
1

®

FN7119.7

EL5111, EL5211, EL5411

60MHz Rail-to-Rail Input-Output Op Amps
The EL5111, EL5211, and EL5411 are low power, high
voltage rail-to-rail input-output amplifiers. The EL5111
represents a single amplifier, the EL5211 contains two
amplifiers, and the EL5411 contains four amplifiers.
Operating on supplies ranging from 5V to 15V, while
consuming only 2.5mA per amplifier, the EL5111, EL5211,
and EL5411 have a bandwidth of 60MHz (-3dB). They also
provide common mode input ability beyond the supply rails,
as well as rail-to-rail output capability. This enables these
amplifiers to offer maximum dynamic range at any supply
voltage.

The EL5111, EL5211, and EL5411 also feature fast slewing
and settling times, as well as a high output drive capability of
65mA (sink and source). These features make these
amplifiers ideal for high speed filtering and signal
conditioning application. Other applications include battery
power, portable devices, and anywhere low power
consumption is important.

The EL5111 is available in 5 Ld TSOT and 8 Ld HMSOP
packages. The EL5211 is available in the 8 Ld HMSOP
package. The EL5411 is available in space-saving 14 Ld
HTSSOP packages. All feature a standard operational
amplifier pinout. These amplifiers operate over a temperature
range of -40°C to +85°C.

Features
• Pb-free plus anneal available (RoHS compliant)

• 60MHz (-3dB) bandwidth

• Supply voltage = 4.5V to 16.5V

• Low supply current (per amplifier) = 2.5mA

• High slew rate = 75V/µs

• Unity-gain stable

• Beyond the rails input capability

• Rail-to-rail output swing

• ±180mA output short current

Applications
• TFT-LCD panels

• VCOM amplifiers

• Drivers for A/D converters

• Data acquisition

• Video processing

• Audio processing

• Active filters

• Test equipment

• Battery-powered applications

• Portable equipment

Pinouts
EL5111

(8 LD HMSOP)
TOP VIEW

NC

VS+

VOUT

NCVS-

VIN+

VIN-

NC 1

2

3

4

8

7

6

5

-
+

EL5111
(5 LD TSOT)
TOP VIEW

1

2

3

5

4
-+

VIN+

VS-

VOUT

VIN-

VS+

EL5211
(8 LD HMSOP)

TOP VIEW

VS+

VOUTB

VINB-

VINB+VS-

VINA+

VINA-

VOUTA 1

2

3

4

8

7

6

5

-
+

-
+

EL5411
(14 LD HTSSOP)

TOP VIEW

-
+

-
+

-
+

-
+

VS-VS+

VINB+

VINB-

VOUTB

VINA+

VINA-

VOUTA

VINC+

VINC-

VOUTC

VIND+

VIND-

VOUTD1

2

3

4

14

13

12

11

5

6

7

10

9

8

Data Sheet May 7, 2007

CAUTION: These devices are sensitive to electrostatic discharge; follow proper IC Handling Procedures.
1-888-INTERSIL or 1-888-468-3774 | Intersil (and design) is a registered trademark of Intersil Americas Inc.

Copyright Intersil Americas Inc. 2004, 2007. All Rights Reserved
All other trademarks mentioned are the property of their respective owners.

Ordering Information
PART NUMBER PART MARKING TAPE & REEL PACKAGE PKG. DWG. #

EL5111IWT-T7 8 7” (3k pcs) 5 Ld TSOT MDP0049

EL5111IWT-T7A 8 7” (250 pcs) 5 Ld TSOT MDP0049

EL5111IWTZ-T7 (Note) BAAG 7” (3k pcs) 5 Ld TSOT (Pb-free) MDP0049

EL5111IWTZ-T7A (Note) BAAG 7” (250 pcs) 5 Ld TSOT (Pb-free) MDP0049

EL5111IYE 7 - 8 Ld HMSOP (3.0mm) MDP0050

EL5111IYE-T7 7 7” 8 Ld HMSOP (3.0mm) MDP0050

EL5111IYE-T13 7 13” 8 Ld HMSOP (3.0mm) MDP0050

EL5111IYEZ (Note) BAAJA - 8 Ld HMSOP (Pb-free) (3.0mm) MDP0050

EL5111IYEZ-T7 (Note) BAAJA 7” 8 Ld HMSOP (Pb-free) (3.0mm) MDP0050

EL5111IYEZ-T13 (Note) BAAJA 13” 8 Ld HMSOP (Pb-free) (3.0mm) MDP0050

EL5111AIYEZ (Note) BBLAA - 8 Ld HMSOP (Pb-free) (3.0mm) MDP0050

EL5111AIYEZ-T13 (Note) BBLAA 13” 8 Ld HMSOP (Pb-free) (3.0mm) MDP0050

EL5111AIYEZ-T7 (Note) BBLAA 7” 8 Ld HMSOP (Pb-free) (3.0mm) MDP0050

EL5211IYE 9 - 8 Ld HMSOP (3.0mm) MDP0050

EL5211IYE-T7 9 7” 8 Ld HMSOP (3.0mm) MDP0050

EL5211IYE-T13 9 13” 8 Ld HMSOP (3.0mm) MDP0050

EL5211IYEZ (Note) BAATA - 8 Ld HMSOP (Pb-free) (3.0mm) MDP0050

EL5211IYEZ-T7 (Note) BAATA 7” 8 Ld HMSOP (Pb-free) (3.0mm) MDP0050

EL5211IYEZ-T13 (Note) BAATA 13” 8 Ld HMSOP (Pb-free) (3.0mm) MDP0050

EL5411IRE 5411IRE - 14 Ld HTSSOP (4.4mm) MDP0048

EL5411IRE-T7 5411IRE 7” 14 Ld HTSSOP (4.4mm) MDP0048

EL5411IRE-T13 5411IRE 13” 14 Ld HTSSOP (4.4mm) MDP0048

EL5411IREZ (Note) 5411IREZ - 14 Ld HTSSOP (Pb-free) (4.4mm) MDP0048

EL5411IREZ-T7 (Note) 5411IREZ 7” 14 Ld HTSSOP (Pb-free) (4.4mm) MDP0048

EL5411IREZ-T13 (Note) 5411IREZ 13” 14 Ld HTSSOP (Pb-free) (4.4mm) MDP0048

EL5411IR 5411IR - 14 Ld TSSOP (4.4mm) MDP0044

EL5411IR-T7 5411IR 7” 14 Ld TSSOP (4.4mm) MDP0044

EL5411IR-T13 5411IR 13” 14 Ld TSSOP (4.4mm) MDP0044

EL5411IRZ (Note) 5411IRZ - 14 Ld TSSOP (Pb-free) (4.4mm) M14.173

EL5411IRZ-T7 (Note) 5411IRZ 7” 14 Ld TSSOP (Pb-free) (4.4mm) M14.173

EL5411IRZ-T13 (Note) 5411IRZ 13” 14 Ld TSSOP (Pb-free) (4.4mm) M14.173

NOTE: Intersil Pb-free plus anneal products employ special Pb-free material sets; molding compounds/die attach materials and 100% matte tin plate
termination finish, which are 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.

2 FN7119.7
May 7, 2007

EL5111, EL5211, EL5411

Absolute Maximum Ratings (TA = +25°C) Thermal Information
Supply Voltage between VS+ and VS- .+18V
Input Voltage . VS- - 0.5V, VS +0.5V
Maximum Continuous Output Current 65mA
Maximum Die Temperature .+150°C

Storage Temperature . -65°C to +150°C
Ambient Operating Temperature -40°C to +85°C
Power Dissipation . See Curves
Pb-free reflow profile .see link below
 http://www.intersil.com/pbfree/Pb-FreeReflow.asp

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.

3 FN7119.7
May 7, 2007

IMPORTANT NOTE: All parameters having Min/Max specifications are guaranteed. Typ values are for information purposes only. Unless otherwise noted, all tests are
at the specified temperature and are pulsed tests, therefore: TJ = TC = TA

Electrical Specifications VS+ = +5V, VS- = -5V, RL = 1kΩ to 0V, TA = +25°C, Unless Otherwise Specified

PARAMETER DESCRIPTION CONDITIONS MIN TYP MAX UNIT

INPUT CHARACTERISTICS

VOS Input Offset Voltage VCM = 0V 3 15 mV

TCVOS Average Offset Voltage Drift (Note 1) 7 µV/°C

IB Input Bias Current VCM = 0V 2 60 nA

RIN Input Impedance 1 GΩ

CIN Input Capacitance 2 pF

CMIR Common-Mode Input Range -5.5 +5.5 V

CMRR Common-Mode Rejection Ratio for VIN from -5.5V to 5.5V 50 70 dB

AVOL Open-Loop Gain -4.5V ≤ VOUT ≤ 4.5V 62 70 dB

OUTPUT CHARACTERISTICS

VOL Output Swing Low IL = -5mA -4.92 -4.85 V

VOH Output Swing High IL = 5mA 4.85 4.92 V

ISC Short-Circuit Current ±180 mA

IOUT Output Current ±65 mA

POWER SUPPLY PERFORMANCE

PSRR Power Supply Rejection Ratio VS is moved from ±2.25V to ±7.75V 60 80 dB

IS Supply Current No load (EL5111) 2.5 4.5 mA

No load (EL5211) 5 7.5 mA

No load (EL5411) 10 15 mA

DYNAMIC PERFORMANCE

SR Slew Rate (Note 2) -4.0V ≤ VOUT ≤ 4.0V, 20% to 80% 75 V/µs

tS Settling to +0.1% (AV = +1) (AV = +1), VO = 2V step 80 ns

BW -3dB Bandwidth 60 MHz

GBWP Gain-Bandwidth Product 32 MHz

PM Phase Margin 50 °

CS Channel Separation f = 5MHz (EL5211 and EL5411 only) 110 dB

dG Differential Gain (Note 3) RF = RG = 1kΩ and VOUT = 1.4V 0.17 %

dP Differential Phase (Note 3) RF = RG = 1kΩ and VOUT = 1.4V 0.24 °

NOTES:

 1. Measured over operating temperature range.
 2. Slew rate is measured on rising and falling edges.
 3. NTSC signal generator used.

EL5111, EL5211, EL5411

http://www.intersil.com/pbfree/Pb-FreeReflow.asp

Electrical Specifications VS+ = +5V, VS- = 0V, RL = 1kΩ to 2.5V, TA = +25°C, Unless Otherwise Specified

PARAMETER DESCRIPTION CONDITION MIN TYP MAX UNIT

INPUT CHARACTERISTICS

VOS Input Offset Voltage VCM = 2.5V 3 15 mV

TCVOS Average Offset Voltage Drift (Note 4) 7 µV/°C

IB Input Bias Current VCM = 2.5V 2 60 nA

RIN Input Impedance 1 GΩ

CIN Input Capacitance 2 pF

CMIR Common-Mode Input Range -0.5 +5.5 V

CMRR Common-Mode Rejection Ratio for VIN from -0.5V to 5.5V 45 66 dB

AVOL Open-Loop Gain 0.5V ≤ VOUT ≤ 4.5V 62 70 dB

OUTPUT CHARACTERISTICS

VOL Output Swing Low IL = -5mA 80 150 mV

VOH Output Swing High IL = 5mA 4.85 4.92 V

ISC Short-circuit Current ±180 mA

IOUT Output Current ±65 mA

POWER SUPPLY PERFORMANCE

PSRR Power Supply Rejection Ratio VS is moved from 4.5V to 15.5V 60 80 dB

IS Supply Current No load (EL5111) 2.5 4.5 mA

No load (EL5211) 5 7.5 mA

No load (EL5411) 10 15 mA

DYNAMIC PERFORMANCE

SR Slew Rate (Note 5) 1V ≤ VOUT ≤ 4V, 20% to 80% 75 V/µs

tS Settling to +0.1% (AV = +1) (AV = +1), VO = 2V step 80 ns

BW -3dB Bandwidth 60 MHz

GBWP Gain-Bandwidth Product 32 MHz

PM Phase Margin 50 °

CS Channel Separation f = 5MHz (EL5211 and EL5411 only) 110 dB

dG Differential Gain (Note 6) RF = RG = 1kΩ and VOUT = 1.4V 0.17 %

dP Differential Phase (Note 6) RF = RG = 1kΩ and VOUT = 1.4V 0.24 °

NOTES:

 4. Measured over operating temperature range.
 5. Slew rate is measured on rising and falling edges.
 6. NTSC signal generator used.

4 FN7119.7
May 7, 2007

EL5111, EL5211, EL5411

Electrical Specifications VS+ = +15V, VS- = 0V, RL = 1kΩ to 7.5V, TA = +25°C, Unless Otherwise Specified

PARAMETER DESCRIPTION CONDITION MIN TYP MAX UNIT

INPUT CHARACTERISTICS

VOS Input Offset Voltage VCM = 7.5V 3 15 mV

TCVOS Average Offset Voltage Drift (Note 7) 7 µV/°C

IB Input Bias Current VCM = 7.5V 2 60 nA

RIN Input Impedance 1 GΩ

CIN Input Capacitance 2 pF

CMIR Common-Mode Input Range -0.5 +15.5 V

CMRR Common-Mode Rejection Ratio for VIN from -0.5V to 15.5V 53 72 dB

AVOL Open-Loop Gain 0.5V ≤ VOUT ≤ 14.5V 62 70 dB

OUTPUT CHARACTERISTICS

VOL Output Swing Low IL = -5mA 80 150 mV

VOH Output Swing High IL = 5mA 14.85 14.92 V

ISC Short-circuit Current ±180 mA

IOUT Output Current ±65 mA

POWER SUPPLY PERFORMANCE

PSRR Power Supply Rejection Ratio VS is moved from 4.5V to 15.5V 60 80 dB

IS Supply Current No load (EL5111) 2.5 4.5 mA

No load (EL5211) 5 7.5 mA

No load (EL5411) 10 15 mA

DYNAMIC PERFORMANCE

SR Slew Rate (Note 8) 1V ≤ VOUT ≤ 14V, 20% to 80% 75 V/µs

tS Settling to +0.1% (AV = +1) (AV = +1), VO = 2V step 80 ns

BW -3dB Bandwidth 60 MHz

GBWP Gain-Bandwidth Product 32 MHz

PM Phase Margin 50 °

CS Channel Separation f = 5MHz (EL5211 and EL5411 only) 110 dB

dG Differential Gain (Note 9) RF = RG = 1kΩ and VOUT = 1.4V 0.16 %

dP Differential Phase (Note 9) RF = RG = 1kΩ and VOUT = 1.4V 0.22 °

NOTES:

 7. Measured over operating temperature range
 8. Slew rate is measured on rising and falling edges
 9. NTSC signal generator used

5 FN7119.7
May 7, 2007

EL5111, EL5211, EL5411

6 FN7119.7
May 7, 2007

Typical Performance Curves

FIGURE 1.

200

Q
U

A
N

TI
TY

 (A
M

PL
IF

IE
R

S)

INPUT OFFSET VOLTAGE (mV)

0

-1
2

500

400

100

300

-1
0 -8 -6 -4 -2 -0 2 4 6 8 10 12

TYPICAL
PRODUCTION
DISTRIBUTION

VS = ±5V
TA = +25°C

INPUT OFFSET VOLTAGE DISTRIBUTION FIGURE 2.
INPUT OFFSET VOLTAGE DRIFT, TCVOS (µV/°C)

1 3 5 7 9 11 13 15 17 19 21

5Q
U

A
N

TI
TY

 (A
M

PL
IF

IE
R

S)

0

25

15

20

10

VS = ±5V TYPICAL
PRODUCTION
DISTRIBUTION

INPUT OFFSET VOLTAGE DRIFT

FIGURE 3.

0.0

0.5

IN
PU

T
O

FF
SE

T
VO

LT
A

G
E

(m
V)

TEMPERATURE (°C)

-0.5

1.0

-10-50 30 70 110 150

1.5

2.0

INPUT OFFSET VOLTAGE vs TEMPERATURE FIGURE 4.

0.000

IN
PU

T
B

IA
S

C
U

R
R

EN
T

(µ
A

)

TEMPERATURE (°C)

-0.008

0.008

-0.004

-0.012

0.004

-50 -10 30 70 110 150

VS = ±5V

INPUT BIAS CURRENT vs TEMPERATURE

FIGURE 5. OUTPUT HIGH VOLTAGE vs TEMPERATURE

4.88

4.90

O
U

TP
U

T
H

IG
H

 V
O

LT
A

G
E

(V
)

4.86

4.96

4.92

4.94

VS = ±5V
IOUT = 5mA

TEMPERATURE (°C)

-10-50 30 70 110 150

FIGURE 6. OUTPUT LOW VOLTAGE vs TEMPERATURE

-4.91

-4.87

O
U

TP
U

T
LO

W
 V

O
LT

A
G

E
(V

)

-4.95

-4.85

-4.89

-4.93

VS = ±5V
IOUT = 5mA

TEMPERATURE (°C)

-10-50 30 70 110 150

EL5111, EL5211, EL5411

7 FN7119.7
May 7, 2007

FIGURE 7.

70

O
PE

N
-L

O
O

P
G

A
IN

 (d
B

)

75

60

65

VS = ±5V
RL = 1kΩ

TEMPERATURE (°C)

-10-50 30 70 110 150

OPEN-LOOP GAIN vs TEMPERATURE FIGURE 8.

75

76

SL
EW

 R
AT

E
(V

/µ
s)

74

78

73

72

77

VS = ±5V

TEMPERATURE (°C)

-10-50 30 70 110 150

SLEW RATE vs TEMPERATURE

FIGURE 9.

1.7

2.5

SU
PP

LY
 C

U
R

R
EN

T
(m

A
)

SUPPLY VOLTAGE (V)

1.5

2.9

2.1

2.3

2.7

1.9

TA = +25°C

84 12 16 20

SUPPLY CURRENT PER AMPLIFIER vs SUPPLY
VOLTAGE

FIGURE 10.

2.45

2.50

SU
PP

LY
 C

U
R

R
EN

T
(m

A
)

2.40

2.60

2.65

2.55

2.70
VS = ±5V

TEMPERATURE (°C)

-10-50 30 70 110 150

SUPPLY CURRENT PER AMPLIFIER vs
TEMPERATURE

FIGURE 11.

-0.16

-0.04

D
IF

FE
R

EN
TI

A
L

G
A

IN
 (%

)

IRE

-0.18

0.00

-0.12

-0.06

-0.02

-0.14

0 100 200

-0.08

-0.10

VS = ±5V
AV = 2
RL = 1kΩ

DIFFERENTIAL GAIN FIGURE 12. DIFFERENTIAL PHASE

0.20

D
IF

FE
R

EN
TI

A
L

PH
A

SE
 (°

)

IRE

0.00

0.30

0.15

0.25

0 100 200

0.10

0.05

Typical Performance Curves (Continued)

EL5111, EL5211, EL5411

8 FN7119.7
May 7, 2007

FIGURE 13.

-80

-40

D
IS

TO
R

TI
O

N
 (d

B
)

VOP-P (V)

-90

-30

-60

-50

-70

20 4 6 108

VS = ±5V
AV = 2
RL = 1kΩ
FREQ = 1MHz

3rd HD

2nd HD

HARMONIC DISTORTION vs VOP-P FIGURE 14.

G
A

IN
 (d

B
)

60

1k

FREQUENCY (Hz)

PH
A

SE
 (°

)40

20

250

190

130

70

10

-50
10k 100k 1M 10M 100M

80

0

-20

GAIN

PHASE

OPEN LOOP GAIN AND PHASE

FIGURE 15.

M
A

G
N

IT
U

D
E

(N
O

R
M

A
LI

ZE
D

) (
dB

) 5

3

FREQUENCY (Hz)

1

-1

-3

-5
100k 1M 100M

1kΩ

10M

150Ω

VS = ±5V
AV = 1
CLOAD = 0pF

560Ω

FREQUENCY RESPONSE FOR VARIOUS RL FIGURE 16.

M
A

G
N

IT
U

D
E

(N
O

R
M

A
LI

ZE
D

) (
dB

)

FREQUENCY (Hz)

25

15

5

-5

-15

-25
100k 1M 100M10M

1000pF
100pF

47pF
10pF

VS = ±5V
AV = 1
RL = 1kΩ

FREQUENCY RESPONSE FOR VARIOUS CL

FIGURE 17.

O
U

TP
U

T
IM

PE
D

A
N

C
E

(Ω
)

400

350

FREQUENCY (Hz)

300

250

200

0
10k 100k 100M1M 10M

150

100

50

CLOSED LOOP OUTPUT IMPEDANCE FIGURE 18.

2

10

M
A

XI
M

U
M

 O
U

TP
U

T
SW

IN
G

 (V
P-

P)

FREQUENCY (kHz)

0

12

6

8

4

100k10k 1M 100M10M

VS = ±5V
AV = 1
RL = 1kΩ
DISTORTION <1%

MAXIMUM OUTPUT SWING vs FREQUENCY

Typical Performance Curves (Continued)

EL5111, EL5211, EL5411

9 FN7119.7
May 7, 2007

FIGURE 19.

C
M

R
R

 (d
B

)

-15

FREQUENCY (Hz)

-45

-65
1k 10k 100M1M 10M

-55

100k

-25

-35

CMRR FIGURE 20.

0

PS
R

R
 (d

B
)

-80

-60

-40

-20

PSRR+

FREQUENCY (Hz)

100 1k 10M100k 1M10k

PSRR-

VS = ±5V
TA = +25°C

PSRR

FIGURE 21.

10

100

VO
LT

A
G

E
N

O
IS

E
(n

V/
√H

z)

FREQUENCY (Hz)

1

1K

100 1k 100M1M 10M100k10k

INPUT VOLTAGE NOISE SPECTRAL DENSITY FIGURE 22.

-60

XT
A

LK
 (d

B
)

-160

-120

-100

-80

DUAL MEASURED CH A TO B
QUAD MEASURED CH A TO D OR B TO C
OTHER COMBINATIONS YIELD
IMPROVED REJECTION

VS = ±5V
RL = 1kΩ
AV = 1
VIN = 110mVRMS

-140

FREQUENCY (Hz)

1k 10k 10M 30M1M100k

CHANNEL SEPARATION

FIGURE 23.
LOAD CAPACITANCE (pF)

O
VE

R
SH

O
O

T
(%

)

VS = ±5V
AV = 1
RL = 1kΩ
VIN = ±50mV
TA = +25°C

10 1k100

100

0

40

60

80

20

SMALL-SIGNAL OVERSHOOT vs LOAD
CAPACITANCE

FIGURE 24.

-4

4

ST
EP

 S
IZ

E
(V

)

SETTLING TIME (ns)

-5

5

0

2

-2

6555 75 10595

VS = ±5V
AV = 1
RL = 1kΩ

85

3

-1

1

-3 0.1%

0.1%

SETTLING TIME vs STEP SIZE

Typical Performance Curves (Continued)

EL5111, EL5211, EL5411

10 FN7119.7
May 7, 2007

FIGURE 25.
50ns/DIV

1V STEP

VS = ±5V
TA = +25°C
AV = 1
RL = 1kΩ

LARGE SIGNAL TRANSIENT RESPONSE FIGURE 26.
50ns/DIV

100mV STEP

VS = ±5V
TA = +25°C
AV = 1
RL = 1kΩ

SMALL SIGNAL TRANSIENT RESPONSE

Pin Descriptions
EL5111

(TSOT-5)
EL5111

(HMSOP8)
EL5211

(HMSOP8)
EL5411

(HTSSOP14) NAME FUNCTION EQUIVALENT CIRCUIT

1 6 1 1 VOUTA Amplifier A output VS+

GND
VS-

CIRCUIT 1

4 2 2 2 VINA- Amplifier A inverting input VS+

VS-

CIRCUIT 2

3 3 3 3 VINA+ Amplifier A non-inverting input (Reference Circuit 2)

5 7 8 4 VS+ Positive power supply

5 5 VINB+ Amplifier B non-inverting input (Reference Circuit 2)

6 6 VINB- Amplifier B inverting input (Reference Circuit 2)

7 7 VOUTB Amplifier B output (Reference Circuit 1)

8 VOUTC Amplifier C output (Reference Circuit 1)

9 VINC- Amplifier C inverting input (Reference Circuit 2)

10 VINC+ Amplifier C non-inverting input (Reference Circuit 2)

2 4 4 11 VS- Negative power supply

12 VIND+ Amplifier D non-inverting input (Reference Circuit 2)

13 VIND- Amplifier D inverting input (Reference Circuit 2)

14 VOUTD Amplifier D output (Reference Circuit 1)

1, 5, 8 NC Not connected

Typical Performance Curves (Continued)

EL5111, EL5211, EL5411

11 FN7119.7
May 7, 2007

Applications Information
Product Description
The EL5111, EL5211, and EL5411 voltage feedback
amplifiers are fabricated using a high voltage CMOS
process. They exhibit rail-to-rail input and output capability,
are unity gain stable and have low power consumption
(2.5mA per amplifier). These features make the EL5111,
EL5211, and EL5411 ideal for a wide range of general-
purpose applications. Connected in voltage follower mode
and driving a load of 1kΩ, the EL5111, EL5211, and EL5411
have a -3dB bandwidth of 60MHz while maintaining a 75V/µs
slew rate. The EL5111 is a single amplifier, the EL5211 a
dual amplifier, and the EL5411 a quad amplifier.

Operating Voltage, Input, and Output
The EL5111, EL5211, and EL5411 are specified with a single
nominal supply voltage from 5V to 15V or a split supply with
its total range from 5V to 15V. Correct operation is
guaranteed for a supply range of 4.5V to 16.5V. Most
EL5111, EL5211, and EL5411 specifications are stable over
both the full supply range and operating temperatures of
-40°C to +85°C. Parameter variations with operating voltage
and/or temperature are shown in the typical performance
curves.

The input common-mode voltage range of the EL5111,
EL5211, and EL5411 extends 500mV beyond the supply
rails. The output swings of the EL5111, EL5211, and EL5411
typically extend to within 100mV of positive and negative
supply rails with load currents of 5mA. Decreasing load
currents will extend the output voltage range even closer to
the supply rails. Figure 27 shows the input and output
waveforms for the device in the unity-gain configuration.
Operation is from ±5V supply with a 1kΩ load connected to
GND. The input is a 10VP-P sinusoid. The output voltage is
approximately 9.8VP-P.

O
U

TP
U

T
IN

PU
T

5V

5V 10µs

VS = ±5V, TA = +25°C, AV = 1, VIN = 10VP-P

FIGURE 27. OPERATION WITH RAIL-TO-RAIL INPUT AND
OUTPUT

Short Circuit Current Limit
The EL5111, EL5211, and EL5411 will limit the short circuit
current to ±180mA if the output is directly shorted to the
positive or the negative supply. If an output is shorted
indefinitely, the power dissipation could easily increase such
that the device may be damaged. Maximum reliability is
maintained if the output continuous current never exceeds
±65mA. This limit is set by the design of the internal metal
interconnects.

Output Phase Reversal
The EL5111, EL5211, and EL5411 are immune to phase
reversal as long as the input voltage is limited from VS- -0.5V
to VS+ +0.5V. Figure 28 shows a photo of the output of the
device with the input voltage driven beyond the supply rails.
Although the device's output will not change phase, the
input's overvoltage should be avoided. If an input voltage
exceeds supply voltage by more than 0.6V, electrostatic
protection diodes placed in the input stage of the device
begin to conduct and overvoltage damage could occur.

1V

1V 10µs

VS = ±2.5V, TA = +25°C, AV = 1, VIN = 6VP-P

FIGURE 28. OPERATION WITH BEYOND-THE-RAILS INPUT

Power Dissipation
With the high-output drive capability of the EL5111, EL5211,
and EL5411 amplifiers, it is possible to exceed the +125°C
'absolute-maximum junction temperature' under certain load
current conditions. Therefore, it is important to calculate the
maximum junction temperature for the application to
determine if load conditions need to be modified for the
amplifier to remain in the safe operating area.

The maximum power dissipation allowed in a package is
determined according to:

PDMAX
TJMAX TAMAX–

θJA
---=

(EQ. 1)

where:

• TJMAX = Maximum junction temperature

• TAMAX = Maximum ambient temperature

• ΘJA = Thermal resistance of the package

• PDMAX = Maximum power dissipation in the package

EL5111, EL5211, EL5411

12 FN7119.7
May 7, 2007

The maximum power dissipation actually produced by an IC
is the total quiescent supply current times the total power
supply voltage, plus the power in the IC due to the loads, or:

PDMAX Σ i V[S ISMAX V(S+ VOUTi) ILOADi×–+×]=
(EQ. 2)

when sourcing, and:

PDMAX Σ i V[S ISMAX V(OUTi VS-) ILOADi×–+×]=
(EQ. 3)

when sinking,

where:

• i = 1 to 2 for dual and 1 to 4 for quad

• VS = Total supply voltage

• ISMAX = Maximum supply current per amplifier

• VOUTi = Maximum output voltage of the application

• ILOADi = Load current

If we set the two PDMAX equations equal to each other, we
can solve for RLOADi to avoid device overheat. Figures 29
through 36 provide a convenient way to see if the device will
overheat. The maximum safe power dissipation can be
found graphically, based on the package type and the
ambient temperature. By using the previous equation, it is a
simple matter to see if PDMAX exceeds the device's power
derating curves. To ensure proper operation, it is important
to observe the recommended derating curves shown in
Figures 29 through 36.

FIGURE 29. PACKAGE POWER DISSIPATION vs AMBIENT
TEMPERATURE

JEDEC JESD51-3 LOW EFFECTIVE THERMAL
CONDUCTIVITY TEST BOARD

0.9

0.8

0.6

0.4

0.3

0.2

0.1

0.0
0 25 50 75 100 125

AMBIENT TEMPERATURE (°C)

PO
W

ER
 D

IS
SI

PA
TI

O
N

 (W
)

85

0.7

0.5

694mW

θJA = +144°C/W
HTSSOP14

FIGURE 30. PACKAGE POWER DISSIPATION vs AMBIENT
TEMPERATURE

JEDEC JESD51-7 HIGH EFFECTIVE THERMAL
CONDUCTIVITY (4-LAYER) TEST BOARD -
HTSSOP EXPOSED DIEPAD SOLDERED TO
PCB PER JESD51-5

3.5

3.0

2.0

1.0

0.5

0.0
0 25 50 75 100 125

AMBIENT TEMPERATURE (°C)

PO
W

ER
 D

IS
SI

PA
TI

O
N

 (W
)

85

2.632W
2.5

1.5

θJA = +38°C/W
HTSSOP14

JEDEC JESD51-3 LOW EFFECTIVE THERMAL
CONDUCTIVITY TEST BOARD

1.2

1.0

0.8

0.4

0.2

0.0
0 25 50 75 100 150

AMBIENT TEMPERATURE (°C)

PO
W

ER
 D

IS
SI

PA
TI

O
N

 (W
)

1.042W

977mW

893mW

θJA = +140°C/W

TSSOP20
θJA = +128°C/W

TSSOP24
θJA = +120°C/W

TSSOP28

12585

0.6

θJA = +165°C/W

TSSOP14

θJA = +148°C/W

TSSOP16

845mW

758mW

FIGURE 31. PACKAGE POWER DISSIPATION vs AMBIENT
TEMPERATURE

JEDEC JESD51-7 HIGH EFFECTIVE THERMAL
CONDUCTIVITY TEST BOARD

1.8

1.6

1.2

0.6

0.4

0.0
0 25 50 75 100 150

AMBIENT TEMPERATURE (°C)

PO
W

ER
 D

IS
SI

PA
TI

O
N

 (W
)

1.667W

1.471W

1.389W

θJA=+90°C/W

TSSOP20
θJA=+85°C/W

TSSOP24
θJA=+75°C/W

TSSOP28

12585

0.8

θJA=+100°C/W

TSSOP14

θJA=+97°C/W

TSSOP16

1.289W

1.250W

1.4

1.0

0.2

FIGURE 32. PACKAGE POWER DISSIPATION vs AMBIENT
TEMPERATURE

EL5111, EL5211, EL5411

JEDEC JESD51-3 LOW EFFECTIVE THERMAL
CONDUCTIVITY (SINGLE LAYER) TEST BOARD

PO
W

ER
 D

IS
SI

PA
TI

O
N

 (W
) 0.300

0.250

0.200

0.150

0.100

0.050

0.000

0.350

AMBIENT TEMPERATURE (°C)
0 25 50 75 100 12585 150

290mW

TSOT5
θJA = +345°C/W

FIGURE 33. PACKAGE POWER DISSIPATION vs AMBIENT
TEMPERATURE

 PACKAGE POWER DISSIPATION vs AMBIENT
TEMPERATURE

FIGURE 34.

0.6

0.5

0.4

0.3

0.2

0.1

0.0

JEDEC JESD51-7 HIGH EFFECTIVE THERMAL
CONDUCTIVITY (4-LAYER) TEST BOARD

483mW

TSOT5

AMBIENT TEMPERATURE (°C)

PO
W

ER
 D

IS
SI

PA
TI

O
N

 (W
)

0 25 50 75 100 12585 150

θJA = +207°C/W

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)

PO
W

ER
 D

IS
SI

PA
TI

O
N

 (W
)

85

486mW

θJA = +206°C/W

HMSOP8

0.5

FIGURE 35. PACKAGE POWER DISSIPATION vs AMBIENT
TEMPERATURE

 FIGURE 36.

JEDEC JESD51-7 HIGH EFFECTIVE THERMAL
CONDUCTIVITY TEST BOARD

1
0.9

0.6

0.4
0.3
0.2
0.1

0
0 25 50 75 100 125

AMBIENT TEMPERATURE (°C)

PO
W

ER
 D

IS
SI

PA
TI

O
N

 (W
)

85

870mW

θJA = +115°C/W

HMSOP8

0.8

0.5

0.7

PACKAGE POWER DISSIPATION vs AMBIENT
TEMPERATURE

13 FN7119.7
May 7, 2007

Unused Amplifiers
It is recommended that any unused amplifiers in a dual and
a quad package be configured as a unity gain follower. The
inverting input should be directly connected to the output
and the non-inverting input tied to the ground plane.

Power Supply Bypassing and Printed Circuit
Board Layout
The EL5111, EL5211, and EL5411 can provide gain at high
frequency. As with any high-frequency device, good printed
circuit board layout is necessary for optimum performance.
Ground plane construction is highly recommended, lead
lengths should be as short as possible and the power supply
pins must be well bypassed to reduce the risk of oscillation.
For normal single supply operation, where the VS- pin is
connected to ground, a 0.1µF ceramic capacitor should be
placed from VS+ to pin to VS- pin. A 4.7µF tantalum
capacitor should then be connected in parallel, placed in the
region of the amplifier. One 4.7µF capacitor may be used for
multiple devices. This same capacitor combination should be
placed at each supply pin to ground if split supplies are to be
used.

EL5111, EL5211, EL5411

14 FN7119.7
May 7, 2007

EL5111, EL5211, EL5411

Thin Shrink Small Outline Package Family (TSSOP)

N (N/2)+1

(N/2)

TOP VIEW

AD

0.20 C
2X

B A

N/2 LEAD TIPSB

E1E

0.25 C A BM

1

H

PIN #1 I.D.

0.05
eC

0.10 C
N LEADS SIDE VIEW

0.10 C A BMb

c

SEE DETAIL “X”

END VIEW

DETAIL X

A2

0° - 8°

GAUGE
PLANE

0.25

LA1

A

L1

SEATING
PLANE

MDP0044
THIN SHRINK SMALL OUTLINE PACKAGE FAMILY

SYMBOL

MILLIMETERS

TOLERANCE14 LD 16 LD 20 LD 24 LD 28 LD

A 1.20 1.20 1.20 1.20 1.20 Max

A1 0.10 0.10 0.10 0.10 0.10 ±0.05

A2 0.90 0.90 0.90 0.90 0.90 ±0.05

b 0.25 0.25 0.25 0.25 0.25 +0.05/-0.06

c 0.15 0.15 0.15 0.15 0.15 +0.05/-0.06

D 5.00 5.00 6.50 7.80 9.70 ±0.10

E 6.40 6.40 6.40 6.40 6.40 Basic

E1 4.40 4.40 4.40 4.40 4.40 ±0.10

e 0.65 0.65 0.65 0.65 0.65 Basic

L 0.60 0.60 0.60 0.60 0.60 ±0.15

L1 1.00 1.00 1.00 1.00 1.00 Reference

Rev. F 2/07
NOTES:

1. Dimension “D” does not include mold flash, protrusions or gate
burrs. Mold flash, protrusions or gate burrs shall not exceed
0.15mm per side.

2. Dimension “E1” does not include interlead flash or protrusions.
Interlead flash and protrusions shall not exceed 0.25mm per
side.

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

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

15 FN7119.7
May 7, 2007

EL5111, EL5211, EL5411

HTSSOP (Heat-Sink TSSOP) Family

N (N/2)+1

(N/2)
TOP VIEW

AD

0.20 C
2X

B A

N/2 LEAD TIPS
B

E1E

0.25 C A BM

1

H

PIN #1 I.D.

0.05
eC

0.10 C
N LEADS SIDE VIEW

0.10 C A BMb

c

SEE DETAIL “X”

END VIEW

DETAIL X

A2

0° - 8°

GAUGE
PLANE

0.25

L
A1

A

L1

SEATING
PLANE

BOTTOM VIEW

EXPOSED
THERMAL PAD

E2

D1

MDP0048
HTSSOP (HEAT-SINK TSSOP) FAMILY

SYMBOL

MILLIMETERS

TOLERANCE14 LD 20 LD 24 LD 28 LD 38 LD

A 1.20 1.20 1.20 1.20 1.20 Max

A1 0.075 0.075 0.075 0.075 0.075 ±0.075

A2 0.90 0.90 0.90 0.90 0.90 +0.15/-0.10

b 0.25 0.25 0.25 0.25 0.22 +0.05/-0.06

c 0.15 0.15 0.15 0.15 0.15 +0.05/-0.06

D 5.00 6.50 7.80 9.70 9.70 ±0.10

D1 3.2 4.2 4.3 5.0 7.25 Reference

E 6.40 6.40 6.40 6.40 6.40 Basic

E1 4.40 4.40 4.40 4.40 4.40 ±0.10

E2 3.0 3.0 3.0 3.0 3.0 Reference

e 0.65 0.65 0.65 0.65 0.50 Basic

L 0.60 0.60 0.60 0.60 0.60 ±0.15

L1 1.00 1.00 1.00 1.00 1.00 Reference

N 14 20 24 28 38 Reference

Rev. 3 2/07
NOTES:

1. Dimension “D” does not include mold flash, protrusions or gate
burrs. Mold flash, protrusions or gate burrs shall not exceed
0.15mm per side.

2. Dimension “E1” does not include interlead flash or protrusions.
Interlead flash and protrusions shall not exceed 0.25mm per
side.

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

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

16 FN7119.7
May 7, 2007

EL5111, EL5211, EL5411

TSOT Package Family

e1

N

A

D

E

4

(N/2)21

E1

0.15 DC

2X
0.25 C

2X N/2 TIPSe

B ddd M DC A-B
b

NX

6

2 3

5

SEATING
PLANE

0.10 C

NX

1 3

C

D

0.15 A-BC

2X

A2

A1

H

c

(L1)

L

0.25

4° ±4°

GAUGE
PLANE

A

MDP0049
TSOT PACKAGE FAMILY

SYMBOL

MILLIMETERS

TOLERANCETSOT5 TSOT6 TSOT8

A 1.00 1.00 1.00 Max

A1 0.05 0.05 0.05 ±0.05

A2 0.87 0.87 0.87 ±0.03

b 0.38 0.38 0.29 ±0.07

c 0.127 0.127 0.127 +0.07/-0.007

D 2.90 2.90 2.90 Basic

E 2.80 2.80 2.80 Basic

E1 1.60 1.60 1.60 Basic

e 0.95 0.95 0.65 Basic

e1 1.90 1.90 1.95 Basic

L 0.40 0.40 0.40 ±0.10

L1 0.60 0.60 0.60 Reference

ddd 0.20 0.20 0.13 -

N 5 6 8 Reference

Rev. B 2/07
NOTES:

1. Plastic or metal protrusions of 0.15mm maximum per side are
not included.

2. Plastic interlead protrusions of 0.15mm maximum per side are
not included.

3. This dimension is measured at Datum Plane “H”.

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

5. Index area - Pin #1 I.D. will be located within the indicated zone
(TSOT6 AND TSOT8 only).

6. TSOT5 version has no center lead (shown as a dashed line).

17 FN7119.7
May 7, 2007

EL5111, EL5211, EL5411

HMSOP (Heat-Sink MSOP) Package Family

1

(N/2)

(N/2)+1

N

PLANE
SEATING

N LEADS
0.10 C

PIN #1
I.D.

E1

E

b

DETAIL X
3° ±3°

GAUGE
PLANE

SEE DETAIL "X"

c

A

0.25

A2

A1L

0.25 C A B

D

A

M
B

e
C

0.08 C A BM

H

L1

END VIEW

SIDE VIEW

TOP VIEW

E2

BOTTOM VIEW

D1

EXPOSED
THERMAL PAD

MDP0050
HMSOP (HEAT-SINK MSOP) PACKAGE FAMILY

SYMBOL

MILLIMETERS

TOLERANCE NOTESHMSOP8 HMSOP10

A 1.00 1.00 Max. -

A1 0.075 0.075 +0.025/-0.050 -

A2 0.86 0.86 ±0.09 -

b 0.30 0.20 +0.07/-0.08 -

c 0.15 0.15 ±0.05 -

D 3.00 3.00 ±0.10 1, 3

D1 1.85 1.85 Reference -

E 4.90 4.90 ±0.15 -

E1 3.00 3.00 ±0.10 2, 3

E2 1.73 1.73 Reference -

e 0.65 0.50 Basic -

L 0.55 0.55 ±0.15 -

L1 0.95 0.95 Basic -

N 8 10 Reference -

Rev. 1 2/07
NOTES:

1. Plastic or metal protrusions of 0.15mm maximum per side are not
included.

2. Plastic interlead protrusions of 0.25mm 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.

18

All Intersil U.S. products are manufactured, assembled and tested utilizing ISO9000 quality systems.
Intersil Corporation’s quality certifications can be viewed at www.intersil.com/design/quality

Intersil products are sold by description only. Intersil Corporation reserves the right to make changes in circuit design, software 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
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

FN7119.7
May 7, 2007

EL5111, EL5211, EL5411

Thin Shrink Small Outline Plastic Packages (TSSOP)

α

INDEX
AREA

E1

D

N

1 2 3

-B-

0.10(0.004) C AM B S

e

-A-

b

M

-C-

A1

A

SEATING PLANE

0.10(0.004)

c

E 0.25(0.010) BM M

L
0.25

0.010

GAUGE
PLANE

A2

NOTES:

1. These package dimensions are within allowable dimensions of
JEDEC MO-153-AC, Issue E.

2. Dimensioning and tolerancing per ANSI Y14.5M-1982.

3. Dimension “D” does not include mold flash, protrusions or gate burrs.
Mold flash, protrusion and gate burrs shall not exceed 0.15mm
(0.006 inch) per side.

4. Dimension “E1” does not include interlead flash or protrusions. Inter-
lead flash and protrusions shall not exceed 0.15mm (0.006 inch) per
side.

5. The chamfer on the body is optional. If it is not present, a visual index
feature must be located within the crosshatched area.

6. “L” is the length of terminal for soldering to a substrate.

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

8. Terminal numbers are shown for reference only.

9. Dimension “b” does not include dambar protrusion. Allowable dambar
protrusion shall be 0.08mm (0.003 inch) total in excess of “b” dimen-
sion at maximum material condition. Minimum space between protru-
sion and adjacent lead is 0.07mm (0.0027 inch).

10. Controlling dimension: MILLIMETER. Converted inch dimensions
are not necessarily exact. (Angles in degrees)

0.05(0.002)

M14.173
14 LEAD THIN SHRINK SMALL OUTLINE PLASTIC
PACKAGE

SYMBOL

INCHES MILLIMETERS

NOTESMIN MAX MIN MAX

A - 0.047 - 1.20 -

A1 0.002 0.006 0.05 0.15 -

A2 0.031 0.041 0.80 1.05 -

b 0.0075 0.0118 0.19 0.30 9

c 0.0035 0.0079 0.09 0.20 -

D 0.195 0.199 4.95 5.05 3

E1 0.169 0.177 4.30 4.50 4

e 0.026 BSC 0.65 BSC -

E 0.246 0.256 6.25 6.50 -

L 0.0177 0.0295 0.45 0.75 6

N 14 14 7

α 0o 8o 0o 8o -

Rev. 2 4/06

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Intersil:

 EL5111IWTZ-T7 EL5111IWTZ-T7A EL5111IYEZ EL5111IYEZ-T13 EL5111IYEZ-T7 EL5211IYEZ EL5211IYEZ-

T13 EL5211IYEZ-T7 EL5411IREZ EL5411IREZ-T13 EL5411IREZ-T7 EL5411IRZ EL5411IRZ-T13 EL5411IRZ-T7

http://www.mouser.com/intersil
http://www.mouser.com/access/?pn=EL5111IWTZ-T7
http://www.mouser.com/access/?pn=EL5111IWTZ-T7A
http://www.mouser.com/access/?pn=EL5111IYEZ
http://www.mouser.com/access/?pn=EL5111IYEZ-T13
http://www.mouser.com/access/?pn=EL5111IYEZ-T7
http://www.mouser.com/access/?pn=EL5211IYEZ
http://www.mouser.com/access/?pn=EL5211IYEZ-T13
http://www.mouser.com/access/?pn=EL5211IYEZ-T13
http://www.mouser.com/access/?pn=EL5211IYEZ-T7
http://www.mouser.com/access/?pn=EL5411IREZ
http://www.mouser.com/access/?pn=EL5411IREZ-T13
http://www.mouser.com/access/?pn=EL5411IREZ-T7
http://www.mouser.com/access/?pn=EL5411IRZ
http://www.mouser.com/access/?pn=EL5411IRZ-T13
http://www.mouser.com/access/?pn=EL5411IRZ-T7

