

Features

Single-Supply Operation from +2.1V ~ +5.5V

• Rail-to-Rail Input / Output

Gain-Bandwidth Product: 1MHz (Typ.)

• Low Input Bias Current: 1pA (Typ.)

Low Offset Voltage: 3.5mV (Max.)

Quiescent Current: 40µA per Amplifier (Typ.)

• Operating Temperature: -40°C ~ +125°C

• Embedded RF Anti-EMI Filter

Small Package:

GS321 Available in SOT23-5 and SC70-5 Packages GS358 Available in SOP-8, MSOP-8, DIP-8 and DFN-8 Packages

GS324 Available in SOP-14 and TSSOP-14 Packages

General Description

The GS321 family have a high gain-bandwidth product of 1MHz, a slew rate of $0.6\text{V}/\mu\,\text{s}$, and a quiescent current of $40\,\mu$ A/amplifier at 5V. The GS321 family is designed to provide optimal performance in low voltage and low noise systems. They provide rail-to-rail output swing into heavy loads. The input common mode voltage range includes ground, and the maximum input offset voltage is 3.5mV for GS321 family. They are specified over the extended industrial temperature range (-40°C to +125°C). The operating range is from 2.1V to 5.5V. The GS321 single is available in Green SC70-5 and SOT-23-5 packages. The GS358 Dual is available in Green SOP-8, MSOP-8, DIP-8 and DFN-8 packages. The GS324 Quad is available in Green SOP-14 and TSSOP-14 packages.

Applications

- ASIC Input or Output Amplifier
- Sensor Interface
- Medical Communication
- Smoke Detectors

- Audio Output
- Piezoelectric Transducer Amplifier
- Medical Instrumentation
- Portable Systems

Pin Configuration

Figure 1. Pin Assignment Diagram

V2 1/16

Absolute Maximum Ratings

Condition	Min	Max
Power Supply Voltage (V _{DD} to Vss)	-0.5V	+7.5V
Analog Input Voltage (IN+ or IN-)	Vss-0.5V	V _{DD} +0.5V
PDB Input Voltage	Vss-0.5V	+7V
Operating Temperature Range	-40°C	+125°C
Junction Temperature	+160	D°C
Storage Temperature Range	-55°C	+150°C
Lead Temperature (soldering, 10sec)	+260	D°C
Package Thermal Resistance (T _A =+25℃)		
SOP-8, θ _{JA}	125°0	C/W
MSOP-8, θ_{JA}	216°0	C/W
SOT23-5, θ _{JA}	190°0	C/W
SC70-5, θ _{JA}	333°0	C/W
ESD Susceptibility		
НВМ	6K	V
MM	300)V

Note: Stress greater than those listed under Absolute Maximum Ratings may cause permanent damage to the device. This is a stress rating only and functional operation of the device at these or any other conditions outside those indicated in the operational sections of this specification are not implied. Exposure to absolute maximum rating conditions for extended periods may affect reliability.

Package/Ordering Information

MODEL	CHANNEL	ORDER NUMBER	PACKAGE DESCRIPTION	PACKAGE OPTION	MARKING INFORMATION
		GS321-CR	SC70-5	Tape and Reel,3000	321
C6224	Cinale	GS321-TR	SOT23-5	Tape and Reel,3000	321
G5321	GS321 Single	GS321Y-CR	SC70-5	Tape and Reel,3000	321Y
		GS321Y-TR	SOT23-5	Tape and Reel,3000	321Y
		GS358-SR	SOP-8	Tape and Reel,4000	GS358
00250		GS358-MR	MSOP-8	Tape and Reel,3000	GS358
GS358	Dual	GS358-DR	DIP-8	20Tube(1000pcs)	GS358
		GS358-FR	DFN-8	Tape and Reel,3000	GS358
C6224		GS324-TR	TSSOP-14	Tape and Reel,3000	GS324
GS324	Quad	GS324-SR	SOP-14	Tape and Reel,2500	GS324

www.gainsil.com

v2 2/16

Electrical Characteristics

(At $V_S = +5V$, $R_L = 100k\Omega$ connected to $V_S/2$, and $V_{OUT} = V_S/2$, unless otherwise noted.)

					GS321/358/324			
PARAMETER	SYMBOL	CONDITIONS	TYP		MIN/MAX OVER T	EMPERATU	JRE	
			+25℃	+25℃	-40℃ to +85℃	UNITS	MIN/MAX	
INPUT CHARACTERISTICS	•				•			
Input Offset Voltage	Vos	$V_{CM} = V_S/2$	0.4	3.5	5.6	mV	MAX	
Input Bias Current	I _B		1			pA	TYP	
Input Offset Current	los		1			pA	TYP	
Common-Mode Voltage Range	V _{CM}	V _S = 5.5V	-0.1 to +5.6			V	TYP	
Common Made Delegation Delic	CMPP	$V_S = 5.5V$, $V_{CM} = -0.1V$ to 4V	70	62	62	dB	MAINI	
Common-Mode Rejection Ratio	CMRR	$V_S = 5.5V$, $V_{CM} = -0.1V$ to $5.6V$	68	56	55		MIN	
		$R_L = 5k\Omega$, $V_O = +0.1V$ to +4.9V	80	70	70	dB	MAINI	
Open-Loop Voltage Gain	A _{OL}	$R_L = 10k\Omega$, $V_O = +0.1V$ to +4.9V	100	94	85		MIN	
Input Offset Voltage Drift ΔV _{OS} /Δ			2.7			μV/°C	TYP	
OUTPUT CHARACTERISTICS	•							
	V _{OH}	R _L = 100kΩ	4.997	4.990	4.980	V	MIN	
	V _{OL}	R _L = 100kΩ	3	10	20	mV	MAX	
Output Voltage Swing from Rail	V _{OH}	R _L = 10kΩ	4.992	4.970	4.960	٧	MIN	
	V _{OL}	R _L = 10kΩ	8	30	40	mV	MAX	
	I _{SOURCE}	5 400 4 14 10	84	60	45	A		
Output Current	I _{SINK}	$R_L = 10\Omega$ to $V_S/2$	75	60	45	mA	MIN	
POWER SUPPLY								
0 " " " "				2.1	2.5	V	MIN	
Operating Voltage Range				5.5	5.5	V	MAX	
Power Supply Rejection Ratio	PSRR	V_S = +2.5V to +5.5V, V_{CM} = +0.5V	82	60	58	dB	MIN	
Quiescent Current / Amplifier	ΙQ		40			μA	TYP	
DYNAMIC PERFORMANCE (CL	= 100pF)							
Gain-Bandwidth Product	GBP		1			MHz	TYP	
Slew Rate	SR	G = +1, 2V Output Step	0.6			V/µs	TYP	
Settling Time to 0.1%	t _S	G = +1, 2V Output Step	5			μs	TYP	
Overload Recovery Time		V _{IN} ·Gain = V _S	2.6			μs	TYP	
NOISE PERFORMANCE	•			•		-		
Mallaca Naisa Danaita	_	f = 1kHz	27			nV/\sqrt{Hz}	TYP	
Voltage Noise Density	e _n	f = 10kHz	20			nV / \sqrt{Hz}	TYP	

V2 3/16

Typical Performance characteristics

At T_A =+25°C, V_S =+5V, and R_L =100K Ω connected to V_S /2, unless otherwise noted.

Time (2µs/div)

Output Voltage vs. Output Current 6 Sourcing Current 5 Output Voltage (V) 4 3 Vs=5V 2 Sinking Current 1 0 0 20 40 100 120 Output Current (mA)

Short-Circuit Current vs. Supply Voltage 100

Output Voltage vs. Output Current

www.gainsil.com

4/16

Typical Performance characteristics

At T_A =+25°C, V_S =+5V, and R_L =100K Ω connected to V_S /2, unless otherwise noted.

V2 5/16

Application Note

Size

GS321 family series op amps are unity-gain stable and suitable for a wide range of general-purpose applications. The small footprints of the GS321 family packages save space on printed circuit boards and enable the design of smaller electronic products.

Power Supply Bypassing and Board Layout

GS321 family series operates from a single 2.1V to 5.5V supply or dual ± 1.05 V to ± 2.75 V supplies. For best performance, a 0.1 μ F ceramic capacitor should be placed close to the V_{DD} pin in single supply operation. For dual supply operation, both V_{DD} and V_{SS} supplies should be bypassed to ground with separate 0.1 μ F ceramic capacitors.

Low Supply Current

The low supply current (typical 40uA per channel) of GS321 family will help to maximize battery life. They are ideal for battery powered systems

Operating Voltage

GS321 family operates under wide input supply voltage (2.1V to 5.5V). In addition, all temperature specifications apply from $-40\,^{\circ}$ C to $+125\,^{\circ}$ C. Most behavior remains unchanged throughout the full operating voltage range. These guarantees ensure operation throughout the single Li-Ion battery lifetime

Rail-to-Rail Input

The input common-mode range of GS321 family extends 100mV beyond the supply rails (V_{SS} -0.1V to V_{DD} +0.1V). This is achieved by using complementary input stage. For normal operation, inputs should be limited to this range.

Rail-to-Rail Output

Rail-to-Rail output swing provides maximum possible dynamic range at the output. This is particularly important when operating in low supply voltages. The output voltage of GS321 family can typically swing to less than 5mV from supply rail in light resistive loads (>100k Ω), and 30mV of supply rail in moderate resistive loads (10k Ω).

Capacitive Load Tolerance

The GS321 family is optimized for bandwidth and speed, not for driving capacitive loads. Output capacitance will create a pole in the amplifier's feedback path, leading to excessive peaking and potential oscillation. If dealing with load capacitance is a requirement of the application, the two strategies to consider are (1) using a small resistor in series with the amplifier's output and the load capacitance and (2) reducing the bandwidth of the amplifier's feedback loop by increasing the overall noise gain. Figure 2. shows a unity gain follower using the series resistor strategy. The resistor isolates the output from the capacitance and, more importantly, creates a zero in the feedback path that compensates for the pole created by the output capacitance.

Figure 2. Indirectly Driving a Capacitive Load Using Isolation Resistor

The bigger the R_{ISO} resistor value, the more stable V_{OUT} will be. However, if there is a resistive load R_L in parallel with the capacitive load, a voltage divider (proportional to R_{ISO}/R_L) is formed, this will result in a gain error.

The circuit in Figure 3 is an improvement to the one in Figure 2. R_F provides the DC accuracy by feed-forward the V_{IN} to R_L. C_F

V2 6/16

and $R_{\rm ISO}$ serve to counteract the loss of phase margin by feeding the high frequency component of the output signal back to the amplifier's inverting input, thereby preserving the phase margin in the overall feedback loop. Capacitive drive can be increased by increasing the value of C_F . This in turn will slow down the pulse response.

Figure 3. Indirectly Driving a Capacitive Load with DC Accuracy

V2 7/16

Typical Application Circuits

Differential amplifier

The differential amplifier allows the subtraction of two input voltages or cancellation of a signal common the two inputs. It is useful as a computational amplifier in making a differential to single-end conversion or in rejecting a common mode signal. Figure 4. shown the differential amplifier using GS321 family.

Figure 4. Differential Amplifier

$$V_{\text{OUT}} = (\frac{R_1 + R_2}{R_3 + R_4}) \frac{R_4}{R_1} V_{\text{IN}} - \frac{R_2}{R_1} V_{\text{IP}} + (\frac{R_1 + R_2}{R_3 + R_4}) \frac{R_3}{R_1} V_{\text{REF}}$$

If the resistor ratios are equal (i.e. R₁=R₃ and R₂=R₄), then

$$V_{\text{OUT}} = \frac{R_2}{R_1} (V_{\text{IP}} - V_{\text{IN}}) + V_{\text{REF}}$$

Low Pass Active Filter

The low pass active filter is shown in Figure 5. The DC gain is defined by $-R_2/R_1$. The filter has a -20dB/decade roll-off after its corner frequency $f_C=1/(2\pi R_3C_1)$.

Figure 5. Low Pass Active Filter

V2

www.gainsil.com

Instrumentation Amplifier

The triple GS321 family can be used to build a three-op-amp instrumentation amplifier as shown in Figure 6. The amplifier in Figure 6 is a high input impedance differential amplifier with gain of R2/R1. The two differential voltage followers assure the high input impedance of the amplifier.

Figure 6. Instrument Amplifier

Package Information

MSOP-8

Symbol		nsions meters	Dimensions In Inches		
-	MIN	MAX	MIN	MAX	
Α	0.820	1.100	0.032	0.043	
A1	0.020	0.150	0.001	0.008	
A2	0.750	0.950	0.030	0.037	
b	0.250	0.380	0.010	0.015	
С	0.090	0.230	0.004	0.009	
D	2.900	3.100	0.114	0.122	
E	2.900	3.100	0.114	0.122	
E1	4.750	5.050	0.187	0.199	
e	0.650	0.650 BSC		BSC	
L	0.400	0.800	0.016	0.031	
θ	0°	6°	0°	6°	

V2

www.gainsil.com

SOP-8

Symbol		nsions imeters	Dimensions In Inches		
•	MIN	MAX	MIN	MAX	
А	1.350	1.750	0.053	0.069	
A1	0.100	0.250	0.004	0.010	
A2	1.350	1.550	0.053	0.061	
b	0.330	0.510	0.013	0.020	
С	0.170	0.250	0.006	0.010	
D	4.700	5.100	0.185	0.200	
E	3.800	4.000	0.150	0.157	
E1	5.800	6.200	0.228	0.244	
e	1.27	1.27 BSC		BSC	
L	0.400	1.270	0.016	0.050	
е	0°	8°	0°	8°	

SOT23-5

Symbol		isions imeters	Dimensions In Inches		
,	MIN	MAX	MIN	MAX	
A	1.050	1.250	0.041	0.049	
A1	0.000	0.100	0.000	0.004	
A2	1.050	1.150	0.041	0.045	
b	0.300	0.500	0.012	0.020	
С	0.100	0.200	0.004	0.008	
D	2.820	3.020	0.111	0.119	
E	1.500	1.700	0.059	0.067	
E1	2.650	2.950	0.104	0.116	
e	0.950	BSC	0.037	BSC	
e1	1.900	1.900 BSC		BSC	
L	0.300	0.600	0.012	0.024	
θ	0°	8°	0°	8°	

TSSOP-14

	Dimensions					
S. mahad	In Millimeters					
Symbol	MIN	TYP	MAX			
А	-	-	1.20			
A1	0.05	-	0.15			
A2	0.90	1.00	1.05			
b	0.20	-	0.28			
С	0.10	-	0.19			
D	4.86	4.96	5.06			
E	6.20	6.40	6.60			
E1	4.30	4.40	4.50			
е		0.65 BSC				
L	0.45	0.60	0.75			
L1	1.00 REF					
L2	0.25 BSC					
R	0.09	-	-			
θ	0°	-	8°			

SC70-5

	Dimens	sions	Dimensions		
Symbol	In Milli	meters	In Inches		
	Min Max		Min	Max	
Α	0.900	1.100	0.035	0.043	
A1	0.000	0.100	0.000	0.004	
A2	0.900	1.000	0.035	0.039	
b	0.150	0.350	0.006	0.014	
С	0.080	0.150	0.003	0.006	
D	2.000	2.200	0.079	0.087	
E	1.150	1.350	0.045	0.053	
E1	2.150	2.450	0.085	0.096	
е	0.650T	0.650TYP		ΥP	
e1	1.200	1.400	0.047	0.055	
L	0.525REF		0.021R	EF	
L1	0.260	0.460	0.010	0.018	
θ	0°	8°	0°	8°	

SOP-14

RECOMMENDED LAND PATTERN (Unit: mm)

Symals al	Dimens	Dimensions In Millimeters			Dimensions In Inches		
Symbol	MIN	MOD	MAX	MIN	MOD	MAX	
Α	1.35		1.75	0.053		0.069	
A1	0.10		0.25	0.004		0.010	
A2	1.25		1.65	0.049		0.065	
A3	0.55		0.75	0.022		0.030	
b	0.36		0.49	0.014		0.019	
D	8.53		8.73	0.336		0.344	
E	5.80		6.20	0.228		0.244	
E1	3.80		4.00	0.150		0.157	
е	1.27 BSC				0.050 BSC		
L	0.45		0.80	0.018		0.032	
L1	1.04 REF				0.040 REF		
L2		0.25 BSC			0.01 BSC		
R	0.07			0.003			
R1	0.07			0.003			
h	0.30		0.50	0.012		0.020	
θ	0°		8°	0°		8°	

www.gainsil.com

V2 15/16

DFN-8

Top View

Side View

Symbol		Dimensions In Millimeters			Dimensions In Inches		
	Min	Nom	Max	Min	Nom	Max	
Α	0.80	0.85	0.9	0.031	0.033	0.035	
A1	0.00	0.02	0.05	0.000	0.001	0.002	
A2	0.153	0.203	0.253	0.006	0.008	0.010	
b	0.18	0.24	0.30	0.007	0.009	0.012	
D	1.9	2.0	2.1	0.075	0.079	0.083	
E	1.9	2.0	2.1	0.075	0.079	0.083	
D1	0.5	0.6	0.7	0.020	0.024	0.028	
E1	1.1	1.2	1.3	0.043	0.047	0.051	
е		0.50			0.20		
k	0.2			0.008			
L	0.25	0.35	0.45	0.010	0.014	0.018	