

NE5534, SA5534, SE5534, NE5534A, SA5534A, SE5534A

Single Low Noise Operational Amplifier

The NE/SA/SE5534/5534A are single high-performance low noise operational amplifiers. Compared to other operational amplifiers, such as TL083, they show better noise performance, improved output drive capability, and considerably higher small-signal and power bandwidths.

This makes the devices especially suitable for application in high quality and professional audio equipment, in instrumentation and control circuits and telephone channel amplifiers. The op amps are internally compensated for gain equal to, or higher than, three. The frequency response can be optimized with an external compensation capacitor for various applications (unity gain amplifier, capacitive load, slew rate, low overshoot, etc.).

Features

- Small-Signal Bandwidth: 10 MHz
- Output Drive Capability: 600 Ω , 10 V_{RMS} at V_S = ± 18 V
- Input Noise Voltage: 4 nV/ $\sqrt{\text{Hz}}$
- DC Voltage Gain: 100000
- AC Voltage Gain: 6000 at 10 kHz
- Power Bandwidth: 200 kHz
- Slew Rate: 13 V/ μs
- Large Supply Voltage Range: ± 3.0 to ± 20 V
- Pb-Free Packages are Available

Applications

- Audio Equipment
- Instrumentation and Control Circuits
- Telephone Channel Amplifiers
- Medical Equipment

ON Semiconductor®

<http://onsemi.com>

**SOIC-8
D SUFFIX
CASE 751**

**PDIP-8
N SUFFIX
CASE 626**

PIN CONNECTIONS

DEVICE MARKING INFORMATION

See general marking information in the device marking section on page 8 of this data sheet.

ORDERING INFORMATION

See detailed ordering and shipping information in the package dimensions section on page 8 of this data sheet.

NE5534, SA5534, SE5534, NE5534A, SA5534A, SE5534A

Figure 1. Equivalent Schematic

MAXIMUM RATINGS

Rating	Symbol	Value	Unit
Supply Voltage	V_S	± 22	V
Input Voltage	V_{IN}	$\pm V_{Supply}$	V
Differential Input Voltage (Note 1)	V_{DIFF}	± 0.5	V
Operating Temperature Range NE SA SE	T_{amb}	0 to +70 -40 to +85 -55 to +125	$^{\circ}\text{C}$
Storage Temperature Range	T_{stg}	-65 to +150	$^{\circ}\text{C}$
Junction Temperature	T_j	150	$^{\circ}\text{C}$
Power Dissipation at 25 $^{\circ}\text{C}$ N Package D Package	P_D	1150 750	mW
Thermal Resistance, Junction-to-Ambient N Package D Package	$R_{\theta JA}$	130 158	$^{\circ}\text{C/W}$
Output Short-Circuit Duration (Note 2)	–	Indefinite	–
Lead Soldering Temperature (10 sec max)	T_{sld}	230	$^{\circ}\text{C}$

Stresses exceeding Maximum Ratings may damage the device. Maximum Ratings are stress ratings only. Functional operation above the Recommended Operating Conditions is not implied. Extended exposure to stresses above the Recommended Operating Conditions may affect device reliability.

1. Diodes protect the inputs against overvoltage. Therefore, unless current-limiting resistors are used, large currents will flow if the differential input voltage exceeds 0.6 V. Maximum current should be limited to ± 10 mA.
2. Output may be shorted to ground at $V_S = \pm 15$ V, $T_{amb} = 25^{\circ}\text{C}$. Temperature and/or supply voltages must be limited to ensure dissipation rating is not exceeded.

NE5534, SA5534, SE5534, NE5534A, SA5534A, SE5534A

DC ELECTRICAL CHARACTERISTICS ($T_{amb} = 25^{\circ}\text{C}$; $V_S = \pm 15\text{ V}$, unless otherwise noted.) (Notes 3, 4 and 5)

Characteristic	Symbol	Test Conditions	NE/SA5534/5534A			SE5534/5534A			Unit
			Min	Typ	Max	Min	Typ	Max	
Offset Voltage	V_{OS}	Overtemperature	–	0.5	4.0	–	0.5	2.0	mV
			–	–	5.0	–	–	3.0	mV
	$\Delta V_{OS}/\Delta T$		–	5.0	–	–	5.0	–	$\mu\text{V}/^{\circ}\text{C}$
Offset Current	I_{OS}	Overtemperature	–	20	300	–	10	200	nA
			–	–	400	–	–	500	nA
	$\Delta I_{OS}/\Delta T$		–	200	–	–	200	–	$\text{pA}/^{\circ}\text{C}$
Input Current	I_B	Overtemperature	–	500	1500	–	400	800	nA
			–	–	2000	–	–	1500	nA
	$\Delta I_B/\Delta T$		–	5.0	–	–	5.0	–	$\text{nA}/^{\circ}\text{C}$
Supply Current Per Op Amp	I_{CC}	Overtemperature	–	4.0	8.0	–	4.0	6.5	mA
			–	–	10	–	–	9.0	mA
Common Mode Input Range	V_{CM}		± 12	± 13	–	± 12	± 13	–	V
Common Mode Rejection Ratio	CMRR		70	100	–	80	100	–	dB
Power Supply Rejection Ratio	PSRR		–	10	100	–	10	50	$\mu\text{V}/\text{V}$
Large-Signal Voltage Gain	A_{VOL}	$R_L \geq 600\ \Omega$, $V_O = \pm 10\text{ V}$	25	100	–	50	100	–	V/mV
		Overtemperature	15	–	–	25	–	–	
Output Swing	V_{OUT}	$R_L \geq 600\ \Omega$	± 12	± 13	–	± 12	± 13	–	V
		Overtemperature	± 10	± 12	–	± 10	± 12	–	
		$R_L \geq 600\ \Omega$; $V_S = \pm 18\text{ V}$	± 15	± 16	–	± 15	16	–	
		$R_L \geq 2.0\text{ k}\Omega$	± 13	± 13.5	–	± 13	± 13.5	–	
		Overtemperature	± 12	± 12.5	–	± 12	± 12.5	–	
Input Resistance	R_{IN}		30	100	–	50	100	–	k Ω
Output Short Circuit Current	I_{SC}		–	38	–	–	38	–	mA

3. For NE5534/5534A, $T_{MIN} = 0^{\circ}\text{C}$, $T_{MAX} = 70^{\circ}\text{C}$.

4. For SA5534/5534A, $T_{MIN} = -40^{\circ}\text{C}$, $T_{MAX} = +85^{\circ}\text{C}$.

5. For SE5534/5534A, $T_{MIN} = -55^{\circ}\text{C}$, $T_{MAX} = +125^{\circ}\text{C}$.

NE5534, SA5534, SE5534, NE5534A, SA5534A, SE5534A

AC ELECTRICAL CHARACTERISTICS (T_{amb} = 25°C; V_S = ±15 V, unless otherwise noted.)

Characteristic	Symbol	Test Conditions	NE/SA5534/5534A			SE5534/5534A			Unit
			Min	Typ	Max	Min	Typ	Max	
Output Resistance	R _{OUT}	A _V = 30 dB closed-loop f = 10 kHz; R _L = 600 Ω; C _C = 22 pF	–	0.3	–	–	0.3	–	Ω
Transient Response		Voltage-follower, V _{IN} = 50 mV R _L = 600 Ω, C _C = 22 pF, C _L = 100 pF							
Rise Time	t _R		–	20	–	–	20	–	ns
Overshoot	–		–	20	–	–	20	–	%
Transient Response		V _{IN} = 50 mV, R _L = 600 Ω, C _C = 47 pF, C _L = 500 pF							
Rise Time	t _R		–	50	–	–	50	–	ns
Overshoot	–		–	35	–	–	35	–	%
Gain	A _V	f = 10 kHz, C _C = 0 f = 10 kHz, C _C = 22 pF	– –	6.0 2.2	– –	– –	6.0 2.2	– –	V/mV
Gain Bandwidth Product	GBW	C _C = 22 pF, C _L = 100 pF	–	10	–	–	10	–	MHz
Slew Rate	SR	C _C = 0 C _C = 22 pF	– –	13 6.0	– –	– –	13 6.0	– –	V/μs
Power Bandwidth	–	V _{OUT} = ±10 V, C _C = 0 pF V _{OUT} = ±10 V, C _C = 22 pF V _{OUT} = ±14 V, R _L = 600 Ω, C _C = 22 pF, V _{CC} = ±18 V	– – –	200 95 70	– – –	– – –	200 95 70	– – –	kHz

ELECTRICAL CHARACTERISTICS (T_{amb} = 25°C; V_S = 15 V, unless otherwise noted.)

Characteristic	Symbol	Test Conditions	NE/SA/SE5534			NE/SA/SE5534A			Unit
			Min	Typ	Max	Min	Typ	Max	
Input Noise Voltage	V _{NOISE}	f _O = 30 Hz f _O = 1.0 kHz	– –	7.0 4.0	– –	– –	5.5 3.5	7.0 4.5	nV/√Hz
Input Noise Current	I _{NOISE}	f _O = 30 Hz f _O = 1.0 kHz	– –	2.5 0.6	– –	– –	1.5 0.4	– –	pA/√Hz
Broadband Noise Figure	–	f = 10 Hz to 20 kHz; R _S = 5.0 kΩ	–	–	–	–	0.9	–	dB
Channel Separation	–	f = 1.0 kHz; R _S = 5.0 kΩ	–	110	–	–	110	–	dB

NE5534, SA5534, SE5534, NE5534A, SA5534A, SE5534A

TYPICAL PERFORMANCE CHARACTERISTICS

Figure 2. Open-Loop Frequency Response

Figure 3. Slew Rate as a Function of Compensation Capacitance

Figure 4. Closed-Loop Frequency Response

Figure 5. Large-Signal Frequency Response

Figure 6. Output Short-Circuit Current

Figure 7. Input Bias Current

Figure 8. Input Common-Mode Voltage Range

Figure 9. Supply Current Per Op Amp

Figure 10. Input Noise Voltage Density

NE5534, SA5534, SE5534, NE5534A, SA5534A, SE5534A

TYPICAL PERFORMANCE CHARACTERISTICS

Figure 11. Input Noise Current Density

Figure 12. Total Input Noise Density

Figure 13. Broadband Input Noise Voltage

NE5534, SA5534, SE5534, NE5534A, SA5534A, SE5534A

TEST LOAD CIRCUITS

Figure 14. Frequency Compensation and Offset Voltage Adjustment Circuit

Figure 15. Closed-Loop Frequency Response

Figure 16. Noise Test Block Diagram

NE5534, SA5534, SE5534, NE5534A, SA5534A, SE5534A

MARKING DIAGRAMS

SOIC-8
D SUFFIX
CASE 751

PDIP-8
N SUFFIX
CASE 626

x = Blank or A
A = Assembly Location
WL, L = Wafer Lot
YY, Y = Year
WW, W = Work Week
G or ■ = Pb-Free Package

ORDERING INFORMATION

Device	Description	Temperature Range	Shipping [†]
NE5534AD	8-Pin Plastic Small Outline (SO-8) Package	0 to +70°C	98 Units / Rail
NE5534ADG	8-Pin Plastic Small Outline (SO-8) Package (Pb-Free)	0 to +70°C	98 Units / Rail
NE5534ADR2	8-Pin Plastic Small Outline (SO-8) Package	0 to +70°C	2500 / Tape & Reel
NE5534ADR2G	8-Pin Plastic Small Outline (SO-8) Package (Pb-Free)	0 to +70°C	2500 / Tape & Reel
NE5534AN	8-Pin Plastic Dual In-Line Package (PDIP-8)	0 to +70°C	50 Units / Rail
NE5534ANG	8-Pin Plastic Dual In-Line Package (PDIP-8) (Pb-Free)	0 to +70°C	50 Units / Rail
NE5534D	8-Pin Plastic Small Outline (SO-8) Package	0 to +70°C	98 Units / Rail
NE5534DG	8-Pin Plastic Small Outline (SO-8) Package (Pb-Free)	0 to +70°C	98 Units / Rail
NE5534DR2	8-Pin Plastic Small Outline (SO-8) Package	0 to +70°C	2500 / Tape & Reel
NE5534DR2G	8-Pin Plastic Small Outline (SO-8) Package (Pb-Free)	0 to +70°C	2500 / Tape & Reel
NE5534N	8-Pin Plastic Dual In-Line Package (PDIP-8)	0 to +70°C	50 Units / Rail
NE5534NG	8-Pin Plastic Dual In-Line Package (PDIP-8) (Pb-Free)	0 to +70°C	50 Units / Rail
SA5534AD	8-Pin Plastic Small Outline (SO-8) Package	-40 to +85°C	98 Units / Rail
SA5534ADG	8-Pin Plastic Small Outline (SO-8) Package (Pb-Free)	-40 to +85°C	98 Units / Rail
SA5534ADR2	8-Pin Plastic Small Outline (SO-8) Package	-40 to +85°C	2500 / Tape & Reel
SA5534ADR2G	8-Pin Plastic Small Outline (SO-8) Package (Pb-Free)	-40 to +85°C	2500 / Tape & Reel
SA5534AN	8-Pin Plastic Dual In-Line Package (PDIP-8)	-40 to +85°C	50 Units / Rail
SA5534ANG	8-Pin Plastic Dual In-Line Package (PDIP-8) (Pb-Free)	-40 to +85°C	50 Units / Rail
SA5534N	8-Pin Plastic Dual In-Line Package (PDIP-8)	-40 to +85°C	50 Units / Rail
SA5534NG	8-Pin Plastic Dual In-Line Package (PDIP-8) (Pb-Free)	-40 to +85°C	50 Units / Rail
SE5534AN	8-Pin Plastic Dual In-Line Package (PDIP-8)	-55 to +125°C	50 Units / Rail
SE5534ANG	8-Pin Plastic Dual In-Line Package (PDIP-8) (Pb-Free)	-55 to +125°C	50 Units / Rail
SE5534N	8-Pin Plastic Dual In-Line Package (PDIP-8)	-55 to +125°C	50 Units / Rail
SE5534NG	8-Pin Plastic Dual In-Line Package (PDIP-8) (Pb-Free)	-55 to +125°C	50 Units / Rail

[†]For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging Specification Brochure, BRD8011/D.

NE5534, SA5534, SE5534, NE5534A, SA5534A, SE5534A

PACKAGE DIMENSIONS

SOIC-8 NB
CASE 751-07
ISSUE AG

NOTES:

1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
2. CONTROLLING DIMENSION: MILLIMETER.
3. DIMENSION A AND B DO NOT INCLUDE MOLD PROTRUSION.
4. MAXIMUM MOLD PROTRUSION 0.15 (0.006) PER SIDE.
5. DIMENSION D DOES NOT INCLUDE DAMBAR PROTRUSION. ALLOWABLE DAMBAR PROTRUSION SHALL BE 0.127 (0.005) TOTAL IN EXCESS OF THE D DIMENSION AT MAXIMUM MATERIAL CONDITION.
6. 751-01 THRU 751-06 ARE OBSOLETE. NEW STANDARD IS 751-07.

DIM	MILLIMETERS		INCHES	
	MIN	MAX	MIN	MAX
A	4.80	5.00	0.189	0.197
B	3.80	4.00	0.150	0.157
C	1.35	1.75	0.053	0.069
D	0.33	0.51	0.013	0.020
G	1.27 BSC		0.050 BSC	
H	0.10	0.25	0.004	0.010
J	0.19	0.25	0.007	0.010
K	0.40	1.27	0.016	0.050
M	0°	8°	0°	8°
N	0.25	0.50	0.010	0.020
S	5.80	6.20	0.228	0.244

SOLDERING FOOTPRINT*

SCALE 6:1 (mm/inches)

*For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

NE5534, SA5534, SE5534, NE5534A, SA5534A, SE5534A

PACKAGE DIMENSIONS

8-Pin Plastic Dual In-Line Package (PDIP-8)

N SUFFIX

CASE 626-05

ISSUE L

NOTES:

1. DIMENSION L TO CENTER OF LEAD WHEN FORMED PARALLEL.
2. PACKAGE CONTOUR OPTIONAL (ROUND OR SQUARE CORNERS).
3. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.

DIM	MILLIMETERS		INCHES	
	MIN	MAX	MIN	MAX
A	9.40	10.16	0.370	0.400
B	6.10	6.60	0.240	0.260
C	3.94	4.45	0.155	0.175
D	0.38	0.51	0.015	0.020
F	1.02	1.78	0.040	0.070
G	2.54 BSC		0.100 BSC	
H	0.76	1.27	0.030	0.050
J	0.20	0.30	0.008	0.012
K	2.92	3.43	0.115	0.135
L	7.62 BSC		0.300 BSC	
M	---	10°	---	10°
N	0.76	1.01	0.030	0.040

ON Semiconductor and are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT:

Literature Distribution Center for ON Semiconductor
P.O. Box 61312, Phoenix, Arizona 85082-1312 USA
Phone: 480-829-7710 or 800-344-3860 Toll Free USA/Canada
Fax: 480-829-7709 or 800-344-3867 Toll Free USA/Canada
Email: orderlit@onsemi.com

N. American Technical Support: 800-282-9855 Toll Free
USA/Canada

Japan: ON Semiconductor, Japan Customer Focus Center
2-9-1 Kamimeguro, Meguro-ku, Tokyo, Japan 153-0051
Phone: 81-3-5773-3850

ON Semiconductor Website: <http://onsemi.com>

Order Literature: <http://www.onsemi.com/litorder>

For additional information, please contact your local Sales Representative.