
DFN8 (3x3 mm)

SO8
MiniSO8

TSB572

TSB571

SOT23-5

Features
• Low-power consumption: 380 µA typ.
• Wide supply voltage: 4 V - 36 V
• Rail-to-rail input and output
• Gain bandwidth product: 2.5 MHz
• Low input bias current: 30 nA max.
• No phase reversal
• High tolerance to ESD: 4 kV HBM
• Extended temperature range: -40 °C to 125 °C
• Automotive grade
• Small SMD packages
• 40 V BiCMOS technology
• Enhanced stability vs. capacitive load

Applications
• Active filtering
• Audio systems
• Automotive
• Power supplies
• Industrial
• Low/high side current sensing

Description
The TSB571 (single) and TSB572 (dual) operational amplifiers offer an extended
voltage operating range from 4 V to 36 V and rail-to-rail input/output.

The TSB571 and TSB572 give a very good speed/power consumption ratio with a
2.5 MHz gain bandwidth product and a consumption of 380 µA typically only at 36 V
supply voltage.

Stability and robustness of these devices make them an ideal solution for a wide
voltage range of applications.

Maturity status link

TSB571, TSB572

Related products

TSB611 For below 100 µA
solution

TSB711
For a higher precision

TSB712

Low-power, 2.5 MHz, RR IO, 36 V BiCMOS operational amplifier

TSB571, TSB572

Datasheet

DS11248 - Rev 7 - May 2020
For further information contact your local STMicroelectronics sales office.

www.st.com

https://www.st.com/en/product/tsb571?ecmp=tt9470_gl_link_feb2019&rt=ds&id=DS11248
https://www.st.com/en/product/tsb572?ecmp=tt9470_gl_link_feb2019&rt=ds&id=DS11248
https://www.st.com/en/product/tsb571?ecmp=tt9470_gl_link_feb2019&rt=ds&id=DS11248
https://www.st.com/en/product/tsb572?ecmp=tt9470_gl_link_feb2019&rt=ds&id=DS11248
https://www.st.com/en/product/tsb571?ecmp=tt9470_gl_link_feb2019&rt=ds&id=DS11248
https://www.st.com/en/product/tsb572?ecmp=tt9470_gl_link_feb2019&rt=ds&id=DS11248
https://www.st.com/en/product/TSB611?ecmp=tt9470_gl_link_feb2019&rt=ds&id=DS11248
https://www.st.com/en/product/TSB711?ecmp=tt9470_gl_link_feb2019&rt=ds&id=DS11248
https://www.st.com/en/product/TSB712?ecmp=tt9470_gl_link_feb2019&rt=ds&id=DS11248

1 Package pin connections

Figure 1. Pin connections (top view)

OUT

IN+

VCC-

IN-

VCC+

SOT23-5

Table 1. Pin description (SOT23-5)

Pin n° Pin name Description

1 OUT Output channel

2 VCC- Negative supply voltage

3 IN1+ Non-inverting input channel

4 IN- Inverting input channel

5 VCC+ Positive supply voltage

TSB571, TSB572
Package pin connections

DS11248 - Rev 7 page 2/31

Figure 2. Pin connections for each package (top view)

Out1

In1-

In1+

VCC-

VCC+

Out2

In2-

In2+

Out1

In1-

In1+

VCC-

VCC+

Out2

In2-

In2+

SO8 MiniSO8

Out1

In1-

In1+

VCC-

VCC+

Out2

In2-

In2+

DFN8 (3 x 3)

1

2

3

4

8

7

6

5

(1)

1. Exposed pad can be left floating or connected to ground.

Table 2. Pin description (miniSO8/SO8/DFN8)

Pin Pin name Description

1 OUT1 Output channel 1

2 IN1- Inverting input channel 1

3 IN1+ Non-inverting input channel 1

4 VCC- Negative supply voltage

5 IN2+ Non-inverting input channel 2

6 IN2- Inverting input channel 2

7 OUT2 Output channel 2

8 VCC+ Positive supply voltage

TSB571, TSB572
Package pin connections

DS11248 - Rev 7 page 3/31

2 Absolute maximum ratings and operating conditions

Table 3. Absolute maximum ratings

Symbol Parameter Value Unit

VCC Supply voltage (1) 40

VVid Differential input voltage (2) ±1

Vin Input voltage (3) (VCC -) - 0.2 to (VCC +) + 0.2

Iin Input current (4) 10 mA

Tstg Storage temperature -65 to 150
°C

Tj Maximum junction temperature 150

Rthja
Thermal resistance junction to
ambient (5) (6)

SOT23-5 250

°C/W
MiniSO8 190

DFN8 3x3 40

SO-8 125

ESD

Human body model (HBM) (7) 4 kV

Machine model (MM) (8) 100 V

CDM: charged device model (9) 1.5 kV

Latch-up immunity 100 mA

1. All voltage values, except the differential voltage are with respect to network ground terminal.
2. Differential voltages are the non-inverting input terminal with respect to the inverting input terminal.
3. VCC-Vin must not exceed 40 V, Vin must not exceed 40 V.

4. Input current must be limited by a resistor in-series with the inputs.
5. Rth are typical values.

6. Short-circuits can cause excessive heating and destructive dissipation.
7. According to JEDEC standard JESD22-A114F.
8. According to JEDEC standard JESD22-A115A.
9. According to ANSI/ESD STM5.3.1.

Table 4. Operating conditions

Symbol Parameter Value Unit

VCC Supply voltage 4 to 36
V

Vicm Common mode input voltage range (VCC -) - 0.1 to (VCC +) + 0.1

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

TSB571, TSB572
Absolute maximum ratings and operating conditions

DS11248 - Rev 7 page 4/31

3 Electrical characteristics

Table 5. Electrical characteristics at Vcc = 4 V, Vicm = Vcc/2, Tamb = 25 °C, and RL connected to Vcc/2 (unless otherwise
specified)

Symbol Parameter Conditions Min. Typ. Max. Unit

DC performance

Vio Input offset voltage
-1.5 1.5

mV
-40 °C < T < 125 °C -2.1 2.1

ΔVio/ΔT Input offset voltage drift -40 °C < T < 125 °C 1.5 6 μV/°C

Iio Input offset current
2 15

nA
-40 °C < T < 125 °C 35

Iib Input bias current
8 30

-40 °C < T < 125 °C 70

CIN Input capacitor 2 pF

RIN Input impedance 1 TΩ

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

Vicm = (VCC-) to (VCC+) - 1.5 V, Vout = VCC/2 90 114

dB

-40 °C < T < 125 °C 80

Vicm = (VCC-) to (VCC+), Vout = VCC/2 75 97

-40 °C < T < 125 °C 70

Avd Large signal voltage gain
RL= 10 kΩ, Vout = 0.5 to 3.5 V 90 100

-40 °C < T < 125 °C 85

VOH
High level output voltage (drop
voltage from (VCC+))

RL = 10 kΩ 19 60

mV
-40 °C < T < 125 °C 80

VOL Low level output voltage
RL = 10 kΩ 12 50

-40 °C < T < 125 °C 70

Iout

Isink
Vout = VCC 20 38

mA
-40 °C < T < 125 °C 5

Isource
Vout = 0 V 10 32

-40 °C < T < 125 °C 5

ICC Supply current (per channel)
No load, Vout = VCC/2 340 430 μA

-40 °C < T < 125 °C 500

AC performance

GBP Gain bandwidth product
RL = 10 kΩ, CL = 100 pF 1.5 2.2

MHz
-40 °C < T < 125 °C 1.2

ϕm Phase margin RL = 10 kΩ, CL = 100 pF 45 degrees

Gm Gain margin RL = 10 kΩ, CL = 100 pF 5 dB

SR Negative slew rate

Vin = 3.5 to 0.5 V, Av = 1, 10 % to 90 %, RL = 10 kΩ,
CL = 100 pF 0.50 0.78

V/μs
-40 °C < T < 125 °C 0.37

TSB571, TSB572
Electrical characteristics

DS11248 - Rev 7 page 5/31

Symbol Parameter Conditions Min. Typ. Max. Unit

SR Positive slew rate

Vin = 0.5 to 3.5 V, Av = 1, 10 % to 90 %, RL = 10 kΩ,
CL = 100 pF V/μs

0.50 0.89

-40 °C < T < 125 °C 0.37

en Equivalent input noise voltage
f = 1 kHz 20 nV/√Hz

f = 0.1 Hz to 10 Hz 0.7 μVpp

THD+N Total harmonic distortion + noise f = 1 kHz, Vin = 3.8 Vpp, RL = 10 kΩ, CL = 100 pF 0.001 %

TSB571, TSB572
Electrical characteristics

DS11248 - Rev 7 page 6/31

Table 6. Electrical characteristics at Vcc = 12 V, Vicm = Vcc/2, Tamb = 25 °C, and RL connected to Vcc/2 (unless otherwise
specified)

Symbol Parameter Conditions Min. Typ. Max. Unit

DC performance

Vio Input offset voltage
-1.5 1.5

mV
-40 °C < T < 125 °C -2.1 2.1

ΔVio/ΔT Input offset voltage drift -40 °C < T < 125 °C 1.5 6 μV/°C

Iio Input offset current
2 15

nA
-40 °C < T < 125 °C 35

Iib Input bias current
8 30

-40 °C < T < 125 °C 70

CIN Input capacitor 2 pF

RIN Input impedance 1 TΩ

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

Vicm = (VCC-) to (VCC+) - 1.5 V, Vout = VCC/2 100 123

dB

-40 °C < T < 125 °C 90

Vicm = (VCC-) to (VCC+), Vout = VCC/2 85 106

-40 °C < T < 125 °C 80

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

VCC = 4 to 12 V 90 99

-40 °C < T < 125 °C 80

Avd Large signal voltage gain
RL= 10 kΩ, Vout = 0.5 to 11.5 V 95 106

-40 °C < T < 125 °C 90

VOH
High level output voltage (drop
voltage from VCC+)

RL = 10 kΩ 38 100

mV
-40 °C < T < 125 °C 150

VOL Low level output voltage
RL = 10 kΩ 16 70

-40 °C < T < 125 °C 90

Iout

Isink
Vout = VCC 20 42

mA
-40 °C < T < 125 °C 8

Isource
Vout = 0 V 15 35

-40 °C < T < 125 °C 7

ICC Supply current (per channel)
No load, Vout = VCC/2 360 450

μA
-40 °C < T < 125 °C 530

AC performance

GBP Gain bandwidth product
RL = 10 kΩ, CL = 100 pF 1.6 2.4

MHz
-40 °C < T < 125 °C 1.3

ϕm Phase margin RL = 10 kΩ, CL = 100 pF 50 degrees

Gm Gain margin RL = 10 kΩ, CL = 100 pF 6 dB

SR

Negative slew rate

Vin = 10.5 to 1.5 V, Av = 1, 10 % to 90 %, RL = 10 kΩ,
CL = 100 pF 0.53 0.82

V/μs-40 °C < T < 125 °C 0.40

Positive slew rate
Vin = 1.5 to 10.5 V, Av = 1, 10 % to 90 %, RL = 10 kΩ,
CL = 100 pF 0.55 0.92

TSB571, TSB572
Electrical characteristics

DS11248 - Rev 7 page 7/31

Symbol Parameter Conditions Min. Typ. Max. Unit

SR Positive slew rate -40 °C < T < 125 °C V/μs0.40

en Equivalent input noise voltage
f = 1 kHz 20 nV/√Hz

f = 0.1 Hz to 10 Hz 0.7 μVpp

THD+N Total harmonic distortion + noise f = 1 kHz, Vin = 7 Vpp, RL = 10 kΩ, CL = 100 pF 0.0005 %

TSB571, TSB572
Electrical characteristics

DS11248 - Rev 7 page 8/31

Table 7. Electrical characteristics at Vcc = 36 V, Vicm = Vcc/2, Tamb = 25 °C, and RL connected to Vcc/2 (unless otherwise
specified)

Symbol Parameter Conditions Min. Typ. Max. Unit

DC performance

Vio Input offset voltage
-1.5 1.5

mV
-40 °C < T < 125 °C -2.1 2.1

ΔVio/ΔT Input offset voltage drift -40 °C < T < 125 °C 1.5 6 μV/°C

ΔVio Long-term input offset voltage drift (1) T = 25 °C 1.5 µV/√month

Iio Input offset current
2 15

nA
-40 °C < T < 125 °C 35

Iib Input bias current
8 30

-40 °C < T < 125 °C 70

CIN Input capacitor 2 pF

RIN Input impedance 1 TΩ

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

Vicm = (VCC-) to (VCC+) - 1.5 V, Vout = VCC/2 105 129

dB

-40 °C < T < 125 °C 95

Vicm = (VCC-) to (VCC+), Vout = VCC/2 95 115

-40 °C < T < 125 °C 90

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

VCC = 4 to 36 V 90 104

-40 °C < T < 125 °C 85

Avd Large signal voltage gain
RL= 10 kΩ, Vout = 0.5 to 35.5 V 95 114

-40 °C < T < 125 °C 90

VOH
High level output voltage (drop
voltage from VCC+)

RL = 10 kΩ 78 150

mV
-40 °C < T < 125 °C 200

VOL Low level output voltage
RL = 10 kΩ 30 90

-40 °C < T < 125 °C 120

Iout

Isink
Vout = VCC 25 65

mA
-40 °C < T < 125 °C 10

Isource
Vout = 0 V 20 50

-40 °C < T < 125 °C 10

ICC Supply current (per channel)
No load, Vout = VCC/2 380 470

μA
-40 °C < T < 125 °C 550

AC performance

GBP Gain bandwidth product
RL = 10 kΩ, CL = 100 pF 1.7 2.5

MHz
-40 °C < T < 125 °C 1.4

ϕm Phase margin RL = 10 kΩ, CL = 100 pF 50 degrees

Gm Gain margin RL = 10 kΩ, CL = 100 pF 8 dB

SR Negative slew rate

Vin = 22.5 to 13.5 V, Av = 1, 10 % to 90 %, RL = 10 kΩ,
CL = 100 pF 0.57 0.88

V/μs
-40 °C < T < 125 °C 0.44

TSB571, TSB572
Electrical characteristics

DS11248 - Rev 7 page 9/31

Symbol Parameter Conditions Min. Typ. Max. Unit

SR Positive slew rate

Vin = 13.5 to 22.5 V, Av = 1, 10 % to 90 %, RL = 10 kΩ,
CL = 100 pF V/μs

0.60 1.00

-40 °C < T < 125 °C 0.44

en Equivalent input noise voltage
f = 1 kHz 20 nV/√Hz

f = 0.1 Hz to 10 Hz 0.7 μVpp

THD+N Total harmonic distortion + noise f = 1 kHz, Vin = 7 Vpp, RL = 10 kΩ, CL = 100 pF 0.001 %

1. Typical value is based on the Vio drift observed after 1000h at 125 °C extrapolated to 25 °C using Arrhenius
law and assuming an activation energy of 0.7 eV. The operational amplifier is aged in follower mode
configuration (see Section 4.5 Section 4.5).

TSB571, TSB572
Electrical characteristics

DS11248 - Rev 7 page 10/31

Figure 3. Supply current vs. supply voltage

0 5 10 15 20 25 30 35
0.0

0.1

0.2

0.3

0.4

0.5

T = 125 °C

T = 25°C

T = -40°C

Vicm = Vcc/2

Su
pp

ly
 C

ur
re

nt
 (m

A
)

Supply Voltage (V)

Figure 4. Input offset voltage distribution at VCC = 4 V

-1.5 -1.2 -0.9 -0.6 -0.3 0.0 0.3 0.6 0.9 1.2 1.5
0

5

10

15

20

25

30

35

Vcc=4V
Vicm=2V
T=25°C

Po
pu

la
tio

n
(%

)

Input offset voltage (mV)

Figure 5. Input offset voltage distribution at VCC = 12 V

-1.5 -1.2 -0.9 -0.6 -0.3 0.0 0.3 0.6 0.9 1.2 1.5
0

5

10

15

20

25

30

35

Vcc=12V
Vicm=6V
T=25°C

Po
pu

la
tio

n
(%

)

Input offset voltage (mV)

Figure 6. Input offset voltage distribution at VCC = 36 V

-1.5 -1.2 -0.9 -0.6 -0.3 0.0 0.3 0.6 0.9 1.2 1.5
0

5

10

15

20

25

30

35

Vcc=36V
Vicm=18V
T=25°C

Po
pu

la
tio

n
(%

)

Input offset voltage (mV)

Figure 7. Input offset voltage vs. temperature at
VCC = 36 V

-40 -20 0 20 40 60 80 100 120
-2.5
-2.0
-1.5
-1.0
-0.5
0.0
0.5
1.0
1.5
2.0
2.5

Vio limit

Vcc=36V
Vicm=18V

In
pu

t o
ffs

et
 v

ol
ta

ge
 (m

V)

Temperature (°C)

Figure 8. Input offset voltage temperature variation
distribution at VCC = 36 V

TSB571, TSB572
Electrical characteristics

DS11248 - Rev 7 page 11/31

Figure 9. Input offset voltage vs. supply voltage

4 8 12 16 20 24 28 32 36
-0.8

-0.7

-0.6

-0.5

-0.4

-0.3

-0.2

T=25°C T=-40°C
T=125°C

Vicm=Vcc/2

In
pu

t O
ffs

et
 V

ol
ta

ge
 (m

V)

Supply voltage (V)

Figure 10. Input offset voltage vs. common-mode voltage
at VCC = 4 V

Figure 11. Input offset voltage vs. common-mode voltage
at VCC = 36 V

Figure 12. Input bias current vs. temperature at
VICM = VCC/2

-40 -20 0 20 40 60 80 100 120
-10

-8

-6

-4

-2

0

Vicm=Vcc/2

Vcc=36V
Vcc=12VVcc=4V

In
pu

t b
ia

s
cu

rr
en

t (
nA

)

Temperature (°C)

Figure 13. Input bias current vs. common-mode voltage at
VCC = 36 V

0 5 10 15 20 25 30 35
-60

-40

-20

0

20

40

60

Vcc=36V

T=125°C

T=25°C

T=-40°C

In
pu

t b
ia

s
cu

rr
en

t (
nA

)

Input Common Mode Voltage (V)

Figure 14. Output current vs. output voltage at VCC = 4 V

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.00.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0
-50

-40

-30

-20

-10

0

10

20

30

40

50

-40

-20

0

20

40

Source
Vid=1V

Sink
Vid=-1V

T=-40°C
T=25°C T=125°C

Vcc=4V

O
ut

pu
t C

ur
re

nt
 (m

A
)

Output Voltage (V)

TSB571, TSB572
Electrical characteristics

DS11248 - Rev 7 page 12/31

Figure 15. Output current vs. output voltage at VCC = 36 V

0 5 10 15 20 25 30 350 5 10 15 20 25 30 35
-70

-56

-42

-28

-14

0

14

28

42

56

70

-70

-56

-42

-28

-14

0

14

28

42

56

70

Source
Vid=1V

Sink
Vid=-1V

T=-40°CT=25°CT=125°C

Vcc=36V

O
ut

pu
t C

ur
re

nt
 (m

A
)

Output Voltage (V)

Figure 16. Output voltage (Voh) vs. supply voltage

4 8 12 16 20 24 28 32 36
0

10
20
30
40
50
60
70
80
90

100
110

T=25°CT=-40°C T=125°C

Vid=0.1V
Rl=10kΩ to Vcc/2

O
ut

pu
t v

ol
ta

ge
 d

ro
p

(fr
om

 V
cc

+)
 (m

V)

Power supply voltage (V)

Figure 17. Output voltage (Vol) vs. supply voltage

4 8 12 16 20 24 28 32 36
0

5

10

15

20

25

30

35

40

T=25°CT=-40°C T=125°C
Vid=-0.1V
Rl=10kΩ to Vcc/2

O
ut

pu
t v

ol
ta

ge
 (m

V)

Power supply voltage (V)

Figure 18. Negative slew rate at VCC = 36 V

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0
-1.2

-1.0

-0.8

-0.6

-0.4

-0.2

0.0

0.2

0.4

0.6

0.8

1.0

1.2

Vo
lta

ge
 (V

)

Time (µs)

Vcc=36V
Vicm=Vcc/2
Rl=10kΩ
Cl=100pF

T=25°C

T=-40°C

T=125°C

Figure 19. Positive slew rate at VCC = 36 V

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0
-1.2

-1.0

-0.8

-0.6

-0.4

-0.2

0.0

0.2

0.4

0.6

0.8

1.0

1.2

Vo
lta

ge
 (V

)

Time (µs)

Vcc=36V
Vicm=Vcc/2
Rl=10kΩ
Cl=100pF

T=25°C

T=-40°C

T=125°C

Figure 20. Slew rate vs. supply voltage

4.0 8.0 12.0 16.0 20.0 24.0 28.0 32.0 36.04.0 8.0 12.0 16.0 20.0 24.0 28.0 32.0 36.0
-1.4
-1.2
-1.0
-0.8
-0.6
-0.4
-0.2
0.0
0.2
0.4
0.6
0.8
1.0
1.2
1.4

-1.2

-0.8

-0.4

0.0

0.4

0.8

1.2

T=-40°C
Vicm=Vcc/2
Vload=Vcc/2
Rl=10kΩ
Cl=100pF

T=125°C T=25°C

Sl
ew

 ra
te

 (V
/µ

s)

Supply Voltage (V)

TSB571, TSB572
Electrical characteristics

DS11248 - Rev 7 page 13/31

Figure 21. Bode diagram at VCC = 4 V

1k 10k 100k 1M 10M
-60

-40

-20

0

20

40

60

-360

-300

-240

-180

-120

-60

0

Gain

Phase

 T=-40°C
 T=25°C
 T=125°C

G

ai
n

(d
B

)

Frequency (Hz)

Vcc=4V
Vicm=2V
Rl=10kΩ
Cl=100pF
Gain=100

 P
ha

se
 (°

)

Figure 22. Bode diagram at VCC = 36 V

1k 10k 100k 1M 10M
-60

-40

-20

0

20

40

60

-360

-300

-240

-180

-120

-60

0

Gain

Phase

 T=-40°C
 T=25°C
 T=125°C

G

ai
n

(d
B

)

Frequency (Hz)

Vcc=36V
Vicm=18V
Rl=10kΩ
Cl=100pF
Gain=100

 P
ha

se
 (°

)

Figure 23. Phase margin vs. output current at VCC = 4 V

-1.0 -0.8 -0.6 -0.4 -0.2 0.0 0.2 0.4 0.6 0.8 1.0
0

10

20

30

40

50

60

70

80

90

100

Figure 24. Phase margin vs. output current at VCC = 36 V

-1.0 -0.8 -0.6 -0.4 -0.2 0.0 0.2 0.4 0.6 0.8 1.0
0

10

20

30

40

50

60

70

80

90

100

Figure 25. Phase margin vs. capacitive load

100 200 300 400 500 700 1000
0

10

20

30

40

50

Vcc=4V

Vcc=36V

Ph

as
e

m
ar

gi
n(

°)

Capacitive load (pF)

Vicm=Vcc/2
Rl=10kΩ
T=25°C

Figure 26. Overshoot vs. capacitive load at VCC = 36 V

10 100 1000 10000
0

20

40

60

80

100

Sustained Oscillations

Vcc=36V
Vicm=Vcc/2
Rl=10kΩ
Vin=100mVpp
Gain=1
T=25°C

O
ve

rs
ho

ot
 (%

)

Capacitive load (pF)

TSB571, TSB572
Electrical characteristics

DS11248 - Rev 7 page 14/31

Figure 27. Small step response vs. time at VCC = 4 V

0.0 2.5 5.0 7.5 10.0
-0.15

-0.07

0.00

0.07

0.15
Vcc=4V
Vicm=2V
Rl=10kΩ
Cl=100pF
Follower
Configuration
T=25°C

O
ut

pu
t V

ol
ta

ge
 (V

)

Time (µs)

Figure 28. Output desaturation vs. time

0 200 400 600 800 1000
-20

-15

-10

-5

0

5

10

15

20

In
pu

t a
nd

 O
ut

pu
t v

ol
ta

ge
s

(V
)

Time (µs)

Vcc=+/-18V
Vicm=0V
Gain=4.7
Rl=10kΩ
Cl=100pF

Figure 29. Amplifier behavior close to the rails at
VCC = 36 V

0.
00

0.
05

0.
10

0.
15

0.
20

0.
25

35
.7

0

35
.7

5

35
.8

0

35
.8

5

35
.9

0

35
.9

5

36
.0

0

0.
00

0.
05

0.
10

0.
15

0.
20

0.
25

35
.7

0

35
.7

5

35
.8

0

35
.8

5

35
.9

0

35
.9

5

36
.0

0

0.00
0.05
0.10
0.15
0.20
0.25

35.70
35.75
35.80
35.85
35.90
35.95
36.00

0.00
0.05
0.10
0.15
0.20
0.25

35.70
35.75
35.80
35.85
35.90
35.95
36.00

 T=-40°C
 T=25°C
 T=125°C

Vcc=36V
Follower configuration

O
ut

pu
t v

ol
ta

ge
 (V

)

Input voltage (V)

Figure 30. Noise vs. frequency at VCC = 36 V

10 100 1000 10000
0

20

40

60

80

100
 @Vcc=36V
 @Vcc=12V
 @Vcc=4V

Eq
ui

va
le

nt
 In

pu
t N

oi
se

 V
ol

ta
ge

 (n
V/
√H

z)

Frequency (Hz)

Vicm=Vcc/2
T=25°C

Figure 31. Noise vs. time at VCC = 36 V

0 1 2 3 4 5 6 7 8 9 100 1 2 3 4 5 6 7 8 9 10
-400

-300

-200

-100

0

100

200

300

400

-400

-200

0

200

400
Vcc=36V
Vicm=Vcc/2
Vload=Vcc/2

In
pu

t v
ol

ta
ge

 n
os

ie
 (n

V)

Time (s)

Figure 32. THD+N vs. frequency

10 100 1000 10000
1E-4

1E-3

0.01

Vcc=36V
with Vin=7Vpp

Vcc=12V
with Vin=7Vpp

Vcc=4V
with Vin=3.8Vpp

Vicm=Vcc/2
Gain=1
Rl=10kΩ

Cl=100pF
BW=80kHz
T=25°C

TH
D

 +
 N

 (%
)

Frequency (Hz)

TSB571, TSB572
Electrical characteristics

DS11248 - Rev 7 page 15/31

Figure 33. THD+N vs. output voltage

0.01 0.1 1 10
1E-4

1E-3

0.01

0.1

4V
12V

36V

Vicm=Vcc/2
Gain=1
f=1kHz
BW=22kHz
Rl=10kΩ
Cl=100pF
T=25°C

TH
D

 +
 N

 (%
)

Output Voltage (Vpp)

Figure 34. PSRR vs. frequency at VCC = 36 V

10 100 1k 10k 100k
-120

-100

-80

-60

-40

-20

PSRR -

PS

R
R

 (d
B

)

Frequency (Hz)

PSRR +

Figure 35. Channel separation vs. frequency at VCC= 36 V

100 1k 10k 100k 1M
0

20

40

60

80

100

120

140

160

C

ha
nn

el
 S

ep
ar

at
io

n
re

fe
re

d
to

 in
pu

t (
dB

)

Frequency (Hz)

Vcc=36V
Vicm=18V
Gain=11
Vin = 1Vpp

TSB571, TSB572
Electrical characteristics

DS11248 - Rev 7 page 16/31

4 Application information

4.1 Operating voltages

The TSB571 and TSB572 can operate from 4 V to 36 V. The parameters are fully specified for 4 V, 12 V, and 36 V
power supplies. However, the parameters are stable in the full VCC range. Additionally, the main specifications are
guaranteed in extended temperature ranges from -40 to 125 °C.

4.2 Input pin voltage ranges

The TSB571 and TSB572 have an internal ESD diode protection on the inputs. These diodes are connected
between the inputs and each supply rail to protect the input transistors from electrical discharge.
If the input pin voltage exceeds the power supply by 0.2 V, the ESD diodes become conductive and excessive
current can flow through them. Without limitation this over current can damage the device.
In this case, it is important to limit the current to 10 mA, by adding resistance on the input pin, as shown in
Figure 37. Input current limitation.

Figure 36. Input current limitation

Vin
R

16 V

Vout
+

+
-

-

4.3 Rail-to-rail input

The TSB571 and TSB572 have rail-to-rail inputs. The input common mode range is extended from (VCC -) - 0.1 V
to (VCC+) + 0.1 V at T = 25 °C.

4.4 Input offset voltage drift over temperature

The maximum input voltage drift variation over temperature is defined as the offset variation related to the offset
value measured at 25 °C. The operational amplifier is one of the main circuits of the signal conditioning chain, and
the amplifier input offset is a major contributor to the chain accuracy. The signal chain accuracy at 25 °C can be
compensated during production at application level. The maximum input voltage drift over temperature enables
the system designer to anticipate the effect of temperature variations.
The maximum input voltage drift over temperature is computed using Equation 1.
Equation 1

∆Vio
∆T max Vio T() Vio 25()–

T 25 °C–
= °C

where T = -40 °C and 125 °C.
The TSB571 and TSB572 datasheet maximum value is guaranteed by measurements on a representative sample
size ensuring a Cpk (process capability index) greater than 1.3.

TSB571, TSB572
Application information

DS11248 - Rev 7 page 17/31

4.5 Long term input offset voltage drift

To evaluate product reliability, two types of stress acceleration are used:
• Voltage acceleration, by changing the applied voltage
• Temperature acceleration, by changing the die temperature (below the maximum junction temperature

allowed by the technology) with the ambient temperature.

The voltage acceleration has been defined based on JEDEC results, and is defined using Equation 2.
Equation 2

AFV e
β VS VU–().

=

Where:
AFV is the voltage acceleration factor
β is the voltage acceleration constant in 1/V, constant technology parameter (β = 1)
VS is the stress voltage used for the accelerated test
VU is the voltage used for the application
The temperature acceleration is driven by the Arrhenius model, and is defined in Equation 3.
Equation 3

AFT e

Ea
k------

1
TU

1
TS

–
=

.

Where:
AFT is the temperature acceleration factor
Ea is the activation energy of the technology based on the failure rate

k is the Boltzmann constant (8.6173 x 10-5 eV.K-1)
TU is the temperature of the die when VU is used (K)
TS is the temperature of the die under temperature stress (K)
The final acceleration factor, AF, is the multiplication of the voltage acceleration factor and the temperature
acceleration factor (Equation 4).
Equation 4

AF AFT AFV×=

AF is calculated using the temperature and voltage defined in the mission profile of the product. The AF value can
then be used in Equation 5 to calculate the number of months of use equivalent to 1000 hours of reliable stress
duration.
Equation 5

Months AF 1000 h× 12 months 24 h 365.25 days×()×= /

To evaluate the op amp reliability, a follower stress condition is used where VCC is defined as a function of the
maximum operating voltage and the absolute maximum rating (as recommended by JEDEC rules).
The Vio drift (in µV) of the product after 1000 h of stress is tracked with parameters at different measurement
conditions (see Equation 6).
Equation 6

VCC maxVop with Vicm VCC 2= = /

The long term drift parameter (ΔVio), estimating the reliability performance of the product, is obtained using the
ratio of the Vio (input offset voltage value) drift over the square root of the calculated number of months (Equation
7).
Equation 7

TSB571, TSB572
Long term input offset voltage drift

DS11248 - Rev 7 page 18/31

∆Vio
Viodr ift

month s()
=

Where Vio drift is the measured drift value in the specified test conditions after 1000 h stress duration.

4.6 Capacitive load

Driving large capacitive loads can cause stability problems. Increasing the load capacitance produces gain
peaking in the frequency response, with overshoot and ringing in the step response. It is usually considered that
with a gain peaking higher than 2.3 dB an op amp might become unstable.
Generally, unity gain configuration is the worst situation for stability and the ability to drive large capacitive loads.
Figure 38. Stability criteria with a serial resistor at different supply voltages shows the serial resistor that must be
added to the output, to make a system stable. Figure 39. Test configuration for Riso shows the test configuration
using an isolation resistor, Riso.

Figure 37. Stability criteria with a serial resistor at different supply voltages

102 103 104 105 106
0.1

1

10

100

 @Vcc=4V
 @Vcc=12V
 @Vcc=36V

Stable
Vcc=36V
Vicm=18V
follower
configuration
T=25°C

Se
ria

l R
is

o
(Ω

)

Capacitive load (pF)

Unstable

Figure 38. Test configuration for Riso

Cload
VIN +

-

VCC+

Riso

10 kΩ
VCC-

VOUT

4.7 PCB layout recommendations

Particular attention must be paid to the layout of the PCB tracks connected to the amplifier, load, and power
supply. The power and ground traces are critical as they must provide adequate energy and grounding for all
circuits. The best practice is to use short and wide PCB traces to minimize voltage drops and parasitic
inductance.
In addition, to minimizing parasitic impedance over the entire surface, a multi-via technique that connects the
bottom and top layer ground planes together in many locations is often used.
The copper traces that connect the output pins to the load and supply pins should be as wide as possible to
minimize trace resistance.

TSB571, TSB572
Capacitive load

DS11248 - Rev 7 page 19/31

4.8 Optimized application recommendation

It is recommended to place a 22 nF capacitor as close as possible to the supply pin. A good decoupling will help
to reduce electromagnetic interference impact.

TSB571, TSB572
Optimized application recommendation

DS11248 - Rev 7 page 20/31

5 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.

5.1 SOT23-5 package information

Figure 39. SOT23-5 package outline

Table 8. SOT23-5 package mechanical data

Ref.

Dimensions

Millimeters Inches

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

A 0.90 1.20 1.45 0.035 0.047 0.057

A1 0.15 0.006

A2 0.90 1.05 1.30 0.035 0.041 0.051

B 0.35 0.40 0.50 0.014 0.016 0.020

C 0.09 0.15 0.20 0.004 0.006 0.020

D 2.80 2.90 3.00 0.110 0.114 0.118

D1 1.90 0.075

e 0.95 0.037

E 2.60 2.80 3.00 0.102 0.110 0.118

F 1.50 1.60 1.75 0.059 0.063 0.069

L 0.10 0.35 0.60 0.004 0.014 0.024

K 0° 10° 0° 10°

TSB571, TSB572
Package information

DS11248 - Rev 7 page 21/31

https://www.st.com/ecopack
http://www.st.com

5.2 MiniSO8 package information

Figure 40. MiniSO8 package outline

Table 9. MiniSO8 package mechanical data

Ref.

Dimensions

Millimeters Inches

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

A 1.1 0.043

A1 0 0.15 0 0.0006

A2 0.75 0.85 0.95 0.030 0.033 0.037

b 0.22 0.40 0.009 0.016

c 0.08 0.23 0.003 0.009

D 2.80 3.00 3.20 0.11 0.118 0.126

E 4.65 4.90 5.15 0.183 0.193 0.203

E1 2.80 3.00 3.10 0.11 0.118 0.122

e 0.65 0.026

L 0.40 0.60 0.80 0.016 0.024 0.031

L1 0.95 0.037

L2 0.25 0.010

k 0° 8° 0° 8°

ccc 0.10 0.004

TSB571, TSB572
MiniSO8 package information

DS11248 - Rev 7 page 22/31

5.3 DFN8 3x3 package information

Figure 41. DFN8 3x3 package outline and mechanical data

BOTTOM VIEW

SIDE VIEW

TOP VIEW

DETAIL A

Table 10. DFN8 3x3 mechanical data

Symbol
mm

Min. Typ. Max.

A 0.70 0.75 0.80

A1 0.0 0.05

A3 0.20 Ref.

b 0.25 0.30 0.35

D 2.95 3.00 3.05

D2 2.25 2.35 2.45

e 0.65 BSC

E 2.95 3.00 3.05

E2 1.45 1.55 1.65

L 0.35 0.45 0.55

K 2.75 Ref.

N 8

TSB571, TSB572
DFN8 3x3 package information

DS11248 - Rev 7 page 23/31

Figure 42. DFN8 3x3 footprint data

TSB571, TSB572
DFN8 3x3 package information

DS11248 - Rev 7 page 24/31

5.4 SO-8 package information

Figure 43. SO-8 package outline

0016023_So-807_fig2_Rev10

Table 11. SO-8 mechanical data

Dim.
mm

Min. Typ. Max.

A 1.75

A1 0.10 0.25

A2 1.25

b 0.31 0.51

b1 0.28 0.48

c 0.10 0.25

c1 0.10 0.23

D 4.80 4.90 5.00

E 5.80 6.00 6.20

E1 3.80 3.90 4.00

e 1.27

h 0.25 0.50

L 0.40 1.27

L1 1.04

L2 0.25

k 0° 8°

ccc 0.10

TSB571, TSB572
SO-8 package information

DS11248 - Rev 7 page 25/31

6 Ordering information

Table 12. Order codes

Order code Temperature range Package Packing Marking

TSB571ILT
-40 °C to +125 °C SOT23-5 Tape and reel

K31

TSB571IYLT (1) K32

TSB572IQ2T

-40 °C to 125 °C

DFN8 3x3

Tape and reel

K31

TSB572IYQ2T (1) K32

TSB572IST
MiniSO8

K31

TSB572IYST (1) K32

TSB572IDT SO8 package TSB572I

1. Automotive qualification according to AEC-Q100.

TSB571, TSB572
Ordering information

DS11248 - Rev 7 page 26/31

Revision history

Table 13. Document revision history

Date Version Changes

12-Oct-2015 1 Initial release

17-Dec-2015 2
Section 2: "Absolute maximum ratings and operating conditions": updated ESD,
MM value. Section 6: "Ordering information": removed footnote (1) from order code
TSB572IQ2T

26-Jun-2017 3

In Table1: "Absolute maximum ratings":

- Updated Latch-up immunity Parameter Value

- updated footnote (3)

10-Nov-2017 4 Added: new SO-8 Package information and new order code TSB572IDT Section 6
Ordering information

26-Mar-2018 5 Updated: Section 5.2 DFN8 3x3 package information

22-Jul-2019 6 Added the root part number TSB571 and updated the whole document accordingly.

06-May-2020 7 Updated cover page

TSB571, TSB572

DS11248 - Rev 7 page 27/31

Contents

1 Package pin connections .2

2 Absolute maximum ratings and operating conditions .4

3 Electrical characteristics. .5

4 Application information. .17

4.1 Operating voltages . 17

4.2 Input pin voltage ranges . 17

4.3 Rail-to-rail input . 17

4.4 Input offset voltage drift over temperature . 17

4.5 Long term input offset voltage drift . 18

4.6 Capacitive load . 19

4.7 PCB layout recommendations . 19

4.8 Optimized application recommendation . 20

5 Package information. .21

5.1 SOT23-5 package information. 21

5.2 MiniSO8 package information . 22

5.3 DFN8 3x3 package information . 23

5.4 SO-8 package outline . 25

6 Ordering information .26

Revision history .27

TSB571, TSB572
Contents

DS11248 - Rev 7 page 28/31

List of tables
Table 1. Pin description (SOT23-5). 2
Table 2. Pin description (miniSO8/SO8/DFN8) . 3
Table 3. Absolute maximum ratings . 4
Table 4. Operating conditions . 4
Table 5. Electrical characteristics at Vcc = 4 V, Vicm = Vcc/2, Tamb = 25 °C, and RL connected to Vcc/2 (unless otherwise

specified) . 5
Table 6. Electrical characteristics at Vcc = 12 V, Vicm = Vcc/2, Tamb = 25 °C, and RL connected to Vcc/2 (unless otherwise

specified) . 7
Table 7. Electrical characteristics at Vcc = 36 V, Vicm = Vcc/2, Tamb = 25 °C, and RL connected to Vcc/2 (unless otherwise

specified) . 9
Table 8. SOT23-5 package mechanical data . 21
Table 9. MiniSO8 package mechanical data . 22
Table 10. DFN8 3x3 mechanical data . 23
Table 11. SO-8 mechanical data . 25
Table 12. Order codes . 26
Table 13. Document revision history . 27

TSB571, TSB572
List of tables

DS11248 - Rev 7 page 29/31

List of figures
Figure 1. Pin connections (top view) . 2
Figure 2. Pin connections for each package (top view) . 3
Figure 3. Supply current vs. supply voltage . 11
Figure 4. Input offset voltage distribution at VCC = 4 V . 11
Figure 5. Input offset voltage distribution at VCC = 12 V . 11
Figure 6. Input offset voltage distribution at VCC = 36 V . 11
Figure 7. Input offset voltage vs. temperature at VCC = 36 V . 11
Figure 8. Input offset voltage temperature variation distribution at VCC = 36 V . 11
Figure 9. Input offset voltage vs. supply voltage . 12
Figure 10. Input offset voltage vs. common-mode voltage at VCC = 4 V . 12
Figure 11. Input offset voltage vs. common-mode voltage at VCC = 36 V . 12
Figure 12. Input bias current vs. temperature at VICM = VCC/2 . 12
Figure 13. Input bias current vs. common-mode voltage at VCC = 36 V . 12
Figure 14. Output current vs. output voltage at VCC = 4 V . 12
Figure 15. Output current vs. output voltage at VCC = 36 V . 13
Figure 16. Output voltage (Voh) vs. supply voltage . 13
Figure 17. Output voltage (Vol) vs. supply voltage . 13
Figure 18. Negative slew rate at VCC = 36 V . 13
Figure 19. Positive slew rate at VCC = 36 V . 13
Figure 20. Slew rate vs. supply voltage . 13
Figure 21. Bode diagram at VCC = 4 V . 14
Figure 22. Bode diagram at VCC = 36 V . 14
Figure 23. Phase margin vs. output current at VCC = 4 V . 14
Figure 24. Phase margin vs. output current at VCC = 36 V . 14
Figure 25. Phase margin vs. capacitive load . 14
Figure 26. Overshoot vs. capacitive load at VCC = 36 V. 14
Figure 27. Small step response vs. time at VCC = 4 V . 15
Figure 28. Output desaturation vs. time. 15
Figure 29. Amplifier behavior close to the rails at VCC = 36 V . 15
Figure 30. Noise vs. frequency at VCC = 36 V . 15
Figure 31. Noise vs. time at VCC = 36 V . 15
Figure 32. THD+N vs. frequency . 15
Figure 33. THD+N vs. output voltage . 16
Figure 34. PSRR vs. frequency at VCC = 36 V . 16
Figure 35. Channel separation vs. frequency at VCC= 36 V . 16
Figure 36. Input current limitation . 17
Figure 37. Stability criteria with a serial resistor at different supply voltages . 19
Figure 38. Test configuration for Riso . 19
Figure 39. SOT23-5 package outline . 21
Figure 40. MiniSO8 package outline . 22
Figure 41. DFN8 3x3 package outline and mechanical data . 23
Figure 42. DFN8 3x3 footprint data. 24
Figure 43. SO-8 package outline . 25

TSB571, TSB572
List of figures

DS11248 - Rev 7 page 30/31

IMPORTANT NOTICE – PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries (“ST”) reserve the right to make changes, corrections, enhancements, modifications, and improvements to ST
products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on ST products before placing orders. ST
products are sold pursuant to ST’s terms and conditions of sale in place at the time of order acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or the design of
Purchasers’ products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. For additional information about ST trademarks, please refer to www.st.com/trademarks. All other product or service
names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2020 STMicroelectronics – All rights reserved

TSB571, TSB572

DS11248 - Rev 7 page 31/31

http://www.st.com/trademarks

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 STMicroelectronics:

 TSB571IYLT

https://www.mouser.com/stmicroelectronics
https://www.mouser.com/access/?pn=TSB571IYLT

	1 Package pin connections
	2 Absolute maximum ratings and operating conditions
	3 Electrical characteristics
	4 Application information
	4.1 Operating voltages
	4.2 Input pin voltage ranges
	4.3 Rail-to-rail input
	4.4 Input offset voltage drift over temperature
	4.5 Long term input offset voltage drift
	4.6 Capacitive load
	4.7 PCB layout recommendations
	4.8 Optimized application recommendation

	5 Package information
	5.1 SOT23-5 package information
	5.2 MiniSO8 package information
	5.3 DFN8 3x3 package information
	5.4 SO-8 package information

	6 Ordering information
	Revision history

