
The content and copyrights of the attached
 material are the property of its owner.

Distributed by:

www.Jameco.com ✦ 1-800-831-4242

JMendiola
Text Box
Jameco Part Number 1733038

1

LT1215/LT1216

23MHz, 50V/µs, Single Supply
Dual and Quad

Precision Op Amps

■ Slew Rate: 50V/µs Typ
■ Gain-Bandwidth Product: 23MHz Typ
■ Fast Settling to 0.01%

2V Step to 200µV: 250ns Typ
10V Step to 1mV: 480ns Typ

■ Excellent DC Precision in All Packages
Input Offset Voltage: 450µV Max
Input Offset Voltage Drift: 10µV/°C Max
Input Offset Current: 120nA Max
Input Bias Current: 600nA Max
Open-Loop Gain: 1000V/mV Min

■ Single Supply Operation
Input Voltage Range Includes Ground
Output Swings to Ground While Sinking Current

■ Low Input Noise Voltage: 12.5nV/√Hz Typ
■ Low Input Noise Current: 0.5pA/√Hz Typ
■ Specified on 3.3V, 5V and ±15V
■ Large Output Drive Current: 30mA Min
■ Low Supply Current per Amplifier: 6.6mA Max
■ Dual in 8-Pin DIP and SO-8
■ Quad in 14-Pin DIP and NARROW SO-16

The LT®1215 is a dual, single supply precision op amp with
a 23MHz gain-bandwidth product and a 50V/µs slew rate.
The LT1216 is a quad version of the same amplifier. The
DC precision of the LT1215/LT1216 eliminates trims in
most systems while providing high frequency perfor-
mance not usually found in single supply amplifiers.

The LT1215/LT1216 will operate on any supply greater
than 2.5V and less than 36V total. These amplifiers are
specified on single 3.3V, single 5V and ±15V supplies, and
only require 5mA of quiescent supply current per ampli-
fier. The inputs can be driven beyond the supplies without
damage or phase reversal of the output. The minimum
output drive is 30mA, ideal for driving low impedance loads.

■ 2.5V Full-Scale 12-Bit Systems: VOS ≤ 0.75 LSB
■ 10V Full-Scale 16-Bit Systems: VOS ≤ 3 LSB
■ Active Filters
■ Photo Diode Amplifiers
■ DAC Current to Voltage Amplifiers
■ Battery-Powered Systems

Single Supply Instrumentation Amplifier Frequency Response

FREQUENCY (Hz)

GA
IN

 (d
B)

30

20

10

0

–10

–20

–30

–40

–50

–60

–70
1k 100k 1M 10M

1215/16 TA02

10k

DIFFERENTIAL INPUT

COMMON MODE INPUT

–

+VIN
–

5V

1/2
LT1215

113Ω

VOUT

1215/16 TA01

0.1µF

–

+

113Ω

1020Ω

VIN
+

1020Ω

1/2
LT1215

NOTE:
0.1% RESISTORS GIVE CMRR ≥ 68dB.
GAIN IS 10.0V/V.
COMMON MODE INPUT RANGE
IS FROM 0.3V TO 3.0V.
BANDWIDTH IS 2.8MHz.

Note: For applications requiring less slew rate, see the LT1211/LT1212 and
LT1213/LT1214 data sheets.

APPLICATIO S
U

FEATURES

TYPICAL APPLICATIO

U

DESCRIPTIO

U

, LTC and LT are registered trademarks of Linear Technology Corporation.

2

LT1215/LT1216

A

U

G

W

A

W

U

W

ARBSOLUTE XI TI S
Total Supply Voltage (V + to V –) 36V
Input Current ... ±15mA
Output Short-Circuit Duration (Note 2) Continuous
Operating Temperature Range

LT1215C/LT1216C (Note 3) –40°C to 85°C
LT1215M (OBSOLETE) – 55°C to 125°C

Specified Temperature Range
LT1215C/LT1216C (Note 4) –40°C to 85°C
LT1215M (OBSOLETE) – 55°C to 125°C

Storage Temperature Range – 65°C to 150°C
Junction Temperature (Note 5) 150°C

Plastic Package (CN8, CS8, CN, CS)................ 150°C
Ceramic Package (MJ8) (OBSOLETE) 175°C

Lead Temperature (Soldering, 10 sec)................. 300°C

WU U

PACKAGE/ORDER I FOR ATIO

N8 PACKAGE
8-LEAD PDIP

1

2

3

4

8

7

6

5

TOP VIEW

OUT A

–IN A

+IN A

V–

V+

OUT B

–IN B

+IN B
B

A LT1215CS8

ORDER PART
NUMBER

LT1215CN8
LT1215ACN8

J8 PACKAGE 8-LEAD CERDIP
TJMAX = 175°C, θJA = 100°C/W

1

2

3

4

8

7

6

5

TOP VIEW

S8 PACKAGE
8-LEAD PLASTIC SO

B

A

OUT A

–IN A

+IN A

V–

V+

OUT B

–IN B

+IN B
S8 PART MARKING

1215

ORDER PART
NUMBER

ORDER PART
NUMBER

ORDER PART
NUMBER

LT1216CS

TJMAX = 150°C, θJA = 150°C/W

TOP VIEW

S PACKAGE
16-LEAD PLASTIC SO

1

2

3

4

5

6

7

8

16

15

14

13

12

11

10

9

OUT A

–IN A

+IN A

V+

+IN B

–IN B

OUT B

NC

OUT D

–IN D

+IN D

V–

+IN C

–IN C

OUT C

NC

A

CB

D

TJMAX = 150°C, θJA = 100°C/W

LT1216CN

TJMAX = 150°C, θJA = 70°C/W

N PACKAGE
14-LEAD PDIP

OUT A

–IN A

+IN A

V+

+IN B

–IN B

OUT B

OUT D

–IN D

+IN D

V–

+IN C

–IN C

OUT C

1

2

3

4

5

6

7

14

13

12

11

10

9

8

DA

CB

TOP VIEW

(Note 1)

TJMAX = 150°C, θJA = 100°C/W

LT1215MJ8
LT1215AMJ8

OBSOLETE PACKAGE
Consider the N8 Package for Alternate Source

Consult LTC Marketing for parts specified with wider operating temperature ranges.

3

LT1215/LT1216

5V ELECTRICAL C CHARA TERISTICS VS = 5V, VCM = 0.5V, VOUT = 0.5V, TA = 25°C, unless otherwise noted.

LT1215AC LT1215C/LT1215M
LT1215AM LT1216C

SYMBOL PARAMETER CONDITIONS MIN TYP MAX MIN TYP MAX UNITS
VOS Input Offset Voltage 125 300 150 450 µV
 ∆VOS Long-Term Input Offset 0.8 1.0 µV/Mo
∆Time Voltage Stability
IOS Input Offset Current 35 80 35 120 nA
IB Input Bias Current 420 500 420 600 nA

Input Noise Voltage 0.1Hz to 10Hz 400 400 nVP-P
en Input Noise Voltage Density fO = 10Hz 15.0 15.0 nV/√Hz

fO = 1000Hz 12.5 12.5 nV/√Hz
in Input Noise Current Density fO = 10Hz 7.0 7.0 pA/√Hz

fO = 1000Hz 0.5 0.5 pA/√Hz
Input Resistance (Note 6) Differential Mode 10 40 10 40 MΩ

Common Mode 200 200 MΩ
Input Capacitance f = 1MHz 10 10 pF
Input Voltage Range 3.0 3.2 3.0 3.2 V

0 –0.2 0 –0.2 V
CMRR Common Mode Rejection Ratio VCM = 0V to 3V 90 108 86 108 dB
PSRR Power Supply Rejection Ratio VS = 2.5V to 12.5V 96 115 93 115 dB
AVOL Large-Signal Voltage Gain VO = 0.05V to 3.7V, RL = 500Ω 150 600 150 600 V/mV

Maximum Output Voltage Swing Output High, No Load 4.30 4.39 4.30 4.39 V
(Note 7) Output High, ISOURCE = 1mA 4.20 4.30 4.20 4.30 V

Output High, ISOURCE = 30mA 3.60 3.75 3.60 3.75 V
Output Low, No Load 0.005 0.008 0.005 0.008 V
Output Low, ISINK = 1mA 0.030 0.050 0.030 0.050 V
Output Low, ISINK = 30mA 0.630 1.000 0.630 1.000 V

IO Maximum Output Current (Note 11) ±30 ±50 ±30 ±50 mA
SR Slew Rate AV = – 2 30 30 V/µs
GBW Gain-Bandwidth Product f = 100kHz 23 23 MHz
IS Supply Current Per Amplifier 3.6 4.75 6.6 3.6 4.75 6.6 mA

Minimum Supply Voltage Single Supply 2.2 2.5 2.2 2.5 V
Full Power Bandwidth AV = 1, VO = 2.5VP-P 2.6 2.6 MHz

tr, tf Rise Time, Fall Time AV = 1, 10% to 90%, VO = 100mV 16 16 ns
OS Overshoot AV = 1, VO = 100mV 25 25 %
tPD Propagation Delay AV = 1, VO = 100mV 13 13 ns
tS Settling Time 0.01%, AV = 1, ∆VO = 2V 250 250 ns

Open-Loop Output Resistance IO = 0mA, f = 10MHz 40 40 Ω
THD Total Harmonic Distortion AV = 1, VO = 1VRMS, 20Hz to 20kHz 0.001 0.001 %

PACKAGE
NUMBER OF MAX TC VOS CERAMIC (J) PLASTIC DIP SURFACE MOUNT

OP AMPS TA RANGE MAX VOS (25°C) (∆VOS/∆T) OBSOLETE (N) (S)
Two (Dual) –40°C to 85°C 300µV 2.5µV/°C LT1215ACN8

450µV 5µV/°C LT1215CN8
450µV 10µV/°C LT1215CS8

–55°C to 125°C 300µV 2.5µV/°C LT1215AMJ8
450µV 5µV/°C LT1215MJ8

Four (Quad) –40°C to 85°C 450µV 10µV/°C LT1216CN LT1216CS

AVAILABLE OPTIO S
U

4

LT1215/LT1216

5V ELECTRICAL C CHARA TERISTICS
VS = 5V, VCM = 0.5V, VOUT = 0.5V, 0°C ≤ TA ≤ 70°C, unless otherwise noted.

LT1215AC LT1215C/LT1216C
SYMBOL PARAMETER CONDITIONS MIN TYP MAX MIN TYP MAX UNITS
VOS Input Offset Voltage 200 350 250 550 µV
∆VOS Input Offset Voltage Drift 8-Pin DIP Package 1 2.5 2 5 µV/°C
 ∆T (Note 6) 14-Pin DIP, SO Package 3 10 µV/°C
IOS Input Offset Current 35 100 35 170 nA
IB Input Bias Current 450 530 450 830 nA

Input Voltage Range 2.9 3.1 2.9 3.1 V
0.1 –0.1 0.1 –0.1 V

CMRR Common Mode Rejection Ratio VCM = 0.1V to 2.9V 89 108 85 108 dB
PSRR Power Supply Rejection Ratio VS = 2.6V to 12.5V 95 114 92 114 dB
AVOL Large-Signal Voltage Gain VO = 0.05V to 3.7V, RL = 500Ω 100 600 100 600 V/mV

Maximum Output Voltage Swing Output High, No Load 4.20 4.33 4.20 4.33 V
(Note 7) Output High, ISOURCE = 1mA 4.10 4.24 4.10 4.24 V

Output High, ISOURCE = 20mA 3.70 3.89 3.70 3.89 V
Output Low, No Load 0.006 0.009 0.006 0.009 V
Output Low, ISINK = 1mA 0.035 0.055 0.035 0.055 V
Output Low, ISINK = 20mA 0.500 0.725 0.500 0.725 V

IS Supply Current Per Amplifier 3.3 5.2 7.5 3.3 5.2 7.5 mA

VS = 5V, VCM = 0.5V, VOUT = 0.5V, –40°C ≤ TA ≤ 85°C, unless otherwise noted. (Note 4)

LT1215AC LT1215C/LT1216C
SYMBOL PARAMETER CONDITIONS MIN TYP MAX MIN TYP MAX UNITS
VOS Input Offset Voltage 200 400 250 600 µV
∆VOS Input Offset Voltage Drift 8-Pin DIP Package 1 2.5 2 5 µV/°C
 ∆T (Note 6) 14-Pin DIP, SO Package 3 10 µV/°C
IOS Input Offset Current 35 110 35 190 nA
IB Input Bias Current 450 550 450 850 nA

Input Voltage Range 2.8 3.0 2.8 3.0 V
0.2 0 0.2 0 V

CMRR Common Mode Rejection Ratio VCM = 0.2V to 2.8V 88 108 84 108 dB
PSRR Power Supply Rejection Ratio VS = 2.7V to 12.5V 94 114 91 114 dB
AVOL Large-Signal Voltage Gain VO = 0.05V to 3.7V, RL = 500Ω 100 600 100 600 V/mV

Maximum Output Voltage Swing Output High, No Load 4.10 4.30 4.10 4.30 V
(Note 7) Output High, ISOURCE = 1mA 4.00 4.16 4.00 4.16 V

Output High, ISOURCE = 20mA 3.60 3.82 3.60 3.82 V
Output Low, No Load 0.006 0.010 0.006 0.010 V
Output Low, ISINK = 1mA 0.035 0.060 0.035 0.060 V
Output Low, ISINK = 20mA 0.500 0.750 0.500 0.750 V

IS Supply Current Per Amplifier 2.9 5.3 7.6 2.9 5.3 7.6 mA

5

LT1215/LT1216

5V ELECTRICAL C CHARA TERISTICS
VS = 5V, VCM = 0.5V, VOUT = 0.5V, –55°C ≤ TA ≤ 125°C, unless otherwise noted.

LT1215AM LT1215M
SYMBOL PARAMETER CONDITIONS MIN TYP MAX MIN TYP MAX UNITS
VOS Input Offset Voltage 250 450 350 750 µV
∆VOS Input Offset Voltage Drift 1 2.5 2 5 µV/°C
 ∆T (Note 6)
IOS Input Offset Current 35 150 35 200 nA
IB Input Bias Current 450 600 450 700 nA

Input Voltage Range 2.8 3.0 2.8 3.0 V
0.4 0.2 0.4 0.2 V

CMRR Common Mode Rejection Ratio VCM = 0.4V to 2.8V 87 108 82 108 dB
PSRR Power Supply Rejection Ratio VS = 2.7V to 12.5V 93 114 90 114 dB
AVOL Large-Signal Voltage Gain VO = 0.05V to 3.7V, RL = 500Ω 50 100 50 100 V/mV

Maximum Output Voltage Swing Output High, No Load 4.00 4.20 4.00 4.20 V
(Note 7) Output High, ISOURCE = 1mA 3.90 4.10 3.90 4.10 V

Output High, ISOURCE = 20mA 3.50 3.80 3.50 3.80 V
Output Low, No Load 0.007 0.012 0.007 0.012 mV
Output Low, ISINK = 1mA 0.040 0.070 0.040 0.070 mV
Output Low, ISINK = 20mA 0.700 1.000 0.700 1.000 mV

IS Supply Current Per Amplifier 2.3 5.5 8.4 2.3 5.5 8.4 mA

VS = ±15V, VCM = 0V, VOUT = 0V, TA = 25°C, unless otherwise noted.

LT1215AC LT1215C/LT1215M
LT1215AM LT1216C

SYMBOL PARAMETER CONDITIONS MIN TYP MAX MIN TYP MAX UNITS
VOS Input Offset Voltage 225 500 250 650 µV
IOS Input Offset Current 30 80 30 110 nA
IB Input Bias Current 360 500 360 550 nA

Input Voltage Range 13.0 13.2 13.0 13.2 V
–15.0 –15.2 –15.0 – 15.2 V

CMRR Common Mode Rejection Ratio VCM = –15V to 13V 90 108 86 108 dB
PSRR Power Supply Rejection Ratio VS = ±2V to ±18V 96 110 93 110 dB
AVOL Large-Signal Voltage Gain VO = 0V to ±10V, RL = 2k 1000 3500 1000 3500 V/mV

Maximum Output Voltage Swing Output High, ISOURCE = 30mA 13.5 13.75 13.5 13.75 V
Output Low, ISINK = 30mA –14 –14.4 –14 –14.4 V

IO Maximum Output Current (Note 11) ±30 ±50 ±30 ±50 mA
SR Slew Rate AV = –2 (Note 8) 40 50 40 50 V/µs
GBW Gain-Bandwidth Product f = 100kHz 15 23 15 23 MHz
IS Supply Current Per Amplifier 3.6 5.7 8 3.6 5.7 8 mA

Channel Separation VO = ±10V, RL = 2k 128 140 128 140 dB
Minimum Supply Voltage Equal Split Supplies ±1.7 ±2 ±1.7 ±2 V
Full-Power Bandwidth AV = 1, VO = 20VP-P 750 750 kHz
Settling Time 0.01%, AV = 1, ∆VO = 10V 480 480 ns

+15V ELECTRICAL C CHARA TERISTICS–

6

LT1215/LT1216

VS = ±15V, VCM = 0V, VOUT = 0V, 0°C ≤ TA ≤ 70°C, unless otherwise noted.

+–15V ELECTRICAL C CHARA TERISTICS

LT1215AC LT1215C/LT1216C
SYMBOL PARAMETER CONDITIONS MIN TYP MAX MIN TYP MAX UNITS
VOS Input Offset Voltage 325 550 400 750 µV
∆VOS Input Offset Voltage Drift 8-Pin DIP Package 1 2.5 2 5 µV/°C
 ∆T (Note 6) 14-Pin DIP, SO Package 3 10 µV/°C
IOS Input Offset Current 30 100 30 160 nA
IB Input Bias Current 360 530 360 800 nA

Input Voltage Range 12.9 13.1 12.9 13.1 V
–14.9 –15.1 –14.9 –15.1 V

CMRR Common Mode Rejection Ratio VCM = –14.9V to 12.9V 89 108 85 108 dB
PSRR Power Supply Rejection Ratio VS = ±2.1V to ±18V 95 110 92 110 dB
AVOL Large-Signal Voltage Gain VO = 0V to ±10V, RL = 2k 800 3000 800 3000 V/mV

Maximum Output Voltage Swing Output High, ISOURCE = 20mA 13.7 13.9 13.7 13.9 V
Output Low, ISINK = 20mA – 14.2 – 14.5 – 14.2 – 14.5 V

IS Supply Current Per Amplifier 3.3 6.3 9.2 3.3 6.3 9.2 mA

VS = ±15V, VCM = 0V, VOUT = 0V, –55°C ≤ TA ≤ 125°C, unless otherwise noted.

LT1215AM LT1215M
SYMBOL PARAMETER CONDITIONS MIN TYP MAX MIN TYP MAX UNITS
VOS Input Offset Voltage 350 650 500 950 µV
∆VOS Input Offset Voltage Drift 1 2.5 2 5 µV/°C
 ∆T (Note 6)
IOS Input Offset Current 30 150 30 200 nA
IB Input Bias Current 360 600 360 700 nA

Input Voltage Range 12.8 13.0 12.8 13.0 V
–14.6 –14.8 –14.6 –14.8 V

CMRR Common Mode Rejection Ratio VCM = –14.6V to 12.8V 87 108 82 108 dB
PSRR Power Supply Rejection Ratio VS = ±2.2V to ±15V 93 110 90 110 dB
AVOL Large-Signal Voltage Gain VO = 0V to ±10V, RL = 2k 500 2000 500 2000 V/mV

Maximum Output Voltage Swing Output High, ISOURCE = 20mA 13.4 13.8 13.4 13.8 V
Output Low, ISINK = 20mA –14 –14.5 –14 –14.5 V

IS Supply Current Per Amplifier 2.3 7 10.3 2.3 7 10.3 mA

LT1215AC LT1215C/LT1216C
SYMBOL PARAMETER CONDITIONS MIN TYP MAX MIN TYP MAX UNITS
VOS Input Offset Voltage 325 600 400 800 µV
∆VOS Input Offset Voltage Drift 8-Pin DIP Package 1 2.5 2 5 µV/°C
 ∆T (Note 6) 14-Pin DIP, SO Package 3 10 µV/°C
IOS Input Offset Current 30 110 30 180 nA
IB Input Bias Current 360 550 360 820 nA

Input Voltage Range 12.8 13.0 12.8 13.0 V
–14.8 –15.0 –14.8 –15.0 V

CMRR Common Mode Rejection Ratio VCM = –14.8V to 12.8V 88 108 84 108 dB
PSRR Power Supply Rejection Ratio VS = ±2.2V to ±18V 94 110 91 110 dB
AVOL Large-Signal Voltage Gain VO = 0V to ±10V, RL = 2k 800 2500 800 2500 V/mV

Maximum Output Voltage Swing Output High, ISOURCE = 20mA 13.6 13.8 13.6 13.8 V
Output Low, ISINK = 20mA – 14.1 – 14.5 – 14.1 – 14.5 V

IS Supply Current Per Amplifier 2.9 6.5 9.5 2.9 6.5 9.5 mA

VS = ±15V, VCM = 0V, VOUT = 0V, – 40°C ≤ TA ≤ 85°C, unless otherwise noted. (Note 4)

7

LT1215/LT1216

3.3V ELECTRICAL C CHARA TERISTICS
VS = 3.3V, VCM = 0.5V, VOUT = 0.5V, TA = 25°C, unless otherwise noted. (Note 8)

VS = 3.3V, VCM = 0.5V, VOUT = 0.5V, 0°C ≤ TA ≤ 70°C, unless otherwise noted. (Note 9)

VS = 3.3V, VCM = 0.5V, VOUT = 0.5V, –40°C ≤ TA ≤ 85°C, unless otherwise noted. (Notes 4, 9)

VS = 3.3V, VCM = 0.5V, VOUT = 0.5V, –55°C ≤ TA ≤ 125°C, unless otherwise noted. (Note 9)

LT1215AC LT1215C/LT1215M
LT1215AM LT1216C

SYMBOL PARAMETER CONDITIONS MIN TYP MAX MIN TYP MAX UNITS
VOS Input Offset Voltage 125 300 150 450 µV

Input Voltage Range (Note 10) 1.3 1.5 1.3 1.5 V
0 –0.2 0 – 0.2 V

Maximum Output Voltage Swing Output High, No Load 2.60 2.69 2.60 2.69 V
Output High, ISOURCE = 1mA 2.50 2.60 2.50 2.60 V
Output High, ISOURCE = 30mA 1.90 2.05 1.90 2.05 V
Output Low, No Load 0.005 0.008 0.005 0.008 V
Output Low, ISINK = 1mA 0.035 0.050 0.035 0.050 V
Output Low, ISINK = 30mA 0.700 1.000 0.700 1.000 V

IO Maximum Output Current ±30 ±50 ±30 ±50 mA

LT1215AM LT1215M
SYMBOL PARAMETER CONDITIONS MIN TYP MAX MIN TYP MAX UNITS
VOS Input Offset Voltage 250 450 350 750 µV

Input Voltage Range (Note 10) 1.1 1.3 1.1 1.3 V
0.4 0.2 0.4 0.2 V

Maximum Output Voltage Swing Output High, No Load 2.30 2.50 2.30 2.50 V
Output High, ISOURCE = 1mA 2.20 2.40 2.20 2.40 V
Output High, ISOURCE = 20mA 1.80 2.10 1.80 2.10 V
Output Low, No Load 0.007 0.012 0.007 0.012 V
Output Low, ISINK = 1mA 0.040 0.070 0.040 0.070 V
Output Low, ISINK = 20mA 0.700 1.000 0.700 1.000 V

LT1215AC LT1215C/LT1216C
SYMBOL PARAMETER CONDITIONS MIN TYP MAX MIN TYP MAX UNITS
VOS Input Offset Voltage 200 350 250 550 µV

Input Voltage Range (Note 10) 1.2 1.4 1.2 1.4 V
0.1 –0.1 0.1 –0.1 V

Maximum Output Voltage Swing Output High, No Load 2.50 2.63 2.50 2.63 V
Output High, ISOURCE = 1mA 2.40 2.54 2.40 2.54 V
Output High, ISOURCE = 20mA 2.00 2.19 2.00 2.19 V
Output Low, No Load 0.006 0.009 0.006 0.009 V
Output Low, ISINK = 1mA 0.035 0.055 0.035 0.055 V
Output Low, ISINK = 20mA 0.500 0.725 0.500 0.725 V

LT1215AC LT1215C/LT1216C
SYMBOL PARAMETER CONDITIONS MIN TYP MAX MIN TYP MAX UNITS
VOS Input Offset Voltage 200 400 250 600 µV

Input Voltage Range (Note 10) 1.1 1.3 1.1 1.3 V
0.2 0 0.2 0 V

Maximum Output Voltage Swing Output High, No Load 2.40 2.50 2.40 2.50 V
Output High, ISOURCE = 1mA 2.30 2.46 2.30 2.46 V
Output High, ISOURCE = 20mA 1.90 2.12 1.90 2.12 V
Output Low, No Load 0.006 0.010 0.006 0.010 V
Output Low, ISINK = 1mA 0.035 0.060 0.035 0.060 V
Output Low, ISINK = 20mA 0.500 0.750 0.500 0.750 V

8

LT1215/LT1216

Note 1: Absolute Maximum Ratings are those values beyond which the life
of a device may be impaired.
Note 2: A heat sink may be required to keep the junction temperature
below absolute maximum when the output is shorted indefinitely.
Note 3: The LT1215C/LT1216C are guaranteed functional over the
operating temperature range of –40°C to 85°C. The LT1215M is
guaranteed functional over the operating temperature range of
–55°C to 125°C.
Note 4: The LT1215C/LT1216C are guaranteed to meet specified
performance from 0°C to 70°C. The LT1215C/LT1216C are designed,
characterized and expected to meet specified performance from –40°C to
85°C but are not tested or QA sampled at these temperatures. For
guaranteed I-grade parts consult the factory. The LT1215M is guaranteed
to meet specified performance from –55°C to 125°C.
Note 5: TJ is calculated from the ambient temperature TA and power
dissipation PD according to the following formulas:

LT1215MJ8, LT1215AMJ8: TJ = TA + (PD • 100°C/W)
LT1215CN8, LT1215ACN8: TJ = TA + (PD • 100°C/W)
LT1215CS8: TJ = TA + (PD • 150°C/W)
LT1216CN: TJ = TA + (PD • 70°C/W)
LT1216CS: TJ = TA + (PD • 100°C/W)

Note 6: This parameter is not 100% tested.
Note 7: Guaranteed by correlation to 3.3V and ±15V tests.
Note 8: Slew rate is measured between ±8.5V on an output swing of ±10V
on ±15V supplies.
Note 9: Most LT1215/LT1216 electrical characteristics change very little
with supply voltage. See the 5V tables for characteristics not listed in the
3.3V table.
Note 10: Guaranteed by correlation to 5V and ±15V tests.
Note 11: Guaranteed by correlation to 3.3V tests.

C CHARA TERISTICS

UW

ATYPICAL PERFOR CE

ELECTRICAL C CHARA TERISTICS

INPUT OFFSET VOLTAGE (µV)
–525

PE
RC

EN
T

OF
 U

NI
TS

 (%
)

50

45

40

35

30

25

20

15

10

5

0
–225 75 225

1215/16 G04

–375 –75 375 525

LT1215 N8 PACKAGE
LT1215 J8 PACKAGE

VS = 5V

Distribution of Offset Voltage Drift
Distribution of Input Offset Voltage with Temperature Distribution of Input Offset Voltage

OFFSET VOLTAGE DRIFT WITH TEMPERATURE (µV/°C)
–10

PE
RC

EN
T

OF
 U

NI
TS

 (%
)

50

40

30

20

10

0
6

1215/16 G08

–6 –2 2 10

LT1215 S8 PACKAGE
LT1216 N PACKAGE
LT1216 S PACKAGE

VS = 5V

–8 –4 0 4 8
INPUT OFFSET VOLTAGE (µV)

–750

PE
RC

EN
T

OF
 U

NI
TS

 (%
)

30

25

20

15

10

5

0
–450 –150 150 450 750

1215/16 G09

LT1215 S8 PACKAGE
LT1216 N PACKAGE
LT1216 S PACKAGE

VS = ±15V

INPUT OFFSET VOLTAGE (µV)
–525

PE
RC

EN
T

OF
 U

NI
TS

 (%
)

50

45

40

35

30

25

20

15

10

5

0
–225 75 225

1215/16 G07

–375 –75 375 525

LT1215 S8 PACKAGE
LT1216 N PACKAGE
LT1216 S PACKAGE

VS = 5V

OFFSET VOLTAGE DRIFT WITH TEMPERATURE (µV/°C)
–5

PE
RC

EN
T

OF
 U

NI
TS

 (%
)

50

40

30

20

10

0
3

1215/16 G05

–3 –1 1 5

LT1215 N8 PACKAGE
LT1215 J8 PACKAGE

VS = 5V

–4 –2 0 2 4
INPUT OFFSET VOLTAGE (µV)

–750

PE
RC

EN
T

OF
 U

NI
TS

 (%
)

30

25

20

15

10

5

0
–450 –150 150 450 750

1215/16 G06

LT1215 N8 PACKAGE
LT1215 J8 PACKAGE

VS = ±15V

Distribution of Offset Voltage Drift Distribution of Input Offset
Distribution of Input Offset Voltage with Temperature Voltage

9

LT1215/LT1216

C CHARA TERISTICS

UW

ATYPICAL PERFOR CE

Voltage Gain, Phase vs Gain-Bandwidth Product,
Voltage Gain vs Frequency Frequency Phase Margin vs Supply Voltage

FREQUENCY (Hz)
100k

VO
LT

AG
E

GA
IN

 (d
B)

60

40

20

0

–20
1M 10M 100M

1215/16 G11

100

80

60

40

20

0

–20

–40

–60

PHASE SHIFT (DEG)

PHASE

GAIN

VS = 5V

VS = ±15V

VS = 5V

VS = ±15V

CL = 20pF
RL = 2k

TOTAL SUPPLY VOLTAGE (V)
1

GA
IN

-B
AN

DW
ID

TH
 P

RO
DU

CT
 (M

Hz
)

23

22

21

20

19

18

17

10 40

1215/16 G12

60

50

40

30

20

10

0
3 5 7 20 30

PHASE M
ARGIN (DEG)

TA = –55°C TA = 25°C

TA = 125°C

TA = 25°C, 125°C

TA = –55°C

FREQUENCY (Hz)
1

VO
LT

AG
E

GA
IN

 (d
B)

100M

1215/16 G10

100 10k 1M

140

120

100

80

60

40

20

0

–20
10 1k 100k 10M

CL = 20pF
RL = 2k

VS = 5V

VS = ±15V

TEMPERATURE (°C)
–50

SL
EW

 R
AT

E
(V

/µ
s)

60

50

40

30

20

10
–25 0 50 75

1215/16 G13

100 12525

VS = ±15V

VS = 5V

TA = 25°C
AV = –2
RL = 10k

Slew Rate vs Temperature Slew Rate vs Supply Voltage Capacitive Load Handling

FREQUENCY (Hz)

OU
TP

UT
 S

W
IN

G
(V

P-
P)

5

4

3

2

1

0
10k 100k 1M

1215/16 G16

1k

AV = –1

AV = 1

VS = 5V

TOTAL SUPPLY VOLTAGE (V)
0

SL
EW

 R
AT

E
(V

/µ
s)

8 16 20 364 12 24 28 32

65

55

45

35

25

15

5

1215/16 G14

AV = –2
RL = 10k

TA = 125°C

TA = 25°C

TA = –55°C

FREQUENCY (Hz)

TO
TA

L
HA

RM
ON

IC
 D

IS
TO

RT
IO

N
AN

D
NO

IS
E

(%
)

10 1k 10k 100k

1215/16 G18

100

0.1

0.01

0.001

0.0001

VS = 5V
VO = 3VP-P
RL = 1k

AV = 10

AV = 1

Undistorted Output Swing Undistorted Output Swing Total Harmonic Distortion and
vs Frequency, VS = 5V vs Frequency, VS = ±15V Noise vs Frequency

FREQUENCY (Hz)

OU
TP

UT
 S

W
IN

G
(V

P-
P)

30

28

26

24

22

20

18

16

14

12

10
10k 100k 1M

1215/16 G17

1k

VS = ±15V

AV = –1

AV = 1

CAPACITIVE LOAD (pF)
10

OV
ER

SH
OO

T
(%

)

80

70

60

50

40

30

20

10

0
100 1000

1216/ G15

AV = 1

AV = 5

AV = 10

VS = 5V

10

LT1215/LT1216

C CHARA TERISTICS

UW

ATYPICAL PERFOR CE

TEMPERATURE (°C)
–50

SA
TU

RA
TI

ON
 V

OL
TA

GE
, V

+ –
 V

OU
T

(V
)

1.6

1.4

1.2

1.0

0.8

0.6

0.4
25 75–25 0 50 100 125

ISOURCE = 30mA

VS = 5V

ISOURCE = 10mA

ISOURCE = 1mA

ISOURCE = 10µA

1215/16 G21

TOTAL SUPPLY VOLTAGE (V)
0

OP
EN

-L
OO

P
VO

LT
AG

E
GA

IN
 (V

/m
V)

8 16 20 364 12 24 28 32

7k

6k

5k

4k

3k

2k

1k

0

1215/16 G19

TA = 25°C

TA = –55°C
RL = 2k

TA = 125°C

Open-Loop Voltage Gain Positive Output Saturation
vs Supply Voltage Open-Loop Gain, VS = 5V Voltage vs Temperature

RL = 2k

RL =
500Ω

Output Short-Circuit Current
Channel Separation vs Frequency vs Temperature Output Impedance vs Frequency

FREQUENCY (Hz)
10k

OU
TP

UT
 IM

PE
DA

NC
E

(Ω
)

1000

100

10

1

0.1

0.01
100k 1M 10M

1215/16 G27

AV = 100

VS = ±15V

AV = 10 AV = 1

 CASE TEMPERATURE (°C)
–50

OU
TP

UT
 S

HO
RT

-C
IR

CU
IT

 C
UR

RE
NT

 (m
A)

70

60

50

40

30
25 75–25 0 50 100 125

1215/16 G26

VS = 5V
SOURCING

VS = ±15V
SINKING OR

SOURCING

TEMPERATURE (°C)
–50

SA
TU

RA
TI

ON
 V

OL
TA

GE
, V

OU
T

–
V– (

m
V)

1000

100

10

1
–25 125

1215/16 G24

ISINK = 30mA

VS = 5V

0 25 50 10075

ISINK = 10mA

ISINK = 1mA

ISINK = 10µA

Negative Output Saturation
Voltage Gain vs Load Resistance Open-Loop Gain, VS = ±15V Voltage vs Temperature

RL = 2k

RL =
500Ω

LOAD RESISTANCE (Ω)
10

OP
EN

-L
OO

P
VO

LT
AG

E
GA

IN
 (V

/m
V)

10k

1k

100

10
100 1k 10k

1215/16 G22

TA = 25°C

VS = 5V

VS = ±15V

FREQUENCY (Hz)

CH
AN

NE
L

SE
PA

RA
TI

ON
 (d

B)

140

130

120

110

100

90

80

70

60

50

40

30
10k 100k 10M

1215/16 G25

1M

VS = ±15V
TA = 25°C

IN
PU

T,
 5

µV
/D

IV

0 1 2 3 4
 OUTPUT (V)

1215/16 G20

–10 0 10
OUTPUT (V)

1215/16 G23

IN
PU

T,
 5

µV
/D

IV

11

LT1215/LT1216

250µV/DIV

50ns/DIV
VS = 5V
AV = 1 1215/16 G30

50
0m

V/
DI

V

5V Settling

C CHARA TERISTICS

UW

ATYPICAL PERFOR CE

±15V Small-Signal Response

50ns/DIV
VS = ±15V
AV = 1 1215/16 G34

5V Small-Signal Response

50ns/DIV
VS = 5V
AV = 1 1215/16 G34

Settling Time to 0.01%
vs Output Step

SETTLING TIME (ns)
200

OU
TP

UT
 S

TE
P

(V
)

300 400

1215/16 G36

10

8

6

4

2

0

–2

–4

–6

–8

–10
500

NONINVERTING INVERTING

VS = ±15V

200ns/DIV
VS = ±15V
AV = –1
RF = RG = 1k 1215/16 G32

10V

0V

–10V

±15V Large-Signal Response

3V

0V

100ns/DIV
VS = 5V
AV = –1
RF = RG = 1k
CF = 20pF 1215/16 G31

5V Large-Signal Response

10V

0V

–10V

200ns/DIV
VS = ±15V
AV = 1 1215/16 G29

±15V Large-Signal Response

3V

0V

200ns/DIV
VS = 5V
AV = 1 1215/16 G28

5V Large-Signal Response

1m
V/DIV2V

/D
IV

100ns/DIV
VS = ±15V
AV = –1 1215/16 G33

±15V Settling

20
m

V/
DI

V
20

m
V/

DI
V

12

LT1215/LT1216

C CHARA TERISTICS

UW

ATYPICAL PERFOR CE

Input Bias Current vs Common Mode Range
Input Bias Current vs Temperature Common Mode Voltage vs Temperature

TIME AFTER POWER-UP (SEC)
0

CH
AN

GE
 IN

 O
FF

SE
T

VO
LT

AG
E

(µ
V)

20

15

10

5

0

–5

–10

–15

–20
160

1215/16 G03

40 80 120 2001801401006020

VS = ±2.5V
RL = ∞
4 TYPICAL AMPLIFIERS

Input Noise Current, Noise Common Mode Rejection Ratio Input Referred Power Supply
Voltage Density vs Frequency vs Frequency Rejection Ratio vs Frequency

Supply Current vs Supply Voltage Supply Current vs Temperature Warm-Up Drift vs Time

SUPPLY VOLTAGE (V)
0

SU
PP

LY
 C

UR
RE

NT
 P

ER
 A

M
PL

IF
IE

R
(m

A)

6.5

6.0

5.5

5.0

4.5

4.0

3.5

3.0

2.5

2.0
2 4 5

1215/16 G01

1 3

TA = 125°C

TA = 25°C

TA = –55°C

TEMPERATURE (°C)

CO
M

M
ON

-M
OD

E
RA

NG
E

(V
)

V+

V+–1

V+–2

1215/16 G39

V –+1

V –

V ––1
–50 25 75–25 0 50 100 125

COMMON-MODE VOLTAGE (V)
–1

IN
PU

T
BI

AS
 C

UR
RE

NT
 (n

A)

0

–100

–200

–300

–400

–500
3

1215/16 G38

0 1 2 4

TA = 25°C

TA = –55°C

VS = 5V

TA = 125°C

FREQUENCY (Hz)
10k

CO
M

M
ON

-M
OD

E
RE

JE
CT

IO
N

RA
TI

O
(d

B)

110

100

90

80

70

60

50

40

30

20

10
100k 1M 10M

1215/16 G41

VS = 5V

FREQUENCY (Hz)

120

110

100

90

80

70

60

50

40

30

20
1k 100k 1M 10M

1215/16 G42

10k

NEGATIVE SUPPLY

PO
W

ER
 S

UP
PL

Y
RE

JE
CT

IO
N

RA
TI

O
(d

B) VS = ±15V
AV = 100

POSITIVE SUPPLY

TEMPERATURE (°C)
–50

SU
PP

LY
 C

UR
RE

NT
 P

ER
 A

M
PL

IF
IE

R
(m

A)

8

7

6

5

4

3

2
–25 0 50 75

1215/16 G02

100 12525

VS = ±15V

VS = 5V

TEMPERATURE (°C)
–50

IN
PU

T
BI

AS
 C

UR
RE

NT
 (n

A)

400

380

360

340

320

300

280

260

240
25 75–25 0 50 100 125

1215/16 G37

IOS

+IB

–IB

VS = 5V

FREQUENCY (Hz)

20

18

16

14

12

10

8

6

4

2

0
10 1k 10k 100k

1215/16 G40

100

CURRENT NOISEIN
PU

T
NO

IS
E

CU
RR

EN
T

DE
NS

IT
Y

(p
A/

√H
z)

IN
PU

T
NO

IS
E

VO
LT

AG
E

DE
NS

IT
Y

(n
V/

√H
z) VS = ±15V

TA = 25°C
RS = 0Ω

VOLTAGE NOISE

13

LT1215/LT1216

U

SA

O

PPLICATI

WU U

I FOR ATIO
Supply Voltage

The LT1215/LT1216 op amps are fully functional and all
internal bias circuits are in regulation with 2.2V of supply.
The amplifiers will continue to function with as little as
1.5V, although the input common mode range and the
phase margin are about gone. The minimum operating
supply voltage is guaranteed by the PSRR tests which are
done with the input common mode equal to 500mV and a
minimum supply voltage of 2.5V. The LT1215/LT1216 are
guaranteed over the full –55°C to 125°C range with a
minimum supply voltage of 2.7V.

The positive supply pin of the LT1215/LT1216 should be
bypassed with a small capacitor (about 0.01µF) within an
inch of the pin. When driving heavy loads and for good
settling time, an additional 4.7µF capacitor should be
used. When using split supplies, the same is true for the
negative supply pin.

Power Dissipation

The LT1215/LT1216 amplifiers combine high speed and
large output current drive into very small packages. Be-
cause these amplifiers work over a very wide supply range,
it is possible to exceed the maximum junction temperature
under certain conditions. To insure that the LT1215/
LT1216 are used properly, calculate the worst case power
dissipation, define the maximum ambient temperature,
select the appropriate package and then calculate the
maximum junction temperature.

The worst case amplifier power dissipation is the total of
the quiescent current times the total power supply voltage
plus the power in the IC due to the load. The quiescent
supply current of the LT1215/LT1216 has a positive tem-
perature coefficient. The maximum supply current of each
amplifier at 125°C is given by the following formula:

ISMAX = 8.4 + 0.076 • (VS – 5) in mA

VS is the total supply voltage.

The power in the IC due to the load is a function of the
output voltage, the supply voltage and load resistance. The
worst case occurs when the output voltage is at half
supply, if it can go that far, or its maximum value if it
cannot reach half supply.

For example, calculate the worst case power dissipation
while operating on ±15V supplies and driving a 500Ω load.

ISMAX = 8.4 + 0.076 • (30 – 5) = 10.3mA

PDMAX = 2 • VS • ISMAX + (VS – VOMAX) • VOMAX/RL

PDMAX = 2 • 15V • 10.3mA + (15V – 7.5V) • 7.5V/500

 = 0.309 + 0.113 = 0.422 Watt per Amp

If this is the dual LT1215, the total power in the package is
twice that, or 0.844W. Now calculate how much the die
temperature will rise above the ambient. The total power
dissipation times the thermal resistance of the package
gives the amount of temperature rise. For this example, in
the SO-8 surface mount package, the thermal resistance is
150°C/W junction-to-ambient in still air.

Temperature Rise = PDMAX • θJA = 0.844W • 150°C/W

 = 126.6°C

The maximum junction temperature allowed in the plastic
package is 150°C. Therefore the maximum ambient al-
lowed is the maximum junction temperature less the
temperature rise.

Maximum Ambient = 150°C – 126.6°C = 23.4°C

That means the SO-8 dual can only be operated at or below
room temperature on ±15V supplies with a 500Ω load.
Obviously this is not recommended. Lowering the supply
voltage is recommended, or use the DIP packaged part.

As a guideline to help in the selection of the LT1215/
LT1216, the following table describes the maximum sup-
ply voltage that can be used with each part based on the
following assumptions:

1. The maximum ambient is 70°C or 125°C depending
on the part rating.

2. The load is 500Ω, includes the feedback resistors.
3. The output can be anywhere between the supplies.

PART MAX SUPPLIES MAX POWER AT MAX TA
LT1215MJ8 15.0V or ±10.3V 500mW
LT1215CN8 20.3V or ±14.5V 800mW
LT1215CS8 15.7V or ±10.8V 533mW
LT1216CN 16.4V or ±11.4V 1143mW
LT1216CS 13.0V or ±8.7V 800mW

14

LT1215/LT1216

U

SA

O

PPLICATI

WU U

I FOR ATIO
Inputs

Typically at room temperature, the inputs of the LT1215/
LT1216 can common mode 400mV below ground (V –)
and to within 1.5V of the positive supply with the amplifier
still functional. However the input bias current and offset
voltage will shift as shown in the characteristic curves. For
full precision performance, the common mode range
should be limited between ground (V –) and 2V below the
positive supply.

When either of the inputs is taken below ground (V –) by
more than about 700mV, that input current will increase
dramatically. The current is limited by internal 100Ω
resistors between the input pins and diodes to each
supply. The output will remain low (no phase reversal) for
inputs 1.3V below ground (V –). If the output does not have
to sink current, such as in a single supply system with a 1k
load to ground, there is no phase reversal for inputs up to
8V below ground.

There are no clamps across the inputs of the LT1215/
LT1216 and therefore each input can be forced to any
voltage between the supplies. The input current will re-
main constant at about 360nA over most of this range.
When an input gets closer than 2V to the positive supply,
that input current will gradually decrease to zero until the
input goes above the supply, then it will increase due to the
previously mentioned diodes. If the inverting input is held
more positive than the noninverting input by 200mV or
more, while at the same time the noninverting input is
within 300mV of ground (V –), then the supply current will
increase by 5mA and the noninverting input current will
increase to about 100µA. This should be kept in mind in
comparator applications where the inverting input stays
above ground (V –) and the noninverting input does not.

Output

The output of the LT1215/LT1216 will swing to within
0.61V of the positive supply with no load. The open-loop
output resistance, when the output is driven hard into the

positive rail, is about 100Ω as the output starts to source
current; this resistance drops to about 20Ω as the current
increases. Therefore when the output sources 1mA, the
output will swing to within 0.7V of the positive supply.
While sourcing 30mA, it is within 1.25V of the positive
supply.

The output of the LT1215/LT1216 will swing to within 5mV
of the negative supply while sinking zero current. Thus, in
a typical single supply application with the load going to
ground, the output will go to within 5mV of ground. The
open-loop output resistance when the output is driven
hard into the negative rail is about 25Ω at low currents and
reduces to about 21Ω at high currents. Therefore when the
output sinks 1mA, the output is about 30mV above the
negative supply and while sinking 30mA, it is about
630mV above it.

The output of the LT1215/LT1216 has reverse-biased
diodes to each supply. If the output is forced beyond either
supply, unlimited currents will flow. If the current is
transient and limited to several hundred mA, no damage
will occur.

Feedback Components

Because the input currents of the LT1215/LT1216 are less
than 600nA, it is possible to use high value feedback
resistors to set the gain. However, care must be taken to
insure that the pole that is formed by the feedback resis-
tors and the input capacitance does not degrade the
stability of the amplifier. For example, if a single supply,
noninverting gain of two is set with two 10k resistors, the
LT1215/LT1216 will probably oscillate. This is because
the amplifier goes open-loop at 7MHz (6dB of gain) and
has 50° of phase margin. The feedback resistors and the
10pF input capacitance generate a pole at 3MHz that
introduces 67° of phase shift at 7MHz! The solution is
simple, lower the values of the resistors or add a feedback
capacitor of 10pF or more.

15

LT1215/LT1216

U

SA

O

PPLICATI

WU U

I FOR ATIO
Comparator Applications

Sometimes it is desirable to use an op amp as a compara-
tor. When operating the LT1215/LT1216 on a single 3.3V
or 5V supply, the output interfaces directly with most TTL
and CMOS logic.

The response time of the LT1215/LT1216 is a strong
function of the amount of input overdrive as shown in the

4

2

0

100

0

5µs/DIV
VS = 5V 1215/16 AI01

RL = ∞

4

2

0

100

0

5µs/DIV
VS = 5V 1215/16 AI02

RL = ∞

LT1215 Comparator Response (+)
20mV, 10mV, 5mV, 2mV Overdrives

LT1215 Comparator Response (–)
20mV, 10mV, 5mV, 2mV Overdrives

W

IS PLI IF ED S

W

ACHE TIC

following photos. These amplifiers are unity-gain stable
op amps and not fast comparators, therefore, the logic
being driven may oscillate due to the long transition time.
The output can be speeded up by adding 20mV or more of
hysteresis (positive feedback), but the offset is then a
function of the input direction.

IN
PU

T
(m

V)
OU

TP
UT

 (V
)

OU
TP

UT
 (V

)
IN

PU
T

(m
V)

CI

Q5

Q10
CF

RF

I7 I8CO

V–

CM
BIAS

OUT

V +

I6I5I4I3I2I1

–IN +IN

1215/16 SS

Q7

Q9

Q8

Q11

Q12

Q14 Q15

Q13

Q16

Q6

Q3 Q4

Q1 Q2

16

LT1215/LT1216

Single Supply, AC Coupled Input, RMS Calibrated, Average Detector

AC IN (mVRMS)
1

10

DC
 O

UT
 (m

V)

100

1000

10 100

1215/16 GA06

VS = 5V

f = 100kHz

f = 1kHz

DC OUTPUT VOLTAGE vs AC INPUT VOLTAGE

–

+

20k
5V

A
LT1216

11.3k

22pF

1215/16 TA05

2 × R2
20k

22pF

DC OUT

–

+
–

+

1µF

–

+

R1
10k

R1
10k

R1
10k

R1
10k

22pF

R2
10k

C
LT1216

2 × R2
20k

11.3k

22pF

VA – VB
R2
R1 • 100k

VIN

+10µF
1k

B
LT1216

D
LT1216

VB

AC TO DC BIASED
DIFFERENTIAL SIGNAL

DIFFERENTIAL INPUT,
ABSOLUTE VALUE CIRCUIT

VA

10k

R2
10k

+

TYPICAL APPLICATIO

U

17

LT1215/LT1216

PACKAGE DESCRIPTIO

U

J8 Package
8-Lead CERDIP (Narrow .300 Inch, Hermetic)

(Reference LTC DWG # 05-08-1110)

J8 1298

0.014 – 0.026
(0.360 – 0.660)

0.200
(5.080)

MAX

0.015 – 0.060
(0.381 – 1.524)

0.125
3.175
MIN

0.100
(2.54)
BSC

0.300 BSC
(0.762 BSC)

0.008 – 0.018
(0.203 – 0.457)

0° – 15°

0.005
(0.127)

MIN

0.405
(10.287)

MAX

0.220 – 0.310
(5.588 – 7.874)

1 2 3 4

8 7 6 5

0.025
(0.635)

RAD TYP
0.045 – 0.068

(1.143 – 1.727)
FULL LEAD

OPTION

0.023 – 0.045
(0.584 – 1.143)

HALF LEAD
OPTION

CORNER LEADS OPTION
(4 PLCS)

0.045 – 0.065
(1.143 – 1.651)NOTE: LEAD DIMENSIONS APPLY TO SOLDER DIP/PLATE

 OR TIN PLATE LEADS

OBSOLETE PACKAGE

18

LT1215/LT1216

PACKAGE DESCRIPTIO

U

N8 Package
8-Lead PDIP (Narrow .300 Inch)
(Reference LTC DWG # 05-08-1510)

N Package
14-Lead PDIP (Narrow .300 Inch)
(Reference LTC DWG # 05-08-1510)

N8 1098

0.100
(2.54)
BSC

0.065
(1.651)

TYP

0.045 – 0.065
(1.143 – 1.651)

0.130 ± 0.005
(3.302 ± 0.127)

0.020
(0.508)

MIN0.018 ± 0.003
(0.457 ± 0.076)

0.125
(3.175)

MIN

1 2 3 4

8 7 6 5

 0.255 ± 0.015*
(6.477 ± 0.381)

 0.400*
(10.160)

MAX

0.009 – 0.015
(0.229 – 0.381)

0.300 – 0.325
(7.620 – 8.255)

0.325
+0.035
–0.015
+0.889
–0.3818.255()

*THESE DIMENSIONS DO NOT INCLUDE MOLD FLASH OR PROTRUSIONS.
 MOLD FLASH OR PROTRUSIONS SHALL NOT EXCEED 0.010 INCH (0.254mm)

N14 1098

0.020
(0.508)

MIN

0.125
(3.175)

MIN

0.130 ± 0.005
(3.302 ± 0.127)

0.045 – 0.065
(1.143 – 1.651)

0.065
(1.651)

TYP

0.018 ± 0.003
(0.457 ± 0.076)

0.100
(2.54)
BSC

0.005
(0.125)

MIN

 0.255 ± 0.015*
(6.477 ± 0.381)

 0.770*
(19.558)

MAX

31 2 4 5 6 7

891011121314

0.009 – 0.015
(0.229 – 0.381)

0.300 – 0.325
(7.620 – 8.255)

0.325
+0.035
–0.015
+0.889
–0.3818.255()

*THESE DIMENSIONS DO NOT INCLUDE MOLD FLASH OR PROTRUSIONS.
 MOLD FLASH OR PROTRUSIONS SHALL NOT EXCEED 0.010 INCH (0.254mm)

19

LT1215/LT1216

PACKAGE DESCRIPTIO

U

Information furnished by Linear Technology Corporation is believed to be accurate and reliable.
However, no responsibility is assumed for its use. Linear Technology Corporation makes no represen-
tation that the interconnection of its circuits as described herein will not infringe on existing patent rights.

S8 Package
8-Lead Plastic Small Outline (Narrow .150 Inch)

(Reference LTC DWG # 05-08-1610)

S Package
16-Lead Plastic Small Outline (Narrow .150 Inch)

(Reference LTC DWG # 05-08-1610)

0.016 – 0.050
(0.406 – 1.270)

0.010 – 0.020
(0.254 – 0.508)

× 45°

0°– 8° TYP
0.008 – 0.010

(0.203 – 0.254)

SO8 1298

0.053 – 0.069
(1.346 – 1.752)

0.014 – 0.019
(0.355 – 0.483)

TYP

0.004 – 0.010
(0.101 – 0.254)

0.050
(1.270)

BSC

1 2 3 4

 0.150 – 0.157**
(3.810 – 3.988)

8 7 6 5

 0.189 – 0.197*
(4.801 – 5.004)

0.228 – 0.244
(5.791 – 6.197)

DIMENSION DOES NOT INCLUDE MOLD FLASH. MOLD FLASH
SHALL NOT EXCEED 0.006" (0.152mm) PER SIDE
DIMENSION DOES NOT INCLUDE INTERLEAD FLASH. INTERLEAD
FLASH SHALL NOT EXCEED 0.010" (0.254mm) PER SIDE

*

**

0.016 – 0.050
(0.406 – 1.270)

0.010 – 0.020
(0.254 – 0.508)

× 45°

0° – 8° TYP
0.008 – 0.010

(0.203 – 0.254)

1 2 3 4 5 6 7 8

 0.150 – 0.157**
(3.810 – 3.988)

16 15 14 13

 0.386 – 0.394*
(9.804 – 10.008)

0.228 – 0.244
(5.791 – 6.197)

12 11 10 9

S16 1098

0.053 – 0.069
(1.346 – 1.752)

0.014 – 0.019
(0.355 – 0.483)

TYP

0.004 – 0.010
(0.101 – 0.254)

0.050
(1.270)

BSC
DIMENSION DOES NOT INCLUDE MOLD FLASH. MOLD FLASH
SHALL NOT EXCEED 0.006" (0.152mm) PER SIDE
DIMENSION DOES NOT INCLUDE INTERLEAD FLASH. INTERLEAD
FLASH SHALL NOT EXCEED 0.010" (0.254mm) PER SIDE

*

**

20

LT1215/LT1216

 LINEAR TECHNOLOGY CORPORATION 1993

12156fb LT/TP 1101 1.5K REV B • PRINTED IN USA

LT1216 Photo Diode Amplifier

–

+2V

5V

1/4
LT1216

5.1k

8pF

VOUT

1215/16 TA03

I TO V BANDWIDTH = 7MHz

TRANSIENT RESPONSE

Linear Technology Corporation
1630 McCarthy Blvd., Milpitas, CA 95035-7417
(408) 432-1900 ● FAX: (408) 434-0507 ● www.linear.com

RELATED PARTS
PART NUMBER DESCRIPTION COMMENTS

LT1211/LT1212 Dual/Quad 14MHz, 7V/µs Single Supply Precision Op Amps Input Common Mode Includes Ground, 275µV VOS (Max),
6µV/°C Max Drift, 1.8mA Max Supply Current per Amplifier

LT1213/LT1214 Dual/Quad 28MHz, 12V/µs Single Supply Precision Op Amps Input Common Mode Includes Ground, 275µV VOS (Max),
6µV/°C Max Drift, 3.5mA Max Supply Current per Amplifier

LT1498/LT1499 10MHz, 6V/µs, Dual/Quad Rail-to-Rail Input and 475µV VOS (Max), 2.2mA Max Supply Current per Amplifier,
Output Precision C-LoadTM Op Amps 2.5µV/°C Max Drift, Stable with Capacitive Loads to 10,000pF

LT1124/LT1125 12.5MHz, 4.5V/µs, Dual/Quad Low Noise, 70µV VOS (Max), 2.75mA Max Supply Current per Amplifier,
High Speed Precision Op Amps 1µV/°C Max Drift

LT1355/LT1356 Dual and Quad 12MHz, 400V/µs Op Amps 1.25mA Max Supply Current per Amplifier, 800µV VOS (Max),
Drives All Capacitive Loads

LT1358/LT1359 Dual and Quad 25MHz, 600V/µs Op Amps 2.5mA Max Supply Current per Amplifier, 600µV VOS (Max),
Drives All Capacitive Loads

LT1361/LT1362 Dual and Quad 50MHz, 800V/µs Op Amps 5mA Max Supply Current per Amplifier, 1mV VOS (Max),
Drives All Capacitive Loads

C-Load is a trademark of Linear Technology Corporation.

1215/16 TA05

TYPICAL APPLICATIO

U

