

2. Maximum values include unavoidable inaccuracies of the industrial tests.

Electrical characteristics TS1851-TS1852-TS1854

8/25

Figure 1. Input offset voltage distribution Figure 2. Input offset voltage vs. temperature

-2. -1.6 -1.2 -.8 -.4 0 .4 .8 1.2 1.6 2

Input Offset Voltage (mV)

0

20

40

60

80

100

Q
u

an
ti

ty
 o

f
P

ie
ce

s

488 pieces tested
Vcc = 10V
Temp = +25°C

-40 -20 0 20 40 60 80 100 120 140
Temperature (°C)

-400

-300

-200

-100

0

100

200

300

400

In
p

u
t

V
o

lt
ag

e
D

ri
ft

 (
µ

V
)

Vcc = 10V

Vcc = 1.8V

Figure 3. Input bias current vs. temperature Figure 4. Input bias current vs. temperature

-40 -20 0 20 40 60 80 100 120 140
Temperature (°C)

-12

-10

-8

-6

-4

-2

0

In
p

u
t

b
ia

s
cu

rr
en

t
(n

A
)

Vcc = 1.8V
Vicm = 0.9V

-40 -20 0 20 40 60 80 100 120 140

Temperature (°C)

-12

-10

-8

-6

-4

-2

0
In

p
u

t
b

ia
s

cu
rr

en
t

(n
A

) Vcc = 3V
Vicm = 1.5V

Figure 5. Input bias current vs. temperature Figure 6. Supply current/amplifier vs. supply
voltage

-40 -20 0 20 40 60 80 100 120 140

Temperature (°C)

-12

-10

-8

-6

-4

-2

0

In
p

u
t

b
ia

s
cu

rr
en

t
(n

A
) Vcc = 5V

Vicm = 2.5V

0 2 4 6 8

Supply Voltage (V)

0

50

100

150

200

S
u

p
p

ly
 C

u
rr

en
t

(µ
A

)

Tamb = 25°C

TS1851-TS1852-TS1854 Electrical characteristics

 9/25

Figure 7. Supply current/amplifier vs.
temperature

Figure 8. Common mode rejection vs.
temperature

-40 -20 0 20 40 60 80 100 120 140

Temperature (°C)

90

100

110

120

130

140

150

160

170

S
u

p
p

ly
 C

u
rr

en
t

(µ
A

)

Vcc = 1.8V

Vcc = 5V

Vcc = 3V

-40 -20 0 20 40 60 80 100 120 140
Temperature (°C)

60

70

80

90

100

110

C
o

m
m

o
n

 M
o

d
e

R
ej

ec
ti

o
n

 (
d

B
)

Vcc = 1.8V

Figure 9. Common mode rejection vs.
temperature

Figure 10. Gain and phasis vs. frequency

-50 0 50 100 150

Temperature (°C)

60

70

80

90

100

110

C
o

m
m

o
n

 M
o

d
e

R
ej

ec
ti

o
n

 (
d

B
)

Vcc = 3V

q y

1E+3 1E+4 1E+5 1E+6
Frequency (Hz)

0

10

20

30

40

50

60

70
G

ai
n

 (
d

B
)

40

60

80

100

120

140

160

180

P
h

as
e

(°
)

RL = 10K
CL = 100 pF
Vcc = 1.8V

gain

phase

Figure 11. Supply voltage rejection vs.
temperature

Figure 12. Gain and phasis vs. frequency

-40 -20 0 20 40 60 80 100 120 140
Temperature (°C)

60

70

80

90

100

110

S
u

p
p

ly
 V

o
lt

ag
e

R
ej

ec
ti

o
n

 (
d

B
)

Vcc = 2V
Vicm = 1V

1E+3 1E+4 1E+5 1E+6
Frequency (Hz)

0

10

20

30

40

50

60

70

G
ai

n
(d

B
)

40

60

80

100

120

140

160

180

P
h

as
e

(°
)

RL = 10K
CL = 100 pF
Vcc = 5V

gain

phase

Electrical characteristics TS1851-TS1852-TS1854

10/25

Figure 13. Common mode rejection vs.
temperature

Figure 14. Supply voltage rejection vs.
temperature

-40
-20

0
20

40
60

80
100

120
140

Temperature (°C)

60

70

80

90

100

110

C
om

m
on

 M
od

e
R

ej
ec

tio
n

(d
B

)

Vcc = 5V

-40
-20

0
20

40
60

80
100

120
140

Temperature (°C)

60

70

80

90

100

110

Su
pp

ly
 V

ol
ta

ge
 R

ej
ec

tio
n

(d
B

)

Vcc = 3V
Vicm = 1.5V

Figure 15. Supply voltage rejection vs.
temperature

Figure 16. Open loop gain vs. temperature

-40
-20

0
20

40
60

80
100

120
140

Temperature (°C)

60

70

80

90

100

110

Su
pp

ly
 V

ol
ta

ge
 R

ej
ec

tio
n

(d
B

) Vcc = 5V
Vicm = 2.5V

-40
-20

0
20

40
60

80
100

120
140

Temperature (°C)

70

80

90

100

110

O
pe

n
Lo

op
 G

ai
n

(d
B

)

Vcc = 1.8V

RL = 10 kohms

RL = 2 kohms

Figure 17. Open loop gain vs. temperature Figure 18. Open loop gain vs. temperature

-40
-20

0
20

40
60

80
100

120
140

Temperature (°C)

70

80

90

100

110

O
pe

n
Lo

op
 G

ai
n

(d
B

)

Vcc = 3V

RL = 10 kohms

RL = 2 kohms

-40
-20

0
20

40
60

80
100

120
140

Temperature (°C)

70

80

90

100

110

O
pe

n
Lo

op
 G

ai
n

(d
B

)

VCC = 5V RL = 10 kohms

RL = 2 kohms

TS1851-TS1852-TS1854 Electrical characteristics

 11/25

Figure 19. High level output voltage vs.
temperature

Figure 20. Low level output voltage vs.
temperature

-40
-20

0
20

40
60

80
100

120
140

Temperature (°C)

20

25

30

35

40

45

50

55

Vo
lta

ge
 R

ef
er

en
ce

d
to

 V
C

C
 (m

V)

Vcc = 1.8V

Vcc = 3V

Vcc = 5V

RL = 10 kohms

-40
-20

0
20

40
60

80
100

120
140

Temperature (°C)

20

25

30

35

40

45

50

55

Vo
lta

ge
 R

ef
er

en
ce

d
to

 G
nd

 (m
V)

Vcc = 1.8V

Vcc = 3V

Vcc = 5VRL = 10 kohms

Figure 21. High level output voltage vs.
temperature

Figure 22. Low level output voltage vs.
temperature

-40
-20

0
20

40
60

80
100

120
140

Temperature (°C)

40

50

60

70

80

90

100

110

Vo
lta

ge
 R

ef
er

en
ce

d
to

 V
C

C
 (m

V)

Vcc = 1.8V

Vcc = 3V

Vcc = 5V
RL = 2 kohms

-40
-20

0
20

40
60

80
100

120
140

Temperature (°C)

40

50

60

70

80

90

100

110

Vo
lta

ge
 R

ef
er

en
ce

d
to

 G
nd

 (m
V)

Vcc = 1.8V

Vcc = 3V

Vcc = 5VRL = 2 kohms

Figure 23. Output current vs. temperature Figure 24. Output current vs. temperature

-40
-20

0
20

40
60

80
100

120
140

Temperature (°C)

-60

-40

-20

0

20

40

60

80

O
ut

pu
t C

ur
re

nt
 (m

A
)

Isink, Vcc = 1.8V

Vid = 1V
Isource, Vcc = 1.8V

Isink, Vcc = 3V

Isink, Vcc = 5V

Isource, Vcc = 3V

Isource, Vcc = 5V

0.0
0.5

1.0
1.5

2.0

Output Voltage (V)

-40

-30

-20

-10

0

10

20

30

40

50

60

O
ut

pu
t C

ur
re

nt
 (m

A
)

sink

 Vcc = 1.8V
 Vid = 0.1V
 Vicm = 0.9V

source

T = 25 °C

T = -40 °C

T = 125 °C

T = 125 °C

T = -40 °C

T = 25 °C

Electrical characteristics TS1851-TS1852-TS1854

12/25

Figure 25. Output current vs. output voltage Figure 26. Output current vs. output voltage

0.0
0.5

1.0
1.5

2.0
2.5

3.0

Output Voltage (V)

-60

-40

-20

0

20

40

60

80

O
ut

pu
t C

ur
re

nt
 (m

A
)

sink

 Vcc = 3V
 Vid = 0.1V
Vicm = 1.5V

source

T = 25 °C
T = -40 °C

T = 125 °C

T = 125 °C

T = -40 °C

T = 25 °C

0.0
1.0

2.0
3.0

4.0
5.0

Output Voltage (V)

-60

-40

-20

0

20

40

60

80

O
ut

pu
t C

ur
re

nt
 (m

A
)

sink

 Vcc = 5V
 Vid = 0.1V
Vicm = 2.5V

source

T = 25 °C

T = -40 °C

T = 125 °C

T = 125 °C

T = -40 °C

T = 25 °C

Figure 27. Gain and phasis vs. frequency Figure 28. Gain bandwidth product vs.
temperature

1E+3
1E+4

1E+5
1E+6

Frequency (Hz)

0

10

20

30

40

50

60

70

G
ai

n
 (

d
B

)

40

60

80

100

120

140

160

180

Ph
as

e
(°

)

RL = 10K
CL = 100 pF
VCC = 5V

gain

phase

-40
-20

0
20

40
60

80
100

120
140

Temperature (°C)

0.45

0.50

0.55

0.60

0.65
G

ai
n-

B
an

dw
ith

 P
ro

du
ct

 (M
H

z)

Vcc = 1.8V

Vcc = 3V

Vcc = 5V

Vicm = Vcc/2
RL = 10kohms
CL = 100 pF

Figure 29. Gain bandwidth product vs. supply
voltage

Figure 30. Slew rate vs. temperature

0
1

2
3

4
5

6
7

Supply Voltage (V)

450

500

550

600

650

700

750

800

G
ai

n-
B

an
dw

ith
 P

ro
du

ct
 (M

H
z) RL = 2 kohms

CL = 300 pF
Vicm = Vcc/2
T = 25°C

-40
-20

0
20

40
60

80
100

120
140

Temperature (°C)

0.11

0.12

0.13

0.14

0.15

0.16

0.17

0.18

0.19

Sl
ew

 R
at

e
(V

/µ
s)

positive Slew Rate

VCC = 1.8V
gain = +1
Vin = 0.4 to 1.4V
RL = 10kohms
CL = 100 pF

negative Slew Rate

TS1851-TS1852-TS1854 Electrical characteristics

 13/25

Figure 31. Slew rate vs. temperature Figure 32. Slew rate vs. temperature

-40
-20

0
20

40
60

80
100

120
140

Temperature (°C)

0.12

0.13

0.14

0.15

0.16

0.17

0.18

0.19

0.20

0.21

Sl
ew

 R
at

e
(V

/µ
s)

positive Slew RateVCC = 3V
gain = +1
Vin = 1 to 2V
RL = 10kohms
CL = 100 pF

negative Slew Rate

-40
-20

0
20

40
60

80
100

120
140

Temperature (°C)

0.13

0.14

0.15

0.16

0.17

0.18

0.19

0.20

0.21

0.22

Sl
ew

 R
at

e
(V

/µ
s)

positive Slew RateVCC = 5V
gain = +1
Vin = 2 to 3V
RL = 10kohms
CL = 100 pF

negative Slew Rate

Figure 33. Phase margin vs. load capacitor Figure 34. Phase margin vs. output current

10
100

1000
10000

Load Capacitor (pF)

-10

0

10

20

30

40

50

60

70

Ph
as

e
M

ar
gi

n
(°

)

VCC = 3V
gain = -1

-10
-5

0
5

10

DC Output Current (mA)

55

60

65

70

75

80

85

Ph
as

e
M

ar
gi

n
(°

)

VCC = 3V
RL = 2 kohms
CL = 100 pF

Figure 35. Equivalent input noise vs.
frequency

Figure 36. Distortion vs. output voltage

1E+1
1E+2

1E+3
1E+4

1E+5

Frequency (Hz)

0

10

20

30

40

50

Eq
ui

va
le

nt
 In

pu
t N

oi
se

 (n
V/

sq
r(

H
z)

)

VCC = 1.8V
gain = 100
Rs = 100 ohms

0.000
0.100

0.200
0.300

0.400
0.500

0.600
0.700

0.800

Output Voltage (V)

0.001

0.010

0.100

1.000

10.000

D
is

to
rt

io
n

(%
)

RL = 10kohms

VCC = 1.8V
f = 1kHz
T = 25°C
gain = -1

RL = 2kohms

Electrical characteristics TS1851-TS1852-TS1854

14/25

Figure 37. Distortion vs. output voltage Figure 38. Distortion vs. output voltage

Figure 39. Distortion vs. frequency

0.000
0.200

0.400
0.600

0.800
1.000

1.200

Output Voltage (V)

0.001

0.010

0.100

1.000

10.000

D
is

to
rt

io
n

(%
)

VCC = 3V
f = 1kHz
RL = 10K
T = 25°C
gain = -1

0.000
0.500

1.000
1.500

2.000

Output Voltage (V)

0.001

0.010

0.100

1.000

10.000

D
is

to
rt

io
n

(%
)

RL = 10kohms

VCC = 5V
f = 1kHz
T = 25°C
gain = -1

RL = 2kohms

1E+1
1E+2

1E+3
1E+4

1E+5

Frequency (Hz)

0.001

0.010

0.100

1.000

D
is

to
rt

io
n

(%
)

RL = 10kohms

VCC = 3V
Vout = 2Vpp
T = 25°C
gain = -1

RL = 2kohms

TS1851-TS1852-TS1854 Package information

 15/25

4 Package information

In order to meet environmental requirements, STMicroelectronics offers these devices in
ECOPACK® packages. These packages have a lead-free second level interconnect. The
category of second level interconnect is marked on the package and on the inner box label,
in compliance with JEDEC Standard JESD97. The maximum ratings related to soldering
conditions are also marked on the inner box label. ECOPACK is an STMicroelectronics
trademark. ECOPACK specifications are available at: www.st.com.

Package information TS1851-TS1852-TS1854

16/25

4.1 DIP8 package mechanical data

Ref.

Dimensions

Millimeters Inches

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

A 5.33 0.210

A1 0.38 0.015

A2 2.92 3.30 4.95 0.115 0.130 0.195

b 0.36 0.46 0.56 0.014 0.018 0.022

b2 1.14 1.52 1.78 0.045 0.060 0.070

c 0.20 0.25 0.36 0.008 0.010 0.014

D 9.02 9.27 10.16 0.355 0.365 0.400

E 7.62 7.87 8.26 0.300 0.310 0.325

E1 6.10 6.35 7.11 0.240 0.250 0.280

e 2.54 0.100

eA 7.62 0.300

eB 10.92 0.430

L 2.92 3.30 3.81 0.115 0.130 0.150

TS1851-TS1852-TS1854 Package information

 17/25

4.2 SO-8 package 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

H 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

k 1° 8° 1° 8°

ccc 0.10 0.004

Package information TS1851-TS1852-TS1854

18/25

4.3 TSSOP8 package mechanical data

Ref.

Dimensions

Millimeters Inches

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

A 1.2 0.047

A1 0.05 0.15 0.002 0.006

A2 0.80 1.00 1.05 0.031 0.039 0.041

b 0.19 0.30 0.007 0.012

c 0.09 0.20 0.004 0.008

D 2.90 3.00 3.10 0.114 0.118 0.122

E 6.20 6.40 6.60 0.244 0.252 0.260

E1 4.30 4.40 4.50 0.169 0.173 0.177

e 0.65 0.0256

k 0° 8° 0° 8°

L 0.45 0.60 0.75 0.018 0.024 0.030

L1 1 0.039

aaa 0.1 0.004

TS1851-TS1852-TS1854 Package information

 19/25

4.4 MiniSO-8 package mechanical data

Ref.

Dimensions

Millimeters Inches

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

A 1.1 0.043

A1 0.05 0.10 0.15 0.002 0.004 0.006

A2 0.78 0.86 0.94 0.031 0.034 0.037

b 0.25 0.33 0.40 0.010 0.013 0.016

c 0.13 0.18 0.23 0.005 0.007 0.009

D 2.90 3.00 3.10 0.114 0.118 0.122

E 4.75 4.90 5.05 0.187 0.193 0.199

E1 2.90 3.00 3.10 0.114 0.118 0.122

e 0.65 0.026

K 0° 6° 0° 6°

L 0.40 0.55 0.70 0.016 0.022 0.028

L1 0.10 0.004

Package information TS1851-TS1852-TS1854

20/25

4.5 DIP14 package mechanical data

Ref.

Dimensions

Millimeters Inches

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

a1 0.51 0.020

B 1.39 1.65 0.055 0.065

b 0.5 0.020

b1 0.25 0.010

D 20 0.787

E 8.5 0.335

e 2.54 0.100

e3 15.24 0.600

F 7.1 0.280

I 5.1 0.201

L 3.3 0.130

Z 1.27 2.54 0.050 0.100

TS1851-TS1852-TS1854 Package information

 21/25

4.6 SO-14 package mechanical data

Ref.

Dimensions

Millimeters Inches

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

A 1.75 0.068

a1 0.1 0.2 0.003 0.007

a2 1.65 0.064

b 0.35 0.46 0.013 0.018

b1 0.19 0.25 0.007 0.010

C 0.5 0.019

c1 45° (typ.)

D 8.55 8.75 0.336 0.344

E 5.8 6.2 0.228 0.244

e 1.27 0.050

e3 7.62 0.300

F 3.8 4.0 0.149 0.157

G 4.6 5.3 0.181 0.208

L 0.5 1.27 0.019 0.050

M 0.68 0.026

S 8° (max.)

Package information TS1851-TS1852-TS1854

22/25

4.7 TSSOP14 package mechanical data

Ref.

Dimensions

Millimeters Inches

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

A 1.2 0.047

A1 0.05 0.15 0.002 0.004 0.006

A2 0.8 1 1.05 0.031 0.039 0.041

b 0.19 0.30 0.007 0.012

c 0.09 0.20 0.004 0.0089

D 4.9 5 5.1 0.193 0.197 0.201

E 6.2 6.4 6.6 0.244 0.252 0.260

E1 4.3 4.4 4.48 0.169 0.173 0.176

e 0.65 BSC 0.0256 BSC

K 0° 8° 0° 8°

L 0.45 0.60 0.75 0.018 0.024 0.030

c Eb

A2A

E1

D

1
PIN 1 IDENTIFICATION

A1
LK

e

TS1851-TS1852-TS1854 Package information

 23/25

4.8 SOT23-5 package mechanical data

Ref.

Dimensions

Millimeters Mils

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

A 0.890 1.120 35.05 44.12

A1 0.010 0.100 0.39 3.94

A2 0.880 0.950 1.020 34.65 37.41 40.17

b 0.300 0.500 11.81 19.69

C 0.080 0.200 3.15 7.88

D 2.800 2.900 3.040 110.26 114.17 119.72

E 2.100 2.64 82.70 103.96

E1 1.200 1.300 1.400 47.26 51.19 55.13

e 0.950 37.41

e1 1.900 74.82

L 0.400 0.600 15.75 23.63

L1 0.540 21.27

k 0° 8° 0° 8°

7110469/A

Ordering information TS1851-TS1852-TS1854

24/25

5 Ordering information

6 Revision history

Table 6. Order codes

Part number
Temperature

range
Package Packing Marking

TS1851ID/IDT

-40°C to +125°C

SO-8
Tube or

Tape & reel

1851I

TS1851IAID/AIDT 1851AI

TS1851ILT
SOT23-5L Tape & reel

K161

TS1851AILT K162

TS1852IN
DIP8 Tube

1852IN

TS1852AIN 1852AIN

TS1852ID/IDT
SO-8

Tube or
Tape & reel

1852I

TS1852AID/AIDT 1852AI

TS1852IPT TSSOP8
(Thin shrink outline package)

Tape & reel
1852I

TS1852AIPT 1852A

TS1852IST
MiniSO-8 Tape & reel

K161

TS1852AIST K162

TS1854IN/AIN DIP14 Tube 1854IN

TS1854ID/IDT
SO-14

Tube or
Tape & reel

1854I

TS1854AID/AIDT 1854AI

TS1854IPT TSSOP14
(Thin shrink outline package)

Tape & reel
1854I

TS1854AIPT 1854A

Date Revision Changes

Feb-2002 1 First release.

May-2005 2 Modifications on AMR Table 1 on page 3 (explanation of Vid and Vi limits)

22-May-2007 3

Added limits in temperature in Table 3, Table 4, and Table 5.

Added SVR in Table 5 (SVR parameter removed from Table 3 and Table 4).

Added equivalent input voltage noise in Table 3, Table 4, and Table 5.
Added Rthjc values in Table 1 on page 3.

Updated Table 6: Order codes.

TS1851-TS1852-TS1854

 25/25

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.

UNLESS EXPRESSLY APPROVED IN WRITING BY AN AUTHORIZED ST REPRESENTATIVE, ST PRODUCTS ARE NOT
RECOMMENDED, AUTHORIZED OR WARRANTED FOR USE IN MILITARY, AIR CRAFT, SPACE, LIFE SAVING, OR LIFE SUSTAINING
APPLICATIONS, NOR IN PRODUCTS OR SYSTEMS WHERE FAILURE OR MALFUNCTION MAY RESULT IN PERSONAL INJURY,
DEATH, OR SEVERE PROPERTY OR ENVIRONMENTAL DAMAGE. ST PRODUCTS WHICH ARE NOT SPECIFIED AS "AUTOMOTIVE
GRADE" MAY ONLY BE USED IN AUTOMOTIVE APPLICATIONS AT USER’S OWN RISK.

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.

© 2007 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 - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States of America

www.st.com

