
1

CA3080, CA3080A

2MHz, Operational Transconductance
Amplifier (OTA)

The CA3080 and CA3080A types are Gatable-Gain Blocks
which utilize the unique operational-transconductance-
amplifier (OTA) concept described in Application Note
AN6668, “Applications of the CA3080 and CA3080A High-
Performance Operational Transconductance Amplifiers”.

The CA3080 and CA3080A types have differential input and a
single-ended, push-pull, class A output. In addition, these types
have an amplifier bias input which may be used either for gating
or for linear gain control. These types also have a high output
impedance and their transconductance (gM) is directly
proportional to the amplifier bias current (IABC).

The CA3080 and CA3080A types are notable for their excellent
slew rate (50V/µs), which makes them especially useful for
multiplexer and fast unity-gain voltage followers. These types
are especially applicable for multiplexer applications because
power is consumed only when the devices are in the “ON”
channel state.

The CA3080A’s characteristics are specifically controlled for
applications such as sample-hold, gain-control, multiplexing,
etc.

Features

• Slew Rate (Unity Gain, Compensated) 50V/µs

• Adjustable Power Consumption10µW to 30µW

• Flexible Supply Voltage Range ±2V to ±15V

• Fully Adjustable Gain0 to gMRL Limit

• Tight gM Spread:

- CA3080. 2:1

- CA3080A . 1.6:1

• Extended gM Linearity 3 Decades

Applications

• Sample and Hold • Multiplier

• Multiplexer • Comparator

• Voltage Follower

Pinouts
CA3080

(PDIP, SOIC)
TOP VIEW

Ordering Information
PART NUMBER

(BRAND)
TEMP.

RANGE (oC) PACKAGE
PKG.
NO.

CA3080AE -55 to 125 8 Ld PDIP E8.3

CA3080AM
(3080A)

-55 to 125 8 Ld SOIC M8.15

CA3080AM96
(3080A)

-55 to 125 8 Ld SOIC Tape
and Reel

M8.15

CA3080E 0 to 70 8 Ld PDIP E8.3

CA3080M
(3080)

0 to 70 8 Ld SOIC M8.15

CA3080M96
(3080)

0 to 70 8 Ld SOIC Tape
and Reel

M8.15

1

2

3

4

8

7

6

5

+

V+

NC

INV.
INPUT

V-

NON-INV.
INPUT

NC

OUTPUT

AMPLIFIER
BIAS INPUT

-

Data Sheet April 2001 File Number 475.5

tle
30

08

-

Hz
er-
nal
sc

uc-
e
pli-

A))
tho

-
ds
r-

po-
n,
i-

or,
le,
sco
c-
e
li-

op
,
-

CAUTION: These devices are sensitive to electrostatic discharge; follow proper IC Handling Procedures.

1-888-INTERSIL or 321-724-7143 | Intersil and Design is a trademark of Intersil Americas Inc.
Copyright © Intersil Americas Inc. 2001, All Rights Reserved

2

Absolute Maximum Ratings Thermal Information

Supply Voltage (Between V+ and V- Terminal) 36V
Differential Input Voltage . 5V
Input Voltage . V+ to V-
Input Signal Current . 1mA
Amplifier Bias Current (IABC) . 2mA
Output Short Circuit Duration (Note 1). No Limitation

Operating Conditions
Temperature Range
CA3080 . 0oC to 70oC
CA3080A . -55oC to 125oC

Thermal Resistance (Typical, Note 2) θJA (oC/W) θJC (oC/W)
PDIP Package 130 N/A
SOIC Package 170 N/A

Maximum Junction Temperature (Plastic Package) 150oC
Maximum Storage Temperature Range. -65oC to 150oC
Maximum Lead Temperature (Soldering 10s) 300oC

(SOIC - Lead Tips Only)

CAUTION: Stresses above those listed in “Absolute Maximum Ratings” may cause permanent damage to the device. This is a stress only rating and operation of the
device at these or any other conditions above those indicated in the operational sections of this specification is not implied.

NOTES:

1. Short circuit may be applied to ground or to either supply.

2. θJA is measured with the component mounted on an evaluation PC board in free air.

Electrical Specifications For Equipment Design, VSUPPLY = ±15V, Unless Otherwise Specified

PARAMETER TEST CONDITIONS TEMP

CA3080 CA3080A

UNITSMIN TYP MAX MIN TYP MAX

Input Offset Voltage IABC = 5µA 25 - 0.3 - - 0.3 2 mV

IABC = 500µA 25 - 0.4 5 - 0.4 2 mV

Full - - 6 - - 5 mV

Input Offset Voltage Change IABC = 500µA to 5µA 25 - 0.2 - - 0.1 3 mV

Input Offset Voltage Temp. Drift IABC = 100µA Full - - - - 3.0 - µV/oC

Input Offset Voltage
Sensitivity

Positive IABC = 500µA 25 - - 150 - - 150 µV/V

Negative 25 - - 150 - - 150 µV/V

Input Offset Current IABC = 500µA 25 - 0.12 0.6 - 0.12 0.6 µΑ

Input Bias Current IABC = 500µA 25 - 2 5 - 2 5 µA

Full - - 7 - - 15 µA

Differential Input Current IABC = 0, VDIFF = 4V 25 - 0.008 - - 0.008 5 nA

Amplifier Bias Voltage IABC = 500µA 25 - 0.71 - - 0.71 - V

Input Resistance IABC = 500µA 25 10 26 - 10 26 - kΩ

Input Capacitance IABC = 500µA, f = 1MHz 25 - 3.6 - - 3.6 - pF

Input-to-Output Capacitance IABC = 500µA, f = 1MHz 25 - 0.024 - - 0.024 - pF

Common-Mode Input-Voltage
Range

IABC = 500µA 25 12 to
-12

13.6 to
-14.6

- 12 to
-12

13.6 to
-14.6

- V

Forward Transconductance
(Large Signal)

IABC = 500µA 25 6700 9600 13000 7700 9600 12000 µS

Full 5400 - - 4000 - - µS

Output Capacitance IABC = 500µA, f = 1MHz 25 - 5.6 - - 5.6 - pF

Output Resistance IABC = 500µA 25 - 15 - - 15 - MΩ

Peak Output Current IABC = 5µA, RL = 0Ω 25 - 5 - 3 5 7 µA

IABC = 500µA, RL = 0Ω 25 350 500 650 350 500 650 µA

Full 300 - - 300 - - µA

CA3080, CA3080A

3

Schematic Diagram

Peak Output
Voltage

Positive IABC = 5µA, RL = ∞ 25 - 13.8 - 12 13.8 - V

Negative 25 - -14.5 - -12 -14.5 - V

Positive IABC = 500µA, RL = ∞ 25 12 13.5 - 12 13.5 - V

Negative 25 -12 -14.4 - -12 -14.4 - V

Amplifier Supply Current IABC = 500µA 25 0.8 1 1.2 0.8 1 1.2 mA

Device Dissipation IABC = 500µA 25 24 30 36 24 30 36 mW

Magnitude of Leakage Current
IABC = 0, VTP = 0 25 - 0.08 - - 0.08 5 nA

IABC = 0, VTP = 36V 25 - 0.3 - - 0.3 5 nA

Propagation Delay IABC = 500µA 25 - 45 - - 45 - ns

Common-Mode Rejection Ratio IABC = 500µA 25 80 110 - 80 110 - dB

Open-Loop Bandwidth IABC = 500µA 25 - 2 - - 2 - MHz

Slew Rate Uncompensated 25 - 75 - - 75 - V/µs

Compensated 25 - 50 - - 50 - V/µs

Typical Applications

FIGURE 1. SCHEMATIC DIAGRAM OF THE CA3080 AND CA3080A IN A UNITY-GAIN VOLTAGE FOLLOWER CONFIGURATION AND
ASSOCIATED WAVEFORM

Electrical Specifications For Equipment Design, VSUPPLY = ±15V, Unless Otherwise Specified (Continued)

PARAMETER TEST CONDITIONS TEMP

CA3080 CA3080A

UNITSMIN TYP MAX MIN TYP MAX

2
OUTPUT

V+

AMPLIFIER
BIAS INPUT

NON-
INVERTING
INPUT

INVERTING
INPUT

3

5

4

6

7

V-

Q4
D2

Q5

Q6 Q7

Q1 Q2

Q3
D1

D4

D3

Q8

Q11
D6

Q10

Q9

D3

5

2

4

7

5pF
1MΩ

LOAD
(SCOPE PROBE)3

6CA3080, A51Ω

0.01µF

0.01µF

390pF
300Ω

V- = -15V

0.001µF

62kΩ

V+ = 15V

+
10kΩ

-

10kΩ

VS = ±15V

TIME (0.1µs/DIV.)

OUTPUT
1V/DIV.

INPUT
5V/DIV.

CA3080, CA3080A

4

FIGURE 2. 1,000,000/1 SINGLE-CONTROL FUNCTION GENERATOR - 1MHz TO 1Hz

NOTE: A Square-Wave Signal Modulates The External Sweeping
Input to Produce 1Hz and 1MHz, showing the 1,000,000/1 frequency
range of the function generator.

NOTE: The bottom trace is the sweeping signal and the top trace is
the actual generator output. The center trace displays the 1MHz signal
via delayed oscilloscope triggering of the upper swept output signal.

FIGURE 3A. TWO-TONE OUTPUT SIGNAL FROM THE
FUNCTION GENERATOR

FIGURE 3B. TRIPLE-TRACE OF THE FUNCTION GENERATOR
SWEEPING TO 1MHz

FIGURE 3. FUNCTION GENERATOR DYNAMIC CHARACTERISTICS WAVEFORMS

Typical Applications (Continued)

7

4

7

5
4

4

7

6CA3160

3

2

6

8.2kΩ

2

3

2

3

6

5

20pF

VOLTAGE-CONTROLLED
CURRENT SOURCE

+7.5V

CA3080A
1kΩ

1kΩ

2MΩ

100kΩ
7.5V +7.5V

SYMMETRY

MAX FREQ. SET

EXTERNAL
SWEEPING INPUT

+7.5V

10kΩ 6.2kΩ 500Ω
-7.5V

MIN FREQ. SET

4.7kΩ

-7.5V

0.9 - 7pF
C1

6.2kΩ

10 - 80pF
C2

4 - 60pF
C3

+

-

BUFFER VOLTAGE
FOLLOWER

0.1µF

0.1
µF

-7.5V

+7.5V

2kΩ

10kΩ

CENTERING
100kΩ

+7.5V-7.5V +7.5V

430pF

6.8MΩ

CA3080

+

-

30kΩ

-7.5V

10kΩ
50kΩ

C5
15 - 115

C4
4 - 60

HIGH-FREQ.
LEVEL

ADJUST

2-1N914

HIGH-
FREQ.
SHAPE

THRESHOLD
DETECTOR

+

-

FREQ.
ADJUST

500Ω

CA3080, CA3080A

5

FIGURE 4. SCHEMATIC DIAGRAM OF THE CA3080A IN A SAMPLE-HOLD CONFIGURATION

FIGURE 5. SAMPLE AND HOLD CIRCUIT

Typical Applications (Continued)

7

4

2

6

5

3

CA3080A

+

-

2.0kΩ

2.0kΩ

30kΩ

220Ω

0.01µF 300pF 3kΩ

OUTPUTINPUT

0.01µF

V- = -15V

V+ = +15V

3N138

SAMPLE 0V

HOLD -15V

STORAGE AND PHASE
COMPENSATION NETWORK

SLEW RATE (IN SAMPLE MODE) = 1.3V/µs
ACQUISITION TIME = 3µs (NOTE)

NOTE: Time required for output to settle within ±3mV of a 4V step.

5

2

CA3080A

+

-

7

4

3

6

5

2

CA3140

+

-4

7

6

INPUT 3

1

STROBE

30kΩ

1N914

1N914

2kΩ

+15V

-15V2kΩ

200pF
200pF

400Ω

2kΩ

2kΩ

3.6kΩ

30pF

+15V

-15V
2kΩ

100kΩ

0.1µF

0.1
µF

0.1µF

0.1µF

0.1µF

0

-15

SAMPLE

HOLD

SIMULATED LOAD
NOT REQUIRED

CA3080, CA3080A

6

Top Trace: Output Signal
5V/Div., 2µs/Div.

Bottom Trace: Input Signal
5V/Div., 2µs/Div.

Center Trace: Difference of Input and Output Signals Through
Tektronix Amplifier 7A13
5mV/Div., 2µs/Div.

FIGURE 6. LARGE SIGNAL RESPONSE AND SETTLING TIME FOR CIRCUIT SHOWN IN FIGURE 5

Top Trace: System Output; 100mV/Div., 500ns/Div.

Bottom Trace: Sampling Signal; 20V/Div., 500ns/Div.

Top Trace: Output; 50mV/Div., 200ns/Div.

Bottom Trace: Input; 50mV/Div., 200ns/Div.

FIGURE 7. SAMPLING RESPONSE FOR CIRCUIT SHOWN IN
FIGURE 5

FIGURE 8. INPUT AND OUTPUT RESPONSE FOR CIRCUIT
SHOWN IN FIGURE 5

FIGURE 9. THERMOCOUPLE TEMPERATURE CONTROL WITH CA3079 ZERO VOLTAGE SWITCH AS THE OUTPUT AMPLIFIER

Typical Applications (Continued)

10

2

7

3

CA3080A

+

-

4

6

5

13

2

6

CA3079

8

4

5

7

9
11

LOAD

120V AC
60Hz

MT2

MT1

5K
4W

50K
6.2K

2K

2K

150K
6.2K

20K

1N914

1N914 RF

100µF
+

-

G

8

NOTE: All resistors 1/2 watt,
unless otherwise specified.

THERMOCOUPLE

CA3080, CA3080A

7

FIGURE 10. SCHEMATIC DIAGRAM OF THE CA3080A IN A SAMPLE-HOLD CIRCUIT WITH BIMOS OUTPUT AMPLIFIER

Top Trace: Output; 5V/Div., 2µs/Div.

Center Trace: Differential Comparison of Input and Output
2mV/Div., 2µs/Div.

Bottom Trace: Input; 5V/Div., 2µs/Div.

Top Trace: Output
20mV/Div., 100ns/Div.

Bottom Trace: Input
200mV/Div., 100ns/Div.

FIGURE 11. LARGE-SIGNAL RESPONSE FOR CIRCUIT
SHOWN IN FIGURE 10

FIGURE 12. SMALL-SIGNAL RESPONSE FOR CIRCUIT
SHOWN IN FIGURE 10

Typical Applications (Continued)

5

2

CA3080A

+

-

7

4

3

6

5

2

CA3130

+

-4

7

6

3

8
1

INPUT

R1

2K

+7.5V

-7.5V

R2
2K

C2

R2

15K

0.1µF

STROBE

SAMPLE
CONTROL
AMPLIFIER

C1
200pF

R3
400

STORAGE
AND PHASE
COMPENSATION

-7.5V
NULLING

R4

2K

SAMPLE
READ-OUT
AMPLIFIER

+7.5V

C3

0.1µF

C4
0.1
µFC5

156
pF R5

2K C6
0.1µF

R7
2K

OUTPUT CL

e.g. 30pF (TYP)

SAMPLE

HOLD

0V

-7.5

(OTA)

R6
100K

0

0

0

0

0

CA3080, CA3080A

8

FIGURE 13. PROPAGATION DELAY TEST CIRCUIT AND ASSOCIATED WAVEFORMS

Typical Performance Curves

FIGURE 14. INPUT OFFSET VOLTAGE vs AMPLIFIER BIAS
CURRENT

FIGURE 15. INPUT OFFSET CURRENT vs AMPLIFIER BIAS
CURRENT

FIGURE 16. INPUT BIAS CURRENT vs AMPLIFIER BIAS CURRENT FIGURE 17. PEAK OUTPUT CURRENT vs AMPLIFIER BIAS
CURRENT

Typical Applications (Continued)

INPUT

OUTPUT

tPLH tPHL

7

2

CA3080,A

+

-

4

5

6

3
OUT

IN

51Ω

V- = -15V

1N914

1.2MΩ

IABC = 500µA

56kΩ

V+ = 15V

0

0
-50mV

50mV

SUPPLY VOLTS: VS = ±15V

70oC

125oC

90oC

-55oC
25oC

70oC

25oC

125oC

5

4

3

2

1

0

-1

-2

-3

-4

-5

-6

-7

-8
0.1 1 10 100 1000

IN
P

U
T

O
F

F
S

E
T

V
O

LT
A

G
E

(m
V

)

AMPLIFIER BIAS CURRENT (µA)

90oC

-55oC

SUPPLY VOLTS: VS = ±15V

-55oC

25oC

125oC

103

0.1 1 10 100 1000

IN
P

U
T

O
F

FS
E

T
C

U
R

R
E

N
T

(n
A

)

AMPLIFIER BIAS CURRENT (µA)

102

10

1

0.1

0.01

SUPPLY VOLTS: VS = ±15V

-55oC

25oC

125oC

104

0.1 1 10 100 1000

IN
P

U
T

B
IA

S
C

U
R

R
E

N
T

(n
A

)

AMPLIFIER BIAS CURRENT (µA)

103

102

10

1

0.1
0.1 1 10 100 1000

AMPLIFIER BIAS CURRENT (µA)

104

P
E

A
K

O
U

T
P

U
T

C
U

R
R

E
N

T
(µ

A
)

103

102

10

1

0.1

SUPPLY VOLTS: VS = ±15V

-55oC

25oC

125oC
LOAD RESISTANCE = 0Ω

CA3080, CA3080A

9

FIGURE 18. PEAK OUTPUT VOLTAGE vs AMPLIFIER BIAS
CURRENT

FIGURE 19. AMPLIFIER SUPPLY CURRENT vs AMPLIFIER
BIAS CURRENT

FIGURE 20. TOTAL POWER DISSIPATION vs AMPLIFIER BIAS
CURRENT

FIGURE 21. TRANSCONDUCTANCE vs AMPLIFIER BIAS
CURRENT

FIGURE 22. LEAKAGE CURRENT TEST CIRCUIT FIGURE 23. LEAKAGE CURRENT vs TEMPERATURE

Typical Performance Curves (Continued)

SUPPLY VOLTS: VS = ±15V
TA = 25oC
LOAD RESISTANCE = ∞

15

14.5

14

13.5

13

0

-13

-13.5

-14

-14.5

-15
0.1 1 10 100 1000

AMPLIFIER BIAS CURRENT (µA)

V+OM

V+CMR

V-OM

V-CMR

P
E

A
K

O
U

T
P

U
T

V
O

LT
A

G
E

(V
)

C
O

M
M

O
N

M
O

D
E

IN
P

U
T

V
O

LT
A

G
E

(V
)

0.1 1 10 100 1000
AMPLIFIER BIAS CURRENT (µA)

SUPPLY VOLTS: VS = ±15V

-55oC

25oC

125oC

104

A
M

P
L

IF
IE

R
S

U
P

P
LY

C
U

R
R

E
N

T
(µ

A
)

103

102

10

1

0.1

125oC

-55oC, 25oC

TA = 25oC

VS = ±15V

VS = ±6V

VS = ±3V

105

104

103

102

10

1

D
E

V
IC

E
P

O
W

E
R

D
IS

S
IP

A
T

IO
N

(µ
W

)

0.1 1 10 100 1000

AMPLIFIER BIAS CURRENT (µA)

0.1 1 10 100 1000

AMPLIFIER BIAS CURRENT (µA)

SUPPLY VOLTS: VS = ±15V

-55oC

25oC

105

104

103

102

10

1

125oC

F
O

R
W

A
R

D
T

R
A

N
S

C
O

N
D

U
C

TA
N

C
E

(µ
S

)

2

3

4

6

1

CA3080, A

5

7
36V

0V

TEST POINT
(VTP)

+36V

-50 0 25 75 125
TEMPERATURE (oC)

SUPPLY VOLTS: VS = ±15V
100

10

1

0.1

0.01

V2 = V3 = V6 = 36V

0V

-25 50 100

M
A

G
N

IT
U

D
E

O
F

LE
A

K
A

G
E

C
U

R
R

E
N

T
(n

A
)

CA3080, CA3080A

10

FIGURE 24. DIFFERENTIAL INPUT CURRENT TEST CIRCUIT FIGURE 25. INPUT CURRENT vs INPUT DIFFERENTIAL VOLTAGE

FIGURE 26. INPUT RESISTANCE vs AMPLIFIER BIAS CURRENT FIGURE 27. AMPLIFIER BIAS VOLTAGE vs AMPLIFIER BIAS
CURRENT

FIGURE 28. INPUT AND OUTPUT CAPACITANCE vs AMPLI-
FIER BIAS CURRENT

FIGURE 29. OUTPUT RESISTANCE vs AMPLIFIER BIAS
CURRENT

Typical Performance Curves (Continued)

5

7

V+ = 15V

CA3080, A

2

3

4

6

1

VDIFF = ±4V

V- = -15V

SUPPLY VOLTS: VS = ±15V

25oC

125oC

0 1 2 3 4 5 6 7

10

1

102

103

104

D
IF

F
E

R
E

N
T

IA
L

IN
P

U
T

C
U

R
R

E
N

T
(p

A
)

INPUT DIFFERENTIAL VOLTAGE (V)

SUPPLY VOLTS: VS = ±15V
TA = 25oC

IN
P

U
T

R
E

S
IS

TA
N

C
E

(M
Ω

)

100

10

1

0.1

0.01
0.1 1 10 100 1000

AMPLIFIER BIAS CURRENT (µA)

SUPPLY VOLTS: VS = ±15V

-55oC

25oC

125oC

0.1 1 10 100 1000
AMPLIFIER BIAS CURRENT (µA)

900

800

700

600

500

400

300

200

100

0

A
M

P
L

IF
IE

R
B

IA
S

V
O

LT
A

G
E

(m
V

)

SUPPLY VOLTS: VS = ±15V

0.1 1 10 100 1000
AMPLIFIER BIAS CURRENT (µA)

6

5

4

3

2

1

0

7

f = 1 MHz
TA = 25oC

IN
P

U
T

A
N

D
O

U
T

P
U

T
C

A
PA

C
IT

A
N

C
E

(p
F

)

CI

CO

0.1 1 10 100 1000
AMPLIFIER BIAS CURRENT (µA)

104

103

102

10

1

105

O
U

T
P

U
T

R
E

S
IS

TA
N

C
E

(M
Ω

)

SUPPLY VOLTS: VS = ±15V
TA = 25oC

CA3080, CA3080A

11

All Intersil semiconductor products are manufactured, assembled and tested under ISO9000 quality systems certification.
Intersil semiconductor products are sold by description only. Intersil Corporation reserves the right to make changes in circuit design and/or specifications at any time without
notice. Accordingly, the reader is cautioned to verify that data sheets are current before placing orders. Information furnished by Intersil is believed to be accurate and reli-
able. However, no responsibility is assumed by Intersil or its subsidiaries for its use; nor for any infringements of patents or other rights of third parties which may result from
its use. No license is granted by implication or otherwise under any patent or patent rights of Intersil or its subsidiaries.

For information regarding Intersil Corporation and its products, see web site www.intersil.com

Sales Office Headquarters
NORTH AMERICA
Intersil Corporation
P. O. Box 883, Mail Stop 53-204
Melbourne, FL 32902
TEL: (321) 724-7000
FAX: (321) 724-7240

EUROPE
Intersil SA
Mercure Center
100, Rue de la Fusee
1130 Brussels, Belgium
TEL: (32) 2.724.2111
FAX: (32) 2.724.22.05

ASIA
Intersil (Taiwan) Ltd.
7F-6, No. 101 Fu Hsing North Road
Taipei, Taiwan
Republic of China
TEL: (886) 2 2716 9310
FAX: (886) 2 2715 3029

FIGURE 30. INPUT-TO-OUTPUT CAPACITANCE TEST CIRCUIT FIGURE 31. INPUT-TO-OUTPUT CAPACITANCE vs SUPPLY
VOLTAGE

Typical Performance Curves (Continued)

5

7

V+

2

3

4

V-

CA3080, A

0.01µF

6

0.01µF

f = 1 MHz
TA = 25oC0.06

0.05

0.04

0.03

0.02

0.01

0 2 4 6 8 10 12 14 16 18

IN
P

U
T

-
TO

-
O

U
T

P
U

T
C

A
P

A
C

IT
A

N
C

E
(p

F)

POSITIVE AND NEGATIVE SUPPLY VOLTAGE (V)

CA3080, CA3080A

