
FN7388 Rev 1.00 Page 1 of 18
August 26, 2015

FN7388
Rev 1.00

August 26, 2015

EL5162, EL5163, EL5262, EL5263, EL5362
500MHz Low Power Current Feedback Amplifiers with Enable

 DATASHEET

The EL5162, EL5163, EL5262, EL5263 and EL5362 are
current feedback amplifiers with a bandwidth of 500MHz. This
makes these amplifiers ideal for today’s high speed video and
monitor applications.

With a supply current of just 1.5mA per amplifier and the
ability to run from a single supply voltage from 5V to 12V,
these amplifiers are also ideal for handheld, portable or
battery-powered equipment.

The EL5162, EL5262 and EL5362 also incorporate an enable
and disable function to reduce the supply current to 14µA
typical per amplifier. Allowing the CE pin to float or applying a
low logic level enables the amplifier.

The EL5162 is available in 6 Ld SOT-23 and 8 Ld SOIC
packages, the EL5163 in 5 Ld SOT-23 and SC-70 packages,
the EL5262 in the 10 Ld MSOP package, the EL5263 in 8 Ld
MSOP and SOIC packages, and the EL5362 in 16 Ld SOIC
(0.150”) and QSOP packages. All operate over the industrial
temperature range of -40°C to +85°C.

Features
• 500MHz -3dB bandwidth

• 4000V/µs slew rate (EL5162 and EL5163)

• 1.5mA supply current per amplifier

• Single and dual supply operation, from 5V to 12V supply
span

• Fast enable/disable (EL5162, EL5262 and EL5362 only)

• Available in SOT-23 packages

• Pb-free (RoHS compliant)

• High speed, 1.4GHz product available (EL5166 and EL5167)

• High speed, 4mA, 600MHz product available (EL5164,
EL5165 and EL5364)

Applications
• Battery-powered equipment

• Handheld portable devices

• Video amplifiers

• Cable drivers

• RGB amplifiers

• Test equipment

• Instrumentation

• Current to voltage converters

EL5162, EL5163, EL5262, EL5263, EL5362

FN7388 Rev 1.00 Page 2 of 18
August 26, 2015

Ordering Information
PART NUMBER

(Notes 2, 3)
PART

MARKING
PACKAGE

(RoHS Compliant)
PKG.

DWG. #

EL5162ISZ 5162ISZ 8 Ld SOIC (150mil) M8.15E

EL5162ISZ-T7 (Note 1) 5162ISZ 8 Ld SOIC (150mil) M8.15E

EL5162ISZ-T13 (Note 1) 5162ISZ 8 Ld SOIC (150mil) M8.15E

EL5162ISZ-T7A 5162ISZ 8 Ld SOIC (150mil) M8.15E

EL5162IWZ-T7 (Note 1) (No longer available, recommended
replacement: EL5163IWZ-T7)

BAKA (Note 4) 6 Ld SOT-23 P6.064A

EL5162IWZ-T7A (Note 1) (No longer available, recommended
replacement: EL5163IWZ-T7A)

BAKA (Note 4) 6 Ld SOT-23 P6.064A

EL5163IWZ-T7 (Note 1) BALA (Note 4) 5 Ld SOT-23 P5.064A

EL5163IWZ-T7A (Note 1) BALA (Note 4) 5 Ld SOT-23 P5.064A

EL5163ICZ-T7 (Note 1) (No longer available, recommended
replacement: EL5163IWZ-T7)

BDA (Note 4) 5 Ld SC-70 (1.25mm) P5.049

EL5163ICZ-T7A (Note 1) (No longer available, recommended
replacement: EL5163IWZ-T7)

BDA (Note 4) 5 Ld SC-70 (1.25mm) P5.049

EL5262IYZ BBTAA 10 Ld MSOP (3.0mm) M10.118A

EL5262IYZ-T7 (Note 1) BBTAA 10 Ld MSOP (3.0mm) M10.118A

EL5262IYZ-T13 (Note 1) BBTAA 10 Ld MSOP (3.0mm) M10.118A

EL5263ISZ 5263ISZ 8 Ld SOIC (150mil) M8.15E

EL5263ISZ-T7 (Note 1) 5263ISZ 8 Ld SOIC (150mil) M8.15E

EL5263ISZ-T13 (Note 1) 5263ISZ 8 Ld SOIC (150mil) M8.15E

EL5263IYZ BBBJA 8 Ld MSOP (3.0mm) M8.118A

EL5263IYZ-T7 (Note 1) BBBJA 8 Ld MSOP (3.0mm) M8.118A

EL5263IYZ-T13 (Note 1) BBBJA 8 Ld MSOP (3.0mm) M8.118A

EL5362ISZ EL5362ISZ 16 Ld SOIC (150mil) MDP0027

EL5362ISZ-T7 (Note 1) EL5362ISZ 16 Ld SOIC (150mil) MDP0027

EL5362ISZ-T13 (Note 1) EL5362ISZ 16 Ld SOIC (150mil) MDP0027

EL5362IUZ 5362IUZ 16 Ld QSOP MDP0040

EL5362IUZ-T7 (Note 1) 5362IUZ 16 Ld QSOP MDP0040

EL5362IUZ-T13 (Note 1) 5362IUZ 16 Ld QSOP MDP0040

NOTES:

1. Please refer to TB347 for details on reel specifications.

2. These Intersil Pb-free plastic packaged products employ special Pb-free material sets, molding compounds/die attach materials, and 100% matte
tin plate plus anneal (e3 termination finish, which is RoHS compliant and compatible with both SnPb and Pb-free soldering operations). Intersil
Pb-free products are MSL classified at Pb-free peak reflow temperatures that meet or exceed the Pb-free requirements of IPC/JEDEC J STD-020.

3. For Moisture Sensitivity Level (MSL), please see product information page for EL5162, EL5163, EL5262, EL5263, EL5362. For more information on
MSL, please see tech brief TB363.

4. The part marking is located on the bottom of the part.

http://www.intersil.com/products/EL5162#packaging
http://www.intersil.com/products/EL5163#packaging
http://www.intersil.com/data/tb/tb347.pdf
http://www.intersil.com/products/EL5262#packaging
http://www.intersil.com/products/EL5263#packaging
http://www.intersil.com/products/EL5362#packaging
http://www.intersil.com/data/tb/tb363.pdf
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

EL5162, EL5163, EL5262, EL5263, EL5362

FN7388 Rev 1.00 Page 3 of 18
August 26, 2015

Pin Configurations
EL5162

(8 LD SOIC)
TOP VIEW

EL5162
(6 LD SOT-23)

TOP VIEW

EL5163
(5 LD SOT-23, SC-70)

TOP VIEW

EL5262
(10 LD MSOP)

TOP VIEW

EL5263
(8 LD SOIC, MSOP)

TOP VIEW

EL5362
(16 LD SOIC, QSOP)

TOP VIEW

1

2

3

4

8

7

6

5

-
+

NC

IN-

IN+

VS-

CE

VS+

OUT

NC

1

2

3

6

4

5
-+

OUT

VS-

IN+

VS+

IN-

CE

1

2

3

5

4
-+

OUT

VS-

IN+

VS+

IN-

1

2

3

4

10

9

8

7

5 6

OUT

IN-

IN+

VS-

VS+

OUT

IN-

IN+

CE CE

-
+

7

-
+

1

2

3

4

8

7

6

5

-
+

-
+

OUT1

IN-

IN+

VS+

IN-

OUT2

VS- IN+

1

2

3

4

16

15

14

13

5

6

7

12

11

10

8 9

-
+

-
+

-
+

INA+

CEA

VS-

CEB

INB+

NC

CEC

INC+

INA-

OUTA

VS+

OUTB

INB-

NC

OUTC

INC-

EL5162, EL5163, EL5262, EL5263, EL5362

FN7388 Rev 1.00 Page 4 of 18
August 26, 2015

Absolute Maximum Ratings (TA = +25°C) Thermal Information
Supply Voltage between VS+ and VS-. 13.2V
Maximum Continuous Output Current . 50mA
Maximum Slew Rate of VS+ to VS- . 1V/µs
Maximum Voltage between IN+ and IN-, disabled ±1.5V
Current into IN+, IN-, CE . ±5mA
Pin Voltages. (VS-) -0.5V to (VS+) +0.5V

Maximum Storage Temperature Range -65°C to +150°C
Ambient Operating Temperature Range -40°C to +85°C
Maximum Operating Junction Temperature +125°C
Maximum Power Dissipation See Curves on page 8
Pb-free Reflow Profile . see TB493

CAUTION: Do not operate at or near the maximum ratings listed for extended periods of time. Exposure to such conditions may adversely impact product
reliability and result in failures not covered by warranty.

Electrical Specifications VS+ = +5V, VS- = -5V, RF = 750Ω for AV = 1, RF = 400Ω for AV = 2, RL = 150Ω, CE = 0V, TA = +25°C unless
otherwise specified. Boldface limits apply across the operating temperature range, -40°C to +85°C.

PARAMETER DESCRIPTION TEST CONDITIONS
MIN

(Note 6) TYP
MAX

(Note 6) UNIT

AC PERFORMANCE

BW -3dB Bandwidth AV = +1, RL = 500ΩRF = 598Ω 500 MHz

AV = +2, RL = 150ΩRF = 422Ω 233 MHz

BW1 0.1dB Bandwidth 30 MHz

SR Slew Rate VO = -2.5V to +2.5V, AV = +2, RL = 100Ω
(EL5262, EL5263, EL5362)

2000 2500 4000 V/µs

VO = -2.5V to +2.5V, AV = +2, RL = 100Ω
(EL5162, EL5163)

2800 4000 6000 V/µs

tS 0.1% Settling Time VOUT = -2.5V to +2.5V, AV = +1 25 ns

eN Input Voltage Noise 3 nV/Hz

iN- IN- Input Current Noise 10 pA/Hz

iN+ IN+ Input Current Noise 6.5 pA/Hz

dG Differential Gain Error (Note 5) AV = +2 0.05 %

dP Differential Phase Error (Note 5) AV = +2 0.15 °

DC PERFORMANCE

VOS Offset Voltage -5 1.5 +5 mV

TCVOS Input Offset Voltage Temperature
Coefficient

Measured from TMIN to TMAX 6 µV/°C

ROL Open Loop Transimpedance Gain 500 1000 kΩ

INPUT CHARACTERISTICS

CMIR Common Mode Input Range Guaranteed by CMRR test ±3 ±3.3 V

CMRR Common Mode Rejection Ratio VIN = ±3V 50 62 75 dB

-ICMR - Input Current Common Mode Rejection -1 0.22 +1 µA/V

+IIN + Input Current -8 0.5 +8 µA

-IIN - Input Current -10 2 +10 µA

RIN Input Resistance 0.8 1.6 3 MΩ

CIN Input Capacitance 1 pF

http://www.intersil.com/content/dam/Intersil/documents/tb49/tb493.pdf

EL5162, EL5163, EL5262, EL5263, EL5362

FN7388 Rev 1.00 Page 5 of 18
August 26, 2015

OUTPUT CHARACTERISTICS

VO Output Voltage Swing RL = 150Ω to GND ±3.35 ±3.6 ±3.75 V

RL = 1kΩ to GND ±3.75 ±3.9 ±4.15 V

IOUT Output Current RL = 10Ω to GND 60 100 mA

SUPPLY

ISON Supply Current - Enabled, per Amplifier No load, VIN = 0V 1.3 1.5 2.0 mA

ISOFF- Supply Current - Disabled, per Amplifier No load, VIN = 0V (EL5162, EL5262, EL5362
Only)

-25 -14 0 µA

ISOFF+ 0 10 +25 µA

PSRR Power Supply Rejection Ratio DC, VS = ±4.75V to ±5.25V 65 76 dB

-IPSR - Input Current Power Supply Rejection DC, VS = ±4.75V to ±5.25V -0.5 0.1 +0.5 µA/V

ENABLE (EL5162, EL5262, EL5362 ONLY)

tEN Enable Time 380 ns

tDIS Disable Time 800 ns

IIHCE CE Pin Input High Current CE = VS+ 1 5 25 µA

IILCE CE Pin Input Low Current CE = (VS+) -5V -1 0 +1 µA

VIHCE CE Input High Voltage for Power-down (VS+) - 1 V

VILCE CE Input Low Voltage for Power-up (VS+) - 3 V

NOTES:

5. Standard NTSC test, AC signal amplitude = 286mVP-P, f = 3.58MHz.

6. Compliance to datasheet limits is assured by one or more methods: production test, characterization and/or design.

Electrical Specifications VS+ = +5V, VS- = -5V, RF = 750Ω for AV = 1, RF = 400Ω for AV = 2, RL = 150Ω, CE = 0V, TA = +25°C unless
otherwise specified. Boldface limits apply across the operating temperature range, -40°C to +85°C. (Continued)

PARAMETER DESCRIPTION TEST CONDITIONS
MIN

(Note 6) TYP
MAX

(Note 6) UNIT

EL5162, EL5163, EL5262, EL5263, EL5362

FN7388 Rev 1.00 Page 6 of 18
August 26, 2015

Typical Performance Curves

FIGURE 1. FREQUENCY RESPONSE FOR AV = +1 FIGURE 2. FREQUENCY RESPONSE FOR AV = +4.6

FIGURE 3. FREQUENCY RESPONSE FOR AV = +10 FIGURE 4. FREQUENCY RESPONSE FOR AV = +2

FIGURE 5. FREQUENCY RESPONSE FOR AV = +4 FIGURE 6. FREQUENCY RESPONSE FOR VARIOUS ±VS

+1

+2

100k 1M 10M

FREQUENCY (Hz)

N
O

R
M

A
L

IZ
E

D
 G

A
IN

 (
d

B
)

-1

-2

-3

-4

0

+3

-5

100M 1G

VS+ = +5V
VS- = -5V
RL = 500Ω
RF = 598Ω

+4

-6
100k 1M 10M 100M 1G

FREQUENCY (Hz)

N
O

R
M

A
L

IZ
E

D
 G

A
IN

 (
d

B
)

VS+ = +5V
VS-= -5V
RF = 375Ω

+1

+2

-1

-2

-3

-4

0

+3

-5

+4

-6

100k 1M 10M 100M 1G

FREQUENCY (Hz)

N
O

R
M

A
L

IZ
E

D
 G

A
IN

 (
d

B
)

VS+= +5V
VS- = -5V
AV = +10
RL = 150Ω
RF = 375Ω

-1

0

-3

-4

-5

-6

-2

+1

-7

+2

-8
100k 1M 10M 100M 1G

FREQUENCY (Hz)

N
O

R
M

A
L

IZ
E

D
 G

A
IN

 (
d

B
)

VS+ = +5V
VS- = -5V
RL = 150Ω
RF = 422Ω

+1

+2

-1

-2

-3

-4

0

+3

-5

-6

-7

100k 1M 10M 100M 1G

FREQUENCY (Hz)

N
O

R
M

A
L

IZ
E

D
 G

A
IN

 (
d

B
)

VS+ = +5V
VS- = -5V
RL = 150Ω
RF = 422Ω

0

+1

-2

-3

-4

-5

-1

+2

-6

+3

-7
100k 1M 10M 100M 500M

FREQUENCY (Hz)

±6V

±3V

±5V

±2.5V

±4V

AV = +1
RL = 150Ω
RF = 698Ω

VS+, VS- =

+3

+4

+1

0

-1

-2

+2

+5

-3

-4

-5

N
O

R
M

A
L

IZ
E

D
 G

A
IN

 (
d

B
)

EL5162, EL5163, EL5262, EL5263, EL5362

FN7388 Rev 1.00 Page 7 of 18
August 26, 2015

FIGURE 7. CLOSED LOOP OUTPUT IMPEDANCE vs FREQUENCY FIGURE 8. EL5262 OUTPUT RISE TIME

FIGURE 9. EL5262 OUTPUT FALL TIME FIGURE 10. TURN ON TIME (EL5162, EL5262, EL5362)

FIGURE 11. TURN OFF TIME (EL5162, EL5262, EL5362) FIGURE 12. PSRR (VS+) vs FREQUENCY

Typical Performance Curves (Continued)

10k

FREQUENCY (Hz)

1M 10M 100M

O
U

T
P

U
T

 I
M

P
E

D
A

N
C

E
 (

Ω
)

1

0.1

10

100k

VS+ = +5V
VS- = -5V
AV = +2

100

4ns/DIV

INPUT RISE TIME
1.028ns

OUTPUT RISE
TIME 2.218ns

VS+= +5V
VS- = -5V
AV = +2
RL = 150Ω

2V/DIV

1V/DIV

4ns/DIV

INPUT FALL
TIME 1.036ns

OUTPUT FALL
TIME 2.21ns

VS+ = +5V
VS- = -5V
AV = +2
RL = 150Ω

2V/DIV

1V/DIV

CE

VOUT

100ns/DIV

CE = 5V / DIV
VOUT = 200mV / DIV
M = 100ns

CE

VOUT

100ns/DIV

CE = 5V / DIV
VOUT = 200mV / DIV
M = 100ns

-30

-20

100 1k 10k

FREQUENCY (Hz)

P
S

R
R

 (
d

B
)

-50

-60

-70

-80

-40

-10

-90

100k 1M 10M 100M

0
VS+ = +5V
VS- = -5V
AV = +2
RL = 150Ω

-100

EL5162, EL5163, EL5262, EL5263, EL5362

FN7388 Rev 1.00 Page 8 of 18
August 26, 2015

FIGURE 13. PSRR (VS-) vs FREQUENCY FIGURE 14. PACKAGE POWER DISSIPATION vs AMBIENT
TEMPERATURE

FIGURE 15. PACKAGE POWER DISSIPATION vs AMBIENT
TEMPERATURE

FIGURE 16. PACKAGE POWER DISSIPATION vs AMBIENT
TEMPERATURE

FIGURE 17. PACKAGE POWER DISSIPATION vs AMBIENT
TEMPERATURE

FIGURE 18. PACKAGE POWER DISSIPATION vs AMBIENT
TEMPERATURE

Typical Performance Curves (Continued)

100 1k 10k

FREQUENCY (Hz)

100k 1M 10M 100M

-30

-20

P
S

R
R

 (
d

B
)

-50

-60

-70

-80

-40

-10

-90

0
VS+ = +5V
VS- = -5V
AV = +2
RL = 150Ω

-100

1.250W

909mW

SO8
JA = +110°C/W

SO16 (0.150”)
JA = +80°C/W

1.4

1.2

1.0

0.8

0.6

0.2

0
0 25 50 75 100 150

AMBIENT TEMPERATURE (°C)

P
O

W
E

R
 D

IS
S

IP
A

T
IO

N
 (

W
)

12585

JEDEC JESD51-7 HIGH EFFECTIVE THERMAL
CONDUCTIVITY TEST BOARD

0.4

893mW

QSOP16
JA = +112°C/W

1.4

1.2

1.0

0.8

0.6

0.2

0
0 25 50 75 100 150

AMBIENT TEMPERATURE (°C)

P
O

W
E

R
 D

IS
S

IP
A

T
IO

N
 (

W
)

12585

JEDEC JESD51-7 HIGH EFFECTIVE THERMAL
CONDUCTIVITY TEST BOARD

0.4

JEDEC JESD51-7 HIGH EFFECTIVE THERMAL
CONDUCTIVITY TEST BOARD

0.50

0.45

0.30

0.20

0.15

0.10

0.05

0
0 25 50 75 100 150

AMBIENT TEMPERATURE (°C)

P
O

W
E

R
 D

IS
S

IP
A

T
IO

N
 (

W
)

85

435mW

JA = +230°C/W

SOT23-5/6

0.40

0.25

0.35

125

JEDEC JESD51-7 HIGH EFFECTIVE THERMAL
CONDUCTIVITY TEST BOARD

1.0

0.9

0.6

0.4

0.3

0.2

0.1

0
0 25 50 75 100 125

AMBIENT TEMPERATURE (°C)

P
O

W
E

R
 D

IS
S

IP
A

T
IO

N
 (

W
)

85

870mW

JA = +115°C/W

MSOP8/10

0.8

0.5

0.7

625mW

SO8
JA = +160°C/W

SO16 (0.15 0”)
JA = +110°C/W

1.0

0.9

0.8

0.6

0.4

0.1

0
0 25 50 75 100 150

AMBIENT TEMPERATURE (°C)

P
O

W
E

R
 D

IS
S

IP
A

T
IO

N
 (

W
)

12585

JEDEC JESD51-3 LOW EFFECTIVE THERMAL
CONDUCTIVITY TEST BOARD

0.2

0.7

0.3

0.5

909mW

EL5162, EL5163, EL5262, EL5263, EL5362

FN7388 Rev 1.00 Page 9 of 18
August 26, 2015

FIGURE 19. PACKAGE POWER DISSIPATION vs AMBIENT
TEMPERATURE

FIGURE 20. PACKAGE POWER DISSIPATION vs AMBIENT
TEMPERATURE

FIGURE 21. PACKAGE POWER DISSIPATION vs AMBIENT TEMPERATURE

Typical Performance Curves (Continued)

633mW
QSOP16

1.2

1.0

0.8

0.6

0.4

0
0 25 50 75 100 150

AMBIENT TEMPERATURE (°C)

P
O

W
E

R
 D

IS
S

IP
A

T
IO

N
 (

W
)

12585

JEDEC JESD51-3 LOW EFFECTIVE THERMAL
CONDUCTIVITY TEST BOARD

0.2

JA = +158°C/W

JEDEC JESD51-3 LOW EFFECTIVE THERMAL
CONDUCTIVITY TEST BOARD

0.45

0.40

0.25

0.15

0.10

0.05

0
0 25 50 75 100 150

AMBIENT TEMPERATURE (°C)

P
O

W
E

R
 D

IS
S

IP
A

T
IO

N
 (

W
)

85

391mW

JA = +256°C/W
SOT23-5/6

0.35

0.20

0.30

125

JEDEC JESD51-3 LOW EFFECTIVE THERMAL
CONDUCTIVITY TEST BOARD

0.6

0.4

0.3

0.2

0.1

0
0 25 50 75 100 125

AMBIENT TEMPERATURE (°C)

P
O

W
E

R
 D

IS
S

IP
A

T
IO

N
 (

W
)

85

0.5

MSOP8/10

JA = +206°C/W

486mW

FN7388 Rev 1.00 Page 10 of 18
August 26, 2015

EL5162, EL5163, EL5262, EL5263, EL5362

Intersil products are manufactured, assembled and tested utilizing ISO9001 quality systems as noted
in the quality certifications found at www.intersil.com/en/support/qualandreliability.html

Intersil products are sold by description only. Intersil may modify the circuit design and/or specifications of products at any time without notice, provided that such
modification does not, in Intersil's sole judgment, affect the form, fit or function of the product. Accordingly, the reader is cautioned to verify that datasheets are
current before placing orders. Information furnished by Intersil is believed to be accurate and reliable. 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 www.intersil.com

For additional products, see www.intersil.com/en/products.html

© Copyright Intersil Americas LLC 2004-2015. All Rights Reserved.
All trademarks and registered trademarks are the property of their respective owners.

About Intersil
Intersil Corporation is a leading provider of innovative power management and precision analog solutions. The company's products
address some of the largest markets within the industrial and infrastructure, mobile computing and high-end consumer markets.

For the most updated datasheet, application notes, related documentation and related parts, please see the respective product
information page found at www.intersil.com.

You may report errors or suggestions for improving this datasheet by visiting www.intersil.com/ask.

Reliability reports are also available from our website at www.intersil.com/support

Revision History
The revision history provided is for informational purposes only and is believed to be accurate, but not warranted. Please go to the web to make sure that
you have the latest revision.

DATE REVISION CHANGE

August 26, 2015 FN7388.13 Updated the Ordering Information table on page 2.

April 6, 2015 FN7388.12 Added Note 4 to the Ordering Information table on page 2.
Added Revision History and About Intersil.

http://www.intersil.com/en/support/qualandreliability.html?utm_source=Intersil&utm_medium=datasheet&utm_campaign=disclaimer-ds-footer
http://www.intersil.com?utm_source=intersil&utm_medium=datasheet&utm_campaign=disclaimer-ds-footer
http://www.intersil.com/en/products.html?utm_source=Intersil&utm_medium=datasheet&utm_campaign=disclaimer-ds-footer
http://www.intersil.com/en/products.html?utm_source=Intersil&utm_medium=datasheet&utm_campaign=disclaimer-ds-footer
www.intersil.com
http://www.intersil.com/en/support.html?OrganizationID=784358&p=createnewticket&p_href=http%3A%2F%2Fwww.intersil.com%2Fen%2Fsupport.html
http://www.intersil.com/en/support/qualandreliability.html#reliability

EL5162, EL5163, EL5262, EL5263, EL5362

FN7388 Rev 1.00 Page 11 of 18
August 26, 2015

Package Outline Drawing

M8.15E
8 LEAD NARROW BODY SMALL OUTLINE PLASTIC PACKAGE
Rev 0, 08/09

Unless otherwise specified, tolerance : Decimal ± 0.05

The pin #1 identifier may be either a mold or mark feature.

Interlead flash or protrusions shall not exceed 0.25mm per side.

Dimension does not include interlead flash or protrusions.

Dimensions in () for Reference Only.

Dimensioning and tolerancing conform to AMSE Y14.5m-1994.

3.

5.

4.

2.

Dimensions are in millimeters.1.

NOTES:

DETAIL "A"

SIDE VIEW “A

TYPICAL RECOMMENDED LAND PATTERN

TOP VIEW

A

B

4

4

0.25 AM C B

C

0.10 C

5

ID MARK
PIN NO.1

(0.35) x 45°

SEATING PLANE

GAUGE PLANE

0.25

(5.40)

(1.50)

4.90 ± 0.10

3.90 ± 0.10

1.27 0.43 ± 0.076

0.63 ±0.23

4° ± 4°

DETAIL "A" 0.22 ± 0.03

0.175 ± 0.075

1.45 ± 0.1
1.75 MAX

(1.27) (0.60)

6.0 ± 0.20

Reference to JEDEC MS-012.6.

SIDE VIEW “B”

EL5162, EL5163, EL5262, EL5263, EL5362

FN7388 Rev 1.00 Page 12 of 18
August 26, 2015

Package Outline Drawing

P6.064A
6 LEAD SMALL OUTLINE TRANSISTOR PLASTIC PACKAGE
Rev 0, 2/10

1.60

0.08-0.20

SEE DETAIL X

(0.60)

0-3°

3 5

DETAIL "X"

SIDE VIEW

TYPICAL RECOMMENDED LAND PATTERN

TOP VIEW END VIEW

INDEX AREA
PIN 1

SEATING PLANE

GAUGE

0.45±0.1

(2 PLCS)
10° TYP

4

1.90

0.40 ±0.05

2.90

0.95

2.80

0.05-0.15

1.14 ±0.15

0.20 C A-B DM

(1.20)

(0.60)

(0.95)

(2.40)

0.10 C

1.45 MAX
C

B

A

D

3

3

0.20 C

(1.90)

2x

0.15 C
2x

D

0.15 C
2x

A-B

(0.25)

H

6 4

5

5

1 32

PLANE

Dimension is exclusive of mold flash, protrusions or gate burrs.

This dimension is measured at Datum “H”.

Package conforms to JEDEC MO-178AA.

Foot length is measured at reference to guage plane.

Dimensions in () for Reference Only.

Dimensioning and tolerancing conform to ASME Y14.5M-1994.

6.

3.

5.

4.

2.

Dimensions are in millimeters.1.

NOTES:

EL5162, EL5163, EL5262, EL5263, EL5362

FN7388 Rev 1.00 Page 13 of 18
August 26, 2015

Package Outline Drawing

P5.064A
5 LEAD SMALL OUTLINE TRANSISTOR PLASTIC PACKAGE
Rev 0, 2/10

Dimension is exclusive of mold flash, protrusions or gate burrs.

This dimension is measured at Datum “H”.

Package conforms to JEDEC MO-178AA.

Foot length is measured at reference to guage plane.

Dimensions in () for Reference Only.

Dimensioning and tolerancing conform to ASME Y14.5M-1994.

6.

3.

5.

4.

2.

Dimensions are in millimeters.1.

NOTES:

DETAIL "X"

SIDE VIEW

TYPICAL RECOMMENDED LAND PATTERN

TOP VIEW

INDEX AREA
PIN 1

SEATING PLANE

GAUGE

0.45±0.1

(2 PLCS)
10° TYP

4

1.90

0.40 ±0.05

2.90

0.95

1.60

2.80

0.05-0.15

1.14 ±0.15

0.20 C A-B DM

(1.20)

(0.60)

(0.95)

(2.40)

0.10 C

0.08-0.20

SEE DETAIL X

1.45 MAX

(0.60)

0-3°

C

B

A

D

3

3

3

0.20 C

(1.90)

2x

0.15 C
2x

D

0.15 C
2x

A-B

(0.25)

H

5

2

4

5

5

END VIEW

PLANE

EL5162, EL5163, EL5262, EL5263, EL5362

FN7388 Rev 1.00 Page 14 of 18
August 26, 2015

Package Outline Drawing

M10.118A (JEDEC MO-187-BA)
10 LEAD MINI SMALL OUTLINE PLASTIC PACKAGE (MSOP)
Rev 0, 9/09

Plastic or metal protrusions of 0.15mm max per side are not

Dimensions “D” and “E1” are measured at Datum Plane “H”.

This replaces existing drawing # MDP0043 MSOP10L.

Plastic interlead protrusions of 0.25mm max per side are not

Dimensioning and tolerancing conform to AMSE Y14.5m-1994.

6.

3.

5.

4.

2.

Dimensions are in millimeters.1.

NOTES:

DETAIL "X"

SIDE VIEW 1

TYPICAL RECOMMENDED LAND PATTERN

TOP VIEW

Gauge

Plane

3°±3°

0.25

0.25 C A B

A

B

0.10 C

0.08 CAB

0.55 ± 0.15

0.95 BSC

0.18 ± 0.05

1.10 Max

C

H

5.80

3.00
4.40

0.50

0.30

1.40

PIN# 1 ID

1 2

10
DETAIL "X"

SEATING PLANE

 0.5 BSC

0.23 +0.07/ -0.08

3
.0

 ±
 0

.1

4
.9

 ±
 0

.1
5

3.0 ± 0.1

0.10 ± 0.05

0.86 ± 0.09

SIDE VIEW 2

included.

included.

EL5162, EL5163, EL5262, EL5263, EL5362

FN7388 Rev 1.00 Page 15 of 18
August 26, 2015

Package Outline Drawing

M8.118A
8 LEAD MINI SMALL OUTLINE PLASTIC PACKAGE (MSOP)
Rev 0, 9/09

Plastic or metal protrusions of 0.15mm max per side are not

Dimensions “D” and “E1” are measured at Datum Plane “H”.

This replaces existing drawing # MDP0043 MSOP 8L.

Plastic interlead protrusions of 0.25mm max per side are not

Dimensioning and tolerancing conform to JEDEC MO-187-AA

6.

3.

5.

4.

2.

Dimensions are in millimeters.1.

NOTES:

DETAIL "X"
SIDE VIEW 1

TYPICAL RECOMMENDED LAND PATTERN

TOP VIEW

SIDE VIEW 2

included.

included.

GAUGE
PLANE

3°±3°

0.25 CA B

B

0.10 C
0.08 C A B

A

0.25

0.55 ± 0.15

0.95 BSC

0.18 ± 0.05

1.10 Max

C

H

4.40
3.00

5.80

0.65

3.0±0.1
4.9±0.15

1.40

0.40

0.65 BSC

PIN# 1 ID

DETAIL "X"

0.33 +0.07/ -0.08
0.10 ± 0.05

3.0±0.1

1 2

8

0.86±0.09

SEATING PLANE

and AMSE Y14.5m-1994.

EL5162, EL5163, EL5262, EL5263, EL5362

FN7388 Rev 1.00 Page 16 of 18
August 26, 2015

Small Outline Package Family (SO)

GAUGE
PLANE

A2

A1 L

L1

DETAIL X

4° ±4°

SEATING
PLANE

e
H

b

C

0.010 BM C A0.004 C

0.010 BM C A

B

D

(N/2)1

E1E

NN (N/2)+1

A

PIN #1
I.D. MARK

h X 45°

A

SEE DETAIL “X”

c

0.010

MDP0027
SMALL OUTLINE PACKAGE FAMILY (SO)

SYMBOL

INCHES

TOLERANCE NOTESSO-8 SO-14
SO16

(0.150”)
SO16 (0.300”)

(SOL-16)
SO20

(SOL-20)
SO24

(SOL-24)
SO28

(SOL-28)

A 0.068 0.068 0.068 0.104 0.104 0.104 0.104 MAX -

A1 0.006 0.006 0.006 0.007 0.007 0.007 0.007 0.003 -

A2 0.057 0.057 0.057 0.092 0.092 0.092 0.092 0.002 -

b 0.017 0.017 0.017 0.017 0.017 0.017 0.017 0.003 -

c 0.009 0.009 0.009 0.011 0.011 0.011 0.011 0.001 -

D 0.193 0.341 0.390 0.406 0.504 0.606 0.704 0.004 1, 3

E 0.236 0.236 0.236 0.406 0.406 0.406 0.406 0.008 -

E1 0.154 0.154 0.154 0.295 0.295 0.295 0.295 0.004 2, 3

e 0.050 0.050 0.050 0.050 0.050 0.050 0.050 Basic -

L 0.025 0.025 0.025 0.030 0.030 0.030 0.030 0.009 -

L1 0.041 0.041 0.041 0.056 0.056 0.056 0.056 Basic -

h 0.013 0.013 0.013 0.020 0.020 0.020 0.020 Reference -

N 8 14 16 16 20 24 28 Reference -

Rev. M 2/07
NOTES:

1. Plastic or metal protrusions of 0.006” maximum per side are not included.

2. Plastic interlead protrusions of 0.010” maximum per side are not included.

3. Dimensions “D” and “E1” are measured at Datum Plane “H”.

4. Dimensioning and tolerancing per ASME Y14.5M-1994

EL5162, EL5163, EL5262, EL5263, EL5362

FN7388 Rev 1.00 Page 17 of 18
August 26, 2015

Small Outline Transistor Plastic Packages (SC70-5)

D

e1

E

E1CL

C

CL

e b

CL

A2A A1

CL

0.20 (0.008) M

0.10 (0.004) C

C

-C-

SEATING
PLANE

45

1 2 3

VIEW C

VIEW C

L

R1

R

4X 1

4X 1

GAUGE PLANE

L1

SEATING

 L2
C

PLANE

c

BASE METAL

WITH

c1

b1PLATING

b

0.4mm

0.75mm

0.65mm

2.1mm

TYPICAL RECOMMENDED LAND PATTERN

P5.049
5 LEAD SMALL OUTLINE TRANSISTOR PLASTIC PACKAGE

SYMBOL

INCHES MILLIMETERS

NOTESMIN MAX MIN MAX

A 0.031 0.043 0.80 1.10 -

A1 0.000 0.004 0.00 0.10 -

A2 0.031 0.039 0.80 1.00 -

b 0.006 0.012 0.15 0.30 -

b1 0.006 0.010 0.15 0.25

c 0.003 0.009 0.08 0.22 6

c1 0.003 0.009 0.08 0.20 6

D 0.073 0.085 1.85 2.15 3

E 0.071 0.094 1.80 2.40 -

E1 0.045 0.053 1.15 1.35 3

e 0.0256 Ref 0.65 Ref -

e1 0.0512 Ref 1.30 Ref -

L 0.010 0.018 0.26 0.46 4

L1 0.017 Ref. 0.420 Ref. -

L2 0.006 BSC 0.15 BSC

 0o 8o 0o 8o -

N 5 5 5

R 0.004 - 0.10 -

R1 0.004 0.010 0.15 0.25

Rev. 3 7/07
NOTES:

1. Dimensioning and tolerances per ASME Y14.5M-1994.

2. Package conforms to EIAJ SC70 and JEDEC MO-203AA.

3. Dimensions D and E1 are exclusive of mold flash, protrusions,
or gate burrs.

4. Footlength L measured at reference to gauge plane.

5. “N” is the number of terminal positions.

6. These Dimensions apply to the flat section of the lead between
0.08mm and 0.15mm from the lead tip.

7. Controlling dimension: MILLIMETER. Converted inch dimen-
sions are for reference only.

EL5162, EL5163, EL5262, EL5263, EL5362

FN7388 Rev 1.00 Page 18 of 18
August 26, 2015

Quarter Size Outline Plastic Packages Family (QSOP)

0.010 C A B

SEATING

PLANE

DETAIL X

E E1

1 (N/2)

(N/2)+1N

PIN #1
I.D. MARK

b 0.004 C

c

A

SEE DETAIL "X"

A2

4°±4°

GAUGE
PLANE

0.010

L
A1

D

B

H

C

e

A

0.007 C A B

L1

MDP0040
QUARTER SIZE OUTLINE PLASTIC PACKAGES FAMILY

SYMBOL

INCHES

TOLERANCE NOTESQSOP16 QSOP24 QSOP28

A 0.068 0.068 0.068 Max. -

A1 0.006 0.006 0.006 ±0.002 -

A2 0.056 0.056 0.056 ±0.004 -

b 0.010 0.010 0.010 ±0.002 -

c 0.008 0.008 0.008 ±0.001 -

D 0.193 0.341 0.390 ±0.004 1, 3

E 0.236 0.236 0.236 ±0.008 -

E1 0.154 0.154 0.154 ±0.004 2, 3

e 0.025 0.025 0.025 Basic -

L 0.025 0.025 0.025 ±0.009 -

L1 0.041 0.041 0.041 Basic -

N 16 24 28 Reference -

Rev. F 2/07
NOTES:

1. Plastic or metal protrusions of 0.006” maximum per side are not in-
cluded.

2. Plastic interlead protrusions of 0.010” maximum per side are not
included.

3. Dimensions “D” and “E1” are measured at Datum Plane “H”.

4. Dimensioning and tolerancing per ASME Y14.5M-1994.

