
LM124, LM124A, LM224, LM224A
LM324, LM324A, LM2902

QUADRUPLE OPERATIONAL AMPLIFIERS

SLOS066H – SEPTEMBER 1975 – REVISED OCTOBER 2002

1POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

� Wide Range of Supply Voltages:
Single Supply . . . 3 V to 30 V
(LM2902, 3 V to 26 V) or Dual Supplies

� Low Supply-Current Drain Independent of
Supply Voltage . . . 0.8 mA Typ

� Common-Mode Input Voltage Range
Includes Ground, Allowing Direct Sensing
Near Ground

� Low Input Bias and Offset Parameters:
– Input Offset Voltage . . . 3 mV Typ

A Versions . . . 2 mV Typ
– Input Offset Current . . . 2 nA Typ
– Input Bias Current . . . 20 nA Typ

A Versions . . . 15 nA Typ

� Differential Input Voltage Range Equal to
Maximum-Rated Supply Voltage . . . 32 V
 (26 V for LM2902)

� Open-Loop Differential Voltage
Amplification . . . 100 V/mV Typ

� Internal Frequency Compensation

description/ordering information

These devices consist of four independent
high-gain frequency-compensated operational
amplifiers that are designed specifically to operate
from a single supply over a wide range of voltages.
Operation from split supplies also is possible
when the difference between the two supplies is
3 V to 30 V (for the LM2902, 3 V to 26 V) and VCC
is at least 1.5 V more positive than the input
common-mode voltage. The low supply-current
drain is independent of the magnitude of the
supply voltage.

Applications include transducer amplifiers, dc amplification blocks, and all the conventional
operational-amplifier circuits that now can be more easily implemented in single-supply-voltage systems. For
example, the LM124 can be operated directly from the standard 5-V supply that is used in digital systems and
easily provides the required interface electronics without requiring additional ±15-V supplies.

Copyright  2002, Texas Instruments IncorporatedPRODUCTION DATA information is current as of publication date.
Products conform to specifications per the terms of Texas Instruments
standard warranty. Production processing does not necessarily include
testing of all parameters.

1

2

3

4

5

6

7

14

13

12

11

10

9

8

1OUT
1IN–
1IN+
VCC
2IN+
2IN–

2OUT

4OUT
4IN–
4IN+
GND
3IN+
3IN–
3OUT

LM124 . . . D, J, OR W PACKAGE
LM124A . . . J PACKAGE

LM224, LM224A . . . D OR N PACKAGE
LM324 . . . D, N, NS, OR PW PACKAGE

LM324A . . . D, DB, N, NS, OR PW PACKAGE
LM2902 . . . D, N, NS, OR PW PACKAGE

(TOP VIEW)

3 2 1 20 19

9 10 11 12 13

4

5

6

7

8

18

17

16

15

14

4IN+
NC
GND
NC
3IN+

1IN+
NC

VCC
NC

2IN+

LM124, LM124A . . . FK PACKAGE
(TOP VIEW)

1I
N

–
1O

U
T

N
C

3I
N

–
4I

N
–

2I
N

–
2O

U
T

N
C
NC – No internal connection

3O
U

T
4O

U
T

On products compliant to MIL-PRF-38535, all parameters are tested
unless otherwise noted. On all other products, production
processing does not necessarily include testing of all parameters.

LM124, LM124A, LM224, LM224A
LM324, LM324A, LM2902
QUADRUPLE OPERATIONAL AMPLIFIERS

SLOS066H – SEPTEMBER 1975 – REVISED OCTOBER 2002

2 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

ORDERING INFORMATION

TA
VIOmax
AT 25°C PACKAGE† ORDERABLE

PART NUMBER
TOP-SIDE
MARKING

PDIP (N) Tube LM324N LM324N

SOIC (D)
Tube LM324D

LM324
7 mV

SOIC (D)
Tape and reel LM324DR

LM324

SOP (NS) Tape and reel LM324NSR LM324

TSSOP (PW) Tape and reel LM324PWR L324

0°C to 70°C PDIP (N) Tube LM324AN LM324AN

SOIC (D)
Tube LM324AD

LM324A

3 mV

SOIC (D)
Tape and reel LM324ADR

LM324A

3 mV
SOP (NS) Tape and reel LM324ANSR LM324A

SSOP (DB) Tape and reel LM324ADBR LM324A

TSSOP (PW) Tape and reel LM324APWR L324A

PDIP (N) Tube LM224N LM224N

5 mV
SOIC (D)

Tube LM224D
LM224

25°C to 85°C

SOIC (D)
Tape and reel LM224DR

LM224

–25°C to 85°C
PDIP (N) Tube LM224AN LM224AN

3 mV
SOIC (D)

Tube LM224AD
LM224ASOIC (D)

Tape and reel LM224ADR
LM224A

PDIP (N) Tube LM2902N LM2902N

SOIC (D)
Tube LM2902D

LM2902
–40°C to 125°C 7 mV

SOIC (D)
Tape and reel LM2902DR

LM2902

SOP (NS) Tape and reel LM2902NSR LM2902

TSSOP (PW) Tape and reel LM2902PWR L2902

CDIP (J)
Tube LM124J LM124J

CDIP (J)
Tube LM124JB LM124JB

5 mV
CFP (W) Tube LM124W LM124W

5 mV
LCCC (FK) Tube LM124FKB LM124FKB

–55°C to 125°C
SOIC (D)

Tube LM124D
LM124SOIC (D)

Tape and reel LM124DR
LM124

CDIP (J)
Tube LM124AJ LM124AJ

2 mV
CDIP (J)

Tube LM124AJB LM124AJB

LCCC (FK) Tube LM124AFKB LM124AFKB
† Package drawings, standard packing quantities, thermal data, symbolization, and PCB design guidelines are available at

www.ti.com/sc/package.

symbol (each amplifier)

+

–IN–

IN+

OUT

LM124, LM124A, LM224, LM224A
LM324, LM324A, LM2902

QUADRUPLE OPERATIONAL AMPLIFIERS

SLOS066H – SEPTEMBER 1975 – REVISED OCTOBER 2002

3POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

schematic (each amplifier)

To Other
Amplifiers

≈6-µA
Current

Regulator

VCC

OUT

GND

IN–

IN+

≈100-µA
Current
Regulator

≈50-µA
Current
Regulator

COMPONENT COUNT
(total device)

Epi-FET
Transistors
Diodes
Resistors
Capacitors

1
95
4

11
4

≈6-µA
Current

Regulator

LM124, LM124A, LM224, LM224A
LM324, LM324A, LM2902
QUADRUPLE OPERATIONAL AMPLIFIERS

SLOS066H – SEPTEMBER 1975 – REVISED OCTOBER 2002

4 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

absolute maximum ratings over operating free-air temperature range (unless otherwise noted)†

LM124, LM124A
LM224, LM224A
LM324, LM324A

LM2902 UNIT

Supply voltage, VCC (see Note 1) 32 26 V

Differential input voltage, VID (see Note 2) ±32 ±26 V

Input voltage, VI (either input) –0.3 to 32 –0.3 to 26 V

Duration of output short circuit (one amplifier) to ground at (or below) TA = 25°C,
VCC ≤ 15 V (see Note 3)

Unlimited Unlimited

Operating virtual junction temperature, TJ 150 150 °C

D package 86 86

DB package 96

Package thermal impedance, θJA (see Notes 4 and 5) N package 80 80 °C/W

NS package 76 76

PW package 113 113

FK package 5.61

Package thermal impedance, θJC (see Notes 6 and 7) J package 15.05 °C/W

W package 14.65

Case temperature for 60 seconds FK package 260 °C

Lead temperature 1,6 mm (1/16 inch) from case for 60 seconds J or W package 300 300 °C

Lead temperature 1,6 mm (1/16 inch) from case for 10 seconds N package 260 260 °C

Storage temperature range, Tstg –65 to 150 –65 to 150 °C
† Stresses beyond those listed under “absolute maximum ratings” may cause permanent damage to the device. These are stress ratings only, and

functional operation of the device at these or any other conditions beyond those indicated under “recommended operating conditions” is not
implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

NOTES: 1. All voltage values (except differential voltages and VCC specified for the measurement of IOS) are with respect to the network GND.
2. Differential voltages are at IN+ with respect to IN–.
3. Short circuits from outputs to VCC can cause excessive heating and eventual destruction.
4. Maximum power dissipation is a function of TJ(max), θJA, and TA. The maximum allowable power dissipation at any allowable

ambient temperature is PD = (TJ(max) – TA)/θJA. Operating at the absolute maximum TJ of 150°C can affect reliability.
5. The package thermal impedance is calculated in accordance with JESD 51-7.
6. Maximum power dissipation is a function of TJ(max), θJC, and TC. The maximum allowable power dissipation at any allowable case

temperature is PD = (TJ(max) – TC)/θJC. Operating at the absolute maximum TJ of 150°C can affect reliability.
7. The package thermal impedance is calculated in accordance with MIL-STD-883.

LM
124, LM

124A, LM
224, LM

224A
LM

324, LM
324A, LM

2902
Q

UADRUPLE O
PERATIO

NAL AM
PLIFIERS

S
LO

S
066H

 – S
E

P
T

E
M

B
E

R
 1975 – R

E
V

IS
E

D
 O

C
T

O
B

E
R

 2002

P
O

S
T

 O
F

F
IC

E
 B

O
X

 655303 D
A

LLA
S

, T
E

X
A

S
 75265

•
5

electrical characteristics at specified free-air temperature, VCC = 5 V (unless otherwise noted)

PARAMETER TEST CONDITIONS† T ‡
LM124, LM224 LM324 LM2902

UNITPARAMETER TEST CONDITIONS† TA‡
MIN TYP§ MAX MIN TYP§ MAX MIN TYP§ MAX

UNIT

V O Input offset voltage VCC = 5 V to MAX, 25°C 3 5 3 7 3 7
mVVIO Input offset voltage VCC 5 V to MAX,

VIC = VICRmin, VO = 1.4 V Full range 7 9 10
mV

I O Input offset current VO 1 4 V
25°C 2 30 2 50 2 50

nAIIO Input offset current VO = 1.4 V
Full range 100 150 300

nA

I Input bias current VO 1 4 V
25°C –20 –150 –20 –250 –20 –250

nAIIB Input bias current VO = 1.4 V
Full range –300 –500 –500

nA

25°C
0 to 0 to 0 to

V C
Common-mode input

VCC 5 V to MAX

25°C VCC – 1.5 VCC – 1.5 VCC – 1.5
VVICR voltage range VCC = 5 V to MAX

Full range
0 to 0 to 0 to

V

Full range VCC – 2 VCC – 2 VCC – 2

RL = 2 kΩ 25°C VCC – 1.5 VCC – 1.5

VO High level output voltage
RL = 10 kΩ 25°C VCC – 1.5

VVOH High-level output voltage
VCC = MAX, RL = 2 kΩ Full range 26 26 22

V

VCC = MAX, RL ≥ 10 kΩ Full range 27 28 27 28 23 24

VOL Low-level output voltage RL ≤ 10 kΩ Full range 5 20 5 20 5 20 mV

A
Large-signal differential VCC = 15 V, VO = 1 V to 11 V, 25°C 50 100 25 100 100

V/mVAVD
g g

voltage amplification
VCC 15 V, VO 1 V to 11 V,
RL = ≥ 2 kΩ Full range 25 15 15

V/mV

CMRR
Common-mode rejection
ratio

VIC = VICRmin 25°C 70 80 65 80 50 80 dB

kS
Supply-voltage rejection ratio

25°C 65 100 65 100 50 100 dBkSVR
y g j

(∆VCC /∆VIO) 25°C 65 100 65 100 50 100 dB

VO1/ VO2 Crosstalk attenuation f = 1 kHz to 20 kHz 25°C 120 120 120 dB

VCC = 15 V, VID = 1 V, 25°C –20 –30 –60 –20 –30 –60 –20 –30 –60VCC 15 V, VID 1 V,
VO = 0 Full range –10 –10 –10

mA
IO Output current VCC = 15 V, VID = –1 V, 25°C 10 20 10 20 10 20

mA
VCC 15 V, VID 1 V,
VO = 15 V Full range 5 5 5

VID = –1 V, VO = 200 mV 25°C 12 30 12 30 30 µA

IOS Short-circuit output current VCC at 5 V,
GND at –5 V

VO = 0, 25°C ±40 ±60 ±40 ±60 ±40 ±60 mA

Supply current
VO = 2.5 V, No load Full range 0.7 1.2 0.7 1.2 0.7 1.2

ICC
Supply current
(four amplifiers) VCC = MAX,

VO = 0.5 VCC, No load Full range 1.4 3 1.4 3 1.4 3
mA

† All characteristics are measured under open-loop conditions with zero common-mode input voltage unless otherwise specified. MAX VCC for testing purposes is 26 V for LM2902,
30 V for the others.

‡ Full range is –55°C to 125°C for LM124, –25°C to 85°C for LM224, 0°C to 70°C for LM324, and –40°C to 125°C for LM2902.
§ All typical values are at TA = 25°C.

LM
124, LM

124A, LM
224, LM

224A
LM

324, LM
324A, LM

2902
Q

UADRUPLE O
PERATIO

NAL AM
PLIFIERS

S
LO

S
066H

 – S
E

P
T

E
M

B
E

R
 1975 – R

E
V

IS
E

D
 O

C
T

O
B

E
R

 2002

Tem
plate R

elease D
ate: 7–11–94

6
P

O
S

T
 O

F
F

IC
E

 B
O

X
 655303 D

A
LLA

S
, T

E
X

A
S

 75265
•

electrical characteristics at specified free-air temperature, VCC = 5 V (unless otherwise noted) (continued)

PARAMETER TEST CONDITIONS† T ‡
LM124A LM224A LM324A

UNITPARAMETER TEST CONDITIONS† TA‡
MIN TYP§ MAX MIN TYP§ MAX MIN TYP§ MAX

UNIT

V O Input offset voltage
VCC = 5 V to 30 V, 25°C 2 2 3 2 3

mVVIO Input offset voltage CC ,
VIC = VICRmin, VO = 1.4 V Full range 4 4 5

mV

I O Input offset current VO 1 4 V
25°C 10 2 15 2 30

nAIIO Input offset current VO = 1.4 V
Full range 30 30 75

nA

I Input bias current VO 1 4 V
25°C –50 –15 –80 –15 –100

nAIIB Input bias current VO = 1.4 V
Full range –100 –100 –200

nA

V C
Common-mode input

VCC 30 V

25°C
0 to

VCC – 1.5
0 to

VCC – 1.5
0 to

VCC – 1.5
VVICR voltage range

VCC = 30 V

Full range
0 to

VCC – 2
0 to

VCC – 2
0 to

VCC – 2

V

RL = 2 kΩ 25°C VCC – 1.5 VCC – 1.5 VCC – 1.5

VOH High-level output voltage VCC = 30 V, RL = 2 kΩ Full range 26 26 26 V

VCC = 30 V, RL ≥ 10 kΩ Full range 27 27 28 27 28

VOL Low-level output voltage RL ≤ 10 kΩ Full range 20 5 20 5 20 mV

AVD
Large-signal differential
voltage amplification

VCC = 15 V, VO = 1 V to 11 V,
RL= ≥2 kΩ Full range 25 25 15 V/mV

CMRR Common-mode rejection ratio VIC = VICRmin 25°C 70 70 80 65 80 dB

kSVR
Supply-voltage rejection ratio
(∆VCC /∆VIO)

25°C 65 65 100 65 100 dB

VO1/ VO2 Crosstalk attenuation f = 1 kHz to 20 kHz 25°C 120 120 120 dB

VCC = 15 V, VID = 1 V, 25°C –20 –20 –30 –60 –20 –30 –60CC , ID ,
VO = 0 Full range –10 –10 –10

mA
IO Output current VCC = 15 V, VID = –1 V, 25°C 10 10 20 10 20

mA
CC , ID ,

VO = 15 V Full range 5 5 5

VID = –1 V, VO = 200 mV 25°C 12 12 30 12 30 µA

IOS Short-circuit output current
VCC at 5 V, GND at –5 V,
VO = 0

25°C ±40 ±60 ±40 ±60 ±40 ±60 mA

Supply current
VO = 2.5 V, No load Full range 0.7 1.2 0.7 1.2 0.7 1.2

ICC
Supply current
(four amplifiers) VCC = 30 V, VO = 15 V,

No load
Full range 1.4 3 1.4 3 1.4 3

mA

† All characteristics are measured under open-loop conditions with zero common-mode input voltage unless otherwise specified.
‡ Full range is –55°C to 125°C for LM124A, –25°C to 85°C for LM224A, and 0°C to 70°C for LM324A.
§ All typical values are at TA = 25°C.

LM124, LM124A, LM224, LM224A
LM324, LM324A, LM2902

QUADRUPLE OPERATIONAL AMPLIFIERS

SLOS066H – SEPTEMBER 1975 – REVISED OCTOBER 2002

7POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

operating conditions, VCC = ±15 V, TA = 25°C
PARAMETER TEST CONDITIONS TYP UNIT

SR Slew rate at unity gain
RL = 1 MΩ, CL = 30 pF, VI = ±10 V
(see Figure 1)

0.5 V/µs

B1 Unity-gain bandwidth RL = 1 MΩ, CL = 20 pF (see Figure 1) 1.2 MHz

Vn Equivalent input noise voltage
RS = 100 Ω, VI = 0 V, f = 1 kHz
(see Figure 2)

35 nV/√Hz

VO
–

+

RLCL

VI

VCC+

VCC–

Figure 1. Unity-Gain Amplifier

VO
–

+

100 Ω
VCC+

VCC–

RS

900 Ω

VI = 0 V

Figure 2. Noise-Test Circuit

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications,
enhancements, improvements, and other changes to its products and services at any time and to discontinue
any product or service without notice. Customers should obtain the latest relevant information before placing
orders and should verify that such information is current and complete. All products are sold subject to TI’s terms
and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in
accordance with TI’s standard warranty. Testing and other quality control techniques are used to the extent TI
deems necessary to support this warranty. Except where mandated by government requirements, testing of all
parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for
their products and applications using TI components. To minimize the risks associated with customer products
and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right,
copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process
in which TI products or services are used. Information published by TI regarding third–party products or services
does not constitute a license from TI to use such products or services or a warranty or endorsement thereof.
Use of such information may require a license from a third party under the patents or other intellectual property
of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of information in TI data books or data sheets is permissible only if reproduction is without
alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction
of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for
such altered documentation.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that
product or service voids all express and any implied warranties for the associated TI product or service and
is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Mailing Address:

Texas Instruments
Post Office Box 655303
Dallas, Texas 75265

Copyright  2002, Texas Instruments Incorporated

