
 News Release  www.linear.com

60V Zero-Drift Operational Amplifier with 220nVP-P Noise
Achieves Widest Dynamic Range

MILPITAS, CA – August 22, 2013 – Linear Technology introduces the LTC2057HV, a zero-drift

amplifier featuring self-calibrating circuitry that provides high DC precision and stability over

changes in temperature, time, input range and supply voltage. With 5µV input offset voltage,

0.025µV/°C offset drift and 220nVP-P low frequency noise with no 1/f noise, the LTC2057HV

offers more than 140dB dynamic range while operating on a 60V (±30V) supply. This wide

dynamic range enables tiny signals to be amplified in the presence of much larger signals without

saturating the amplifier or losing precision. For applications requiring supply voltages up to

36V, a lower supply version of LTC2057 is available.

Specified over a -40°C to 125°C temperature range, the LTC2057 and LTC2057HV offer

an optimal combination of low voltage noise, low current noise and low input bias current, while

the zero-drift architecture cancels 1/f noise. Spurious artifacts normally associated with zero-drift

amplifiers are suppressed, further extending the dynamic range, stability and useful signal

bandwidth. The input common-mode range includes the negative rail and the output swings rail-

to-rail, making the LTC2057 suitable for single- and dual-supply industrial, instrumentation and

automotive applications.

The LTC2057 is specified for 30V supply operation while the LTC2057HV can operate

on supplies up to 60V. Both versions also work on 4.75V supplies and are fully specified over

 -40°C to 85°C and -40°C to 125°C temperature ranges. The LTC2057 is available in 3mm x

3mm DFN, MSOP-8 and SOIC-8 packages, as well as an MSOP-10 package with a pinout that

http://www.linear.com/product/LTC2057
http://www.linear.com/

60V Zero-Drift Operational Amplifier with 220nVP-P Noise page 2
Achieves Widest Dynamic Range

enables a guard ring to be easily routed around the input to preserve the high precision and low

noise performance at high source impedance. Pricing starts at $1.54 each for the LTC2057 and

$2.19 each for the LTC2057HV in quantities of 1000. For more information, visit

www.linear.com/product/LTC2057

Photo Caption: 60V Supply Zero-Drift Op Amp

Summary of Features: LTC2057HV

 Supply Voltage Range: 4.75V to 60V
 Offset Voltage: 5μV (Maximum)
 Offset Voltage Drift: 0.025μV/°C (Maximum, –40°C to 125°C)
 Input Noise Voltage

o 220nVP-P, DC to 10Hz (Typ)
o 13nV/√Hz, 1kHz (Typ)

 Input Common Mode Range: V– – 0.1V to V+ – 1.5V
 Rail-to-Rail Output
 AVOL: 150dB (Typ)
 PSRR: 160dB (Typ)
 CMRR: 150dB (Typ)
 Shutdown Mode
 MS10 Package Includes Guard Ring Pins

Applications:
 High Resolution Data Acquisition
 Reference Buffering
 Test & Measurement
 Electronic Scales
 Thermocouple Amplifiers
 Strain Gauges
 Low-Side Current Sense
 Automotive Monitors and Control

http://www.linear.com/product/LTC2057

60V Zero-Drift Operational Amplifier with 220nVP-P Noise page 3
Achieves Widest Dynamic Range

About Linear Technology

Linear Technology Corporation, a member of the S&P 500, has been designing, manufacturing
and marketing a broad line of high performance analog integrated circuits for major companies
worldwide for three decades. The Company’s products provide an essential bridge between our
analog world and the digital electronics in communications, networking, industrial, automotive,
computer, medical, instrumentation, consumer, and military and aerospace systems. Linear
Technology produces power management, data conversion, signal conditioning, RF and interface
ICs, µModulesubsystems, and wireless sensor network products. For more information, visit
www.linear.com

, LT, LTC, LTM, Linear Technology, the Linear logo and µModule are registered trademarks of Linear

Technology Corp. All other trademarks are the property of their respective owners.

Press Contacts:

North America / Worldwide UK & Nordic

John Hamburger, Director Marketing Alan Timmins
Communications alan@ezwire.com
jhamburger@linear.com Tel: +44-1-252-629937
Tel: 408-432-1900 ext 2419

Doug Dickinson, Media Relations Manager
ddickinson@linear.com
Tel: 408-432-1900 ext 2233

mailto:ddickinson@linear.com
mailto:jhamburger@linear.com
mailto:alan@ezwire.com
http://www.linear.com/

