National Semiconductor

LM2907/LM2917 Frequency to Voltage Converter General Description

The LM2907, LM2917 series are monolithic frequency to voltage converters with a high gain op amp/comparator designed to operate a relay, lamp, or other load when the input frequency reaches or exceeds a selected rate. The tachometer uses a charge pump technique and offers frequency doubling for low ripple, full input protection in two versions (LM2907-8, LM2917-8) and its output swings to ground for a zero frequency input.

The op amp/comparator is fully compatible with the tachometer and has a floating transistor as its output. This feature allows either a ground or supply referred load of up to 50 mA. The collector may be taken above $V_{\rm CC}$ up to a maximum $V_{\rm CE}$ of 28V.

The two basic configurations offered include an 8-pin device with a *ground referenced tachometer* input and an internal connection between the tachometer output and the op amp non-inverting input. This version is well suited for single speed or frequency switching or fully buffered frequency to voltage conversion applications.

The more versatile configurations provide differential tachometer input and uncommitted op amp inputs. With this version the tachometer input may be floated and the op amp becomes suitable for active filter conditioning of the tachometer output.

Both of these configurations are available with an active shunt regulator connected across the power leads. The regulator clamps the supply such that stable frequency to voltage and frequency to current operations are possible with any supply voltage and a suitable resistor.

Advantages

- Output swings to ground for zero frequency input
- Easy to use; $V_{OUT} = f_{IN} \times V_{CC} \times R1 \times C1$

Block and Connection Diagrams

Dual-In-Line and Small Outline Packages, Top Views

See NS Package Number M08A or N08E

- Only one RC network provides frequency doubling
- Zener regulator on chip allows accurate and stable frequency to voltage or current conversion (LM2917)

Features

- Ground referenced tachometer input interfaces directly with variable reluctance magnetic pickups
- Op amp/comparator has floating transistor output
- 50 mA sink or source to operate relays, solenoids, meters, or LEDs
- Frequency doubling for low ripple
- Tachometer has built-in hysteresis with either differential input or ground referenced input
- Built-in zener on LM2917
- ±0.3% linearity typical
- Ground referenced tachometer is fully protected from damage due to swings above V_{CC} and below ground

Applications

- Over/under speed sensing
- Frequency to voltage conversion (tachometer)
- Speedometers
- Breaker point dwell meters
- Hand-held tachometer
- Speed governors
- Cruise control
- Automotive door lock control
- Clutch control
- Horn control
- Touch or sound switches

Order Number LM2917M-8 or LM2917N-8 See NS Package Number M08A or N08E

Block and Connection Diagrams Dual-In-Line and Small Outline Packages, Top Views (Continued)

Order Number LM2907M or LM2907N See NS Package Number M14A or N14A

Order Number LM2917M or LM2917N See NS Package Number M14A or N14A

Absolute Maximum Ratings (Note 1)

If Military/Aerospace specified devices are required, please contact the National Semiconductor Sales Office/ Distributors for availability and specifications.

Supply Voltage	28V
Supply Current (Zener Options)	25 mA
Collector Voltage	28V
Differential Input Voltage	
Tachometer	28V
Op Amp/Comparator	28V
Input Voltage Range	
Tachometer	
LM2907-8, LM2917-8	±28V
LM2907, LM2917	0.0V to +28V
Op Amp/Comparator	0.0V to +28V

Power Dissipation	
LM2907-8, LM2917-8	1200 mW
LM2907-14, LM2917-14	1580 mW
See (Note 1)	
Operating Temperature Range	–40°C to +85°C
Storage Temperature Range	–65°C to +150°C
Soldering Information	
Dual-In-Line Package	
Soldering (10 seconds)	260°C
Small Outline Package	
Vapor Phase (60 seconds)	215°C
Infrared (15 seconds)	220°C
See ANI-450 "Surface Mounting Methods	and Their Effect

See AN-450 "Surface Mounting Methods and Their Effect on Product Reliability" for other methods of soldering surface mount devices.

Electrical Characteristics

 V_{CC} = 12 V_{DC} , T_A = 25°C, see test circuit

Symbol	Parameter	Conditions	Min	Тур	Max	Units
ТАСНОМ	ETER					
	Input Thresholds	V _{IN} = 250 mVp-p @ 1 kHz (Note 2)	±10	±25	±40	mV
	Hysteresis	V _{IN} = 250 mVp-p @ 1 kHz (Note 2)		30		mV
	Offset Voltage	V _{IN} = 250 mVp-p @ 1 kHz (Note 2)				
	LM2907/LM2917			3.5	10	mV
	LM2907-8/LM2917-8			5	15	mV
	Input Bias Current	$V_{IN} = \pm 50 \text{ mV}_{DC}$		0.1	1	μA
V _{OH}	Pin 2	$V_{IN} = +125 \text{ mV}_{DC} \text{ (Note 3)}$		8.3		V
V _{OL}	Pin 2	$V_{IN} = -125 \text{ mV}_{DC} \text{ (Note 3)}$		2.3		V
l ₂ , l ₃	Output Current	V2 = V3 = 6.0V (Note 4)	140	180	240	μA
l ₃	Leakage Current	I2 = 0, V3 = 0			0.1	μA
K	Gain Constant	(Note 3)	0.9	1.0	1.1	
	Linearity	f _{IN} = 1 kHz, 5 kHz, 10 kHz (Note 5)	-1.0	0.3	+1.0	%
OP/AMP (OMPARATOR	1	1	1	•	
Vos		$V_{IN} = 6.0V$		3	10	mV
I _{BIAS}		$V_{IN} = 6.0V$		50	500	nA
	Input Common-Mode Voltage		0		V _{CC} -1.5V	V
	Voltage Gain			200		V/mV
	Output Sink Current	V _C = 1.0	40	50		mA
	Output Source Current	$V_{\rm E} = V_{\rm CC} - 2.0$		10		mA
	Saturation Voltage	I _{SINK} = 5 mA		0.1	0.5	V
		I _{SINK} = 20 mA			1.0	V
		I _{SINK} = 50 mA		1.0	1.5	V
ZENER R	EGULATOR	•		•		
	Regulator Voltage	$R_{DROP} = 470\Omega$		7.56		V
	Series Resistance			10.5	15	Ω
	Temperature Stability			+1		mV/°C
	TOTAL SUPPLY CURRENT			3.8	6	mA
						<u> </u>

Note 1: For operation in ambient temperatures above 25°C, the device must be derated based on a 150°C maximum junction temperature and a thermal resistance of 101°C/W junction to ambient for LM2907-8 and LM2917-8, and 79°C/W junction to ambient for LM2907-14 and LM2917-14.

Note 2: Hysteresis is the sum +V_{TH} – (–V_{TH}), offset voltage is their difference. See test circuit.

Note 3: V_{OH} is equal to $\frac{3}{4} \times V_{CC} - 1 \quad V_{BE}$, V_{OL} is equal to $\frac{1}{4} \times V_{CC} - 1 \quad V_{BE}$ therefore $V_{OH} - V_{OL} = V_{CC}/2$. The difference, $V_{OH} - V_{OL}$, and the mirror gain, I_2/I_3 , are the two factors that cause the tachometer gain constant to vary from 1.0.

Note 4: Be sure when choosing the time constant R1 x C1 that R1 is such that the maximum anticipated output voltage at pin 3 can be reached with $I_3 \times R1$. The maximum value for R1 is limited by the output resistance of pin 3 which is greater than 10 M Ω typically.

Electrical Characteristics (Continued)

Note 5: Nonlinearity is defined as the deviation of V_{OUT} (@ pin 3) for $f_{IN} = 5$ kHz from a straight line defined by the V_{OUT} @ 1 kHz and V_{OUT} @ 10 kHz. C1 = 1000 pF, R1 = 68k and C2 = 0.22 mFd.

Test Circuit and Waveform

Tachometer Input Threshold Measurement

00794207

SUPPLY CURRENT (mA)

12 AND 13 (µA)

Typical Performance Characteristics (Continued) **Tachometer Linearity** vs Temperature 1.0 V_{CC} = 12V 0.9 **OUTPUT LINEARITY ERROR** (%) f = 200 Hz

00794248

00794250

00794251

Applications Information

The LM2907 series of tachometer circuits is designed for minimum external part count applications and maximum versatility. In order to fully exploit its features and advantages let's examine its theory of operation. The first stage of operation is a differential amplifier driving a positive feedback flip-flop circuit. The input threshold voltage is the amount of differential input voltage at which the output of this stage changes state. Two options (LM2907-8, LM2917-8) have one input internally grounded so that an input signal must swing above and below ground and exceed the input thresholds to produce an output. This is offered specifically for magnetic variable reluctance pickups which typically provide a single-ended ac output. This single input is also fully protected against voltage swings to $\pm 28V$, which are easily attained with these types of pickups.

The differential input options (LM2907, LM2917) give the user the option of setting his own input switching level and still have the hysteresis around that level for excellent noise rejection in any application. Of course in order to allow the inputs to attain common-mode voltages above ground, input protection is removed and neither input should be taken outside the limits of the supply voltage being used. It is very important that an input not go below ground without some resistance in its lead to limit the current that will then flow in the epi-substrate diode.

Following the input stage is the charge pump where the input frequency is converted to a dc voltage. To do this requires one timing capacitor, one output resistor, and an integrating or filter capacitor. When the input stage changes state (due to a suitable zero crossing or differential voltage on the input) the timing capacitor is either charged or discharged linearly between two voltages whose difference is $V_{\rm CC}/2$. Then in one half cycle of the input frequency or a time equal to $1/2 \, f_{\rm IN}$ the change in charge on the timing capacitor is equal to $V_{\rm CC}/2 \times C1$. The average amount of current pumped into or out of the capacitor then is:

$$\frac{\Delta Q}{T} = i_{c(AVG)} = C1 \times \frac{V_{CC}}{2} \times (2f_{IN}) = V_{CC} \times f_{IN} \times C1$$

The output circuit mirrors this current very accurately into the load resistor R1, connected to ground, such that if the pulses of current are integrated with a filter capacitor, then $V_O = i_c x R1$, and the total conversion equation becomes:

$$_{O} = V_{CC} \times f_{IN} \times C1 \times R1 \times K$$

V

The size of C2 is dependent only on the amount of ripple voltage allowable and the required response time.

CHOOSING R1 AND C1

There are some limitations on the choice of R1 and C1 which should be considered for optimum performance. The timing capacitor also provides internal compensation for the charge pump and should be kept larger than 500 pF for very accurate operation. Smaller values can cause an error current on R1, especially at low temperatures. Several considerations must be met when choosing R1. The output current at pin 3 is internally fixed and therefore $V_O/R1$ must be less than or equal to this value. If R1 is too large, it can become a significant fraction of the output impedance at pin 3 which degrades linearity. Also output ripple voltage must be considered and the size of C2 is affected by R1. An expression that describes the ripple content on pin 3 for a single R1C2 combination is:

$$V_{\text{RIPPLE}} = \frac{V_{\text{CC}}}{2} \times \frac{C1}{C2} \times \left(1 - \frac{V_{\text{CC}} \times f_{\text{IN}} \times C1}{I_2}\right) \text{pk-pk}$$

It appears R1 can be chosen independent of ripple, however response time, or the time it takes V_{OUT} to stabilize at a new voltage increases as the size of C2 increases, so a compromise between ripple, response time, and linearity must be chosen carefully.

As a final consideration, the maximum attainable input frequency is determined by $V_{\rm CC},$ C1 and $I_2:$

$$f_{MAX} = \frac{I_2}{C1 \times V_{CC}}$$

USING ZENER REGULATED OPTIONS (LM2917)

For those applications where an output voltage or current must be obtained independent of supply voltage variations, the LM2917 is offered. The most important consideration in choosing a dropping resistor from the unregulated supply to the device is that the tachometer and op amp circuitry alone require about 3 mA at the voltage level provided by the zener. At low supply voltages there must be some current flowing in the resistor above the 3 mA circuit current to operate the regulator. As an example, if the raw supply varies from 9V to 16V, a resistance of 470 Ω will minimize the zener voltage variation to 160 mV. If the resistance goes under 400 Ω or over 600 Ω the zener variation quickly rises above 200 mV for the same input variation.

Overspeed Latch

Output latches when

 $f_{IN} = \frac{R2}{R1 + R2} \frac{1}{RC}$ Reset by removing V_{CC}.

Changing the Output Voltage for an Input Frequency of Zero

00794229

Changing Tachometer Gain Curve or Clamping the Minimum Output Voltage

Anti-Skid Circuit Functions

"Select-Low" Circuit

WHEEL SPEED 00794234

"Select-High" Circuit

 $$\rm V_{OUT}$$ is proportional to the higher of the two input wheel speeds.

"Select-Average" Circuit

Physical Dimensions inches (millimeters) unless otherwise noted

Physical Dimensions inches (millimeters) unless otherwise noted (Continued)

Notes

LIFE SUPPORT POLICY

NATIONAL'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF THE PRESIDENT AND GENERAL COUNSEL OF NATIONAL SEMICONDUCTOR CORPORATION. As used herein:

 Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body, or (b) support or sustain life, and whose failure to perform when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in a significant injury to the user. 2. A critical component is any component of a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.

National Semiconductor Americas Customer Support Center Email: new.feedback@nsc.com Tel: 1-800-272-9959

www.national.com

 National Semiconductor

 Europe Customer Support Center

 Fax: +49 (0) 180-530 85 86

 Email: europe.support@nsc.com

 Deutsch Tel: +49 (0) 69 9508 6208

 English Tel: +44 (0) 870 24 0 2171

 Français Tel: +33 (0) 1 41 91 8790

National Semiconductor Asia Pacific Customer Support Center Email: ap.support@nsc.com National Semiconductor Japan Customer Support Center Fax: 81-3-5639-7507 Email: jpn.feedback@nsc.com Tel: 81-3-5639-7560

National does not assume any responsibility for use of any circuitry described, no circuit patent licenses are implied and National reserves the right at any time without notice to change said circuitry and specifications.