
LT6011/LT6012

1
60112fc

Typical Application

Features Description

Dual/Quad 135µA, 14nV/√Hz,
Rail-to-Rail Output
Precision Op Amp

The LT®6011/LT6012 op amps combine low noise and high
precision input performance with low power consumption
and rail-to-rail output swing.

Input offset voltage is trimmed to less than 60µV. The low
drift and excellent long-term stability guarantee a high ac-
curacy over temperature and time. The 300pA maximum
input bias current and 120dB minimum voltage gain further
maintain this precision over operating conditions.

The LT6011/LT6012 work on any power supply voltage
from 2.7V to 36V and draw only 135µA of supply current
on a 5V supply. The output swings to within 40mV of
either supply rail, making the amplifier a good choice for
low voltage single supply applications.

The LT6011/LT6012 are specified at 5V and ±15V supplies
and from –40°C to 85°C. The LT6011 (dual) is available
in SO-8, MS8 and space saving 3mm × 3mm DFN pack-
ages. The LT6012 (quad) is available in SO-14 and 16-pin
SSOP packages.
L, LT, LTC, LTM, Linear Technology and the Linear logo are registered trademarks and
SoftSpan is a trademark of Linear Technology Corporation. All other trademarks are the property
of their respective owners.

Low Power Programmable Output Range 16-Bit SoftSpan™ DAC

Applications

n	 60µV Maximum Offset Voltage
n	 300pA Maximum Input Bias Current
n	 135µA Supply Current per Amplifier
n	 Rail-to-Rail Output Swing
n	 120dB Minimum Voltage Gain, VS = ±15V
n	 0.8µV/°C Maximum VOS Drift
n	 14nV/√Hz Input Noise Voltage
n	 2.7V to ±18V Supply Voltage Operation
n	 Operating Temperature Range: –40°C to 85°C
n	 Space Saving 3mm × 3mm DFN Package

n	 Thermocouple Amplifiers
n	 Precision Photo Diode Amplifiers
n	 Instrumentation Amplifiers
n	 Battery-Powered Precision Systems
n	 Low Voltage Precision Systems

–

+
1/2 LT6011

VS
+

VS
+

VS
–

–

+
1/2 LT601116-BIT DAC

LTC1592

RCOM

1

R1

2

VCC
0.1µF

9

R2

R2R1

16

ROFS

3

7

5

6

REF

15

RFB

IOUT1

VOUT

4

5V
5

1

2

3IOUT2

AGND

GND

CLR

CS/LD

SCK

SDI

SDO

6

7

8

14

13

12

11

10

C2
270pF

C1
270pF

SUPPLY CURRENT ≅ 1.6mA TO 4mA
DEPENDING ON CODE

6011 TA01

8

4

LT1236-5 20V Output Step Response

5V/DIV
0V

5V/DIV
0V

100µs/DIV 6011 TA01b

www.BDTIC.com/Linear

LT6011/LT6012

2
60112fc

Absolute Maximum Ratings
Total Supply Voltage (V+ to V–)..................................40V
Differential Input Voltage (Note 2).............................10V
Input Voltage... V+ to V–

Input Current (Note 2)... ±10mA
Output Short-Circuit Duration (Note 3)............. Indefinite

(Note 1)

TOP VIEW

DD PACKAGE
8-LEAD (3mm × 3mm) PLASTIC DFN

5

6

7

8

4

3

2

1OUT A

–IN A

+IN A

V–

V+

OUT B

–IN B

+IN B
B

A

TJMAX = 150°C, θJA = 43°C/W
UNDERSIDE METAL CONNECTED TO V–

(PCB CONNECTION OPTIONAL)

1

2

3

4

8

7

6

5

TOP VIEW

V+

OUT B

–IN B

+IN B

OUT A

–IN A

+IN A

V–

S8 PACKAGE
8-LEAD PLASTIC SO

B

A

TJMAX = 150°C, θJA = 190°C/W

1
2
3
4

8
7
6
5

TOP VIEW

MS8 PACKAGE
8-LEAD PLASTIC MSOP

V+

OUT B
–IN B
+IN B

OUT A
–IN A
+IN A

V– B
A

TJMAX = 150°C, θJA = 220°C/W

TOP VIEW

S PACKAGE
14-LEAD PLASTIC SO

1

2

3

4

5

6

7

14

13

12

11

10

9

8

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

+
–

+
–

+
–

+
–

A

B

D

C

TJMAX = 150°C, θJA = 110°C/W

TOP VIEW

GN PACKAGE
16-LEAD PLASTIC SSOP

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

B

D

C

TJMAX = 150°C, θJA = 135°C/W

Operating Temperature Range (Note 4)....–40°C to 85°C
Specified Temperature Range (Note 5).....–40°C to 85°C
Maximum Junction Temperature........................... 150°C
Storage Temperature Range................... –65°C to 150°C
Lead Temperature (Soldering, 10 sec).................... 300°C

Package/Order Information

www.BDTIC.com/Linear

LT6011/LT6012

3
60112fc

Order Information
LEAD FREE FINISH TAPE AND REEL PART MARKING* PACKAGE DESCRIPTION SPECIFIED TEMPERATURE RANGE

LT6011CDD#PBF LT6011CDD#TRPBF LACD 8-Lead (3mm × 3mm) Plastic DFN 0°C to 70°C

LT6011IDD#PBF LT6011IDD#TRPBF LACD 8-Lead (3mm × 3mm) Plastic DFN –40°C to 85°C

LT6011ACDD#PBF LT6011ACDD#TRPBF LACD 8-Lead (3mm × 3mm) Plastic DFN 0°C to 70°C

LT6011AIDD#PBF LT6011AIDD#TRPBF LACD 8-Lead (3mm × 3mm) Plastic DFN –40°C to 85°C

LT6011CS8#PBF LT6011CS8#TRPBF 6011 8-Lead Plastic SO 0°C to 70°C

LT6011IS8#PBF LT6011IS8#TRPBF 6011I 8-Lead Plastic SO –40°C to 85°C

LT6011ACS8#PBF LT6011ACS8#TRPBF 6011A 8-Lead Plastic SO 0°C to 70°C

LT6011AIS8#PBF LT6011AIS8#TRPBF 6011AI 8-Lead Plastic SO –40°C to 85°C

LT6011CMS8#PBF LT6011CMS8#TRPBF LTCGC 8-Lead Plastic MSOP 0°C to 70°C

LT6011IMS8#PBF LT6011IMS8#TRPBF LTCGC 8-Lead Plastic MSOP –40°C to 85°C

LT6012CS#PBF LT6012CS#TRPBF LT6012CS 14-Lead Plastic SO 0°C to 70°C

LT6012IS#PBF LT6012IS#TRPBF LT6012IS 14-Lead Plastic SO –40°C to 85°C

LT6012ACS#PBF LT6012ACS#TRPBF LT6012ACS 14-Lead Plastic SO 0°C to 70°C

LT6012AIS#PBF LT6012AIS#TRPBF LT6012AIS 14-Lead Plastic SO –40°C to 85°C

LT6012CGN#PBF LT6012CGN#TRPBF 6012 16-Lead Plastic SSOP 0°C to 70°C

LT6012IGN#PBF LT6012IGN#TRPBF 6012I 16-Lead Plastic SSOP –40°C to 85°C

LT6012ACGN#PBF LT6012ACGN#TRPBF 6012A 16-Lead Plastic SSOP 0°C to 70°C

LT6012AIGN#PBF LT6012AIGN#TRPBF 6012AI 16-Lead Plastic SSOP –40°C to 85°C

Consult LTC Marketing for parts specified with wider operating temperature ranges. *The temperature grade is identified by a label on the shipping container.
For more information on lead free part marking, go to: http://www.linear.com/leadfree/
For more information on tape and reel specifications, go to: http://www.linear.com/tapeandreel/

www.BDTIC.com/Linear

LT6011/LT6012

4
60112fc

Electrical Characteristics	 The l denotes the specifications which apply over the full operating
temperature range, otherwise specifications are at TA = 25°C. VS = 5V, 0V; VCM = 2.5V; RL to 0V; unless otherwise specified. (Note 5)

SYMBOL PARAMETER CONDITIONS MIN TYP MAX UNITS

VOS Input Offset Voltage (Note 8) LT6011AS8, LT6012AS
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

20 60
85

110

µV
µV
µV

LT6011ADD, LT6012AGN
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

25 85
135
170

µV
µV
µV

LT6011S8, LT6012S
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

25 75
100
125

µV
µV
µV

LT6011DD, LT6012GN, LT6011MS8
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

30 125
175
210

µV
µV
µV

∆VOS/∆T Input Offset Voltage Drift (Note 6) LT6011AS8, LT6011S8, LT6012AS,LT6012S
LT6011ADD,LT6011DD, LT6012AGN,
LT6012GN, LT6011MS8

l

l

0.2

0.2

0.8

1.2

µV/°C

µV/°C

IOS Input Offset Current (Note 8) LT6011AS8, LT6011ADD, LT6012AS,
LT6012AGN
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

20

300
450
600

pA
pA
pA

LT6011S8, LT6011DD, LT6012S,
LT6012GN, LT6011MS8
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

150

900

1200
1500

pA
pA
pA

IB Input Bias Current (Note 8) LT6011AS8, LT6011ADD, LT6012AS,
LT6012AGN
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

20

±300
±450
±600

pA
pA
pA

LT6011S8, LT6011DD, LT6012S,
LT6012GN, LT6011MS8
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

150

±900

±1200
±1500

pA
pA
pA

Input Noise Voltage 0.1Hz to 10Hz 400 nVP-P

en Input Noise Voltage Density f = 1kHz 14 nV/√Hz

in Input Noise Current Density f = 1kHz, Unbalanced Source Resistance 0.1 pA/√Hz

RIN Input Resistance Common Mode, VCM = 1V to 3.8V
Differential

10 120
20

GΩ
MΩ

CIN Input Capacitance 4 pF

VCM Input Voltage Range (Positive)
Input Voltage Range (Negative)

Guaranteed by CMRR
Guaranteed by CMRR

l

l

3.8 4
0.7

1

V
V

CMRR Common Mode Rejection Ratio VCM = 1V to 3.8V l 107 135 dB

Minimum Supply Voltage Guaranteed by PSRR l 2.4 2.7 V

PSRR Power Supply Rejection Ratio VS = 2.7V to 36V, VCM = 1/2VS l 112 135 dB

AVOL Large-Signal Voltage Gain RL = 10k, VOUT = 1V to 4V
RL = 2k, VOUT = 1V to 4V

l

l

300
250

2000
2000

V/mV
V/mV

Channel Separation VOUT = 1V to 4V l 110 140 dB

www.BDTIC.com/Linear

LT6011/LT6012

5
60112fc

Electrical Characteristics	 The l denotes the specifications which apply over the full operating
temperature range, otherwise specifications are at TA = 25°C. VS = 5V, 0V; VCM = 2.5V; RL to 0V; unless otherwise specified. (Note 5)

SYMBOL PARAMETER CONDITIONS MIN TYP MAX UNITS

VOUT Maximum Output Swing
(Positive, Referred to V+)

No Load, 50mV Overdrive

l

35 55
65

mV
mV

ISOURCE = 1mA, 50mV Overdrive

l

120 170
220

mV
mV

Maximum Output Swing
(Negative, Referred to 0V)

No Load, 50mV Overdrive

l

40 55
65

mV
mV

ISINK = 1mA, 50mV Overdrive

l

150 225
275

mV
mV

ISC Output Short-Circuit Current (Note 3) VOUT = 0V, 1V Overdrive, Source

l

10
4

14 mA
mA

VOUT = 5V, –1V Overdrive, Sink

l

10
4

21 mA
mA

SR Slew Rate AV = –10, RF = 50k, RG = 5k
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

0.06
0.05
0.04

0.09 V/µs
V/µs
V/µs

GBW Gain Bandwidth Product f = 10kHz

l

250
225

330 kHz
kHz

ts Settling Time AV = –1, 0.01%, VOUT = 1.5V to 3.5V 45 µs

tr , tf Rise Time, Fall Time AV = 1, 10% to 90%, 0.1V Step 1 µs

∆VOS Offset Voltage Match (Note 7) LT6011AS8, LT6012AS
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

50 120
170
220

µV
µV
µV

LT6011ADD, LT6012AGN
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

50 170
270
340

µV
µV
µV

LT6011S8, LT6012S
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

50 150
200
250

µV
µV
µV

LT6011DD, LT6012GN, LT6011MS8
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

60 250
350
420

µV
µV
µV

∆IB Input Bias Current Match (Note 7) LT6011AS8, LT6011ADD, LT6012AS,
LT6012AGN
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

50

600
900

1200

pA
pA
pA

LT6011S8, LT6011DD, LT6012S,
LT6012GN, LT6011MS8
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

1800
2400
3000

pA
pA
pA

∆CMRR Common Mode Rejection Ratio
Match (Note 7)

l 101 135 dB

∆PSRR Power Supply Rejection Ratio
Match (Note 7)

l 106 135 dB

IS Supply Current per Amplifier
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

135 150
190
210

µA
µA
µA

www.BDTIC.com/Linear

LT6011/LT6012

6
60112fc

Electrical Characteristics	 The l denotes the specifications which apply over the full operating
temperature range, otherwise specifications are at TA = 25°C. VS = ±15V, VCM = 0V; RL to 0V; unless otherwise specified. (Note 5)

SYMBOL PARAMETER CONDITIONS MIN TYP MAX UNITS

VOS Input Offset Voltage (Note 8) LT6011AS8, LT6012AS
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

30 135
160
185

µV
µV
µV

LT6011ADD, LT6012AGN
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

35 160
210
225

µV
µV
µV

LT6011S8, LT6012S
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

35 150
175
200

µV
µV
µV

LT6011DD, LT6012GN, LT6011MS8
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

40 200
250
275

µV
µV
µV

∆VOS/∆T Input Offset Voltage Drift
(Note 6)

LT6011AS8, LT6011S8, LT6012AS, LT6012S
LT6011ADD, LT6011DD, LT6012AGN, LT6012GN, LT6011MS8

l

l

0.2
0.2

0.8
1.3

µV/°C
µV/°C

IOS Input Offset Current (Note 8) LT6011AS8, LT6011ADD, LT6012AS LT6012AGN
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

20 300
450
600

pA
pA
pA

LT6011S8, LT6011DD, LT6012S, LT6012GN, LT6011MS8
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

150 900
1200
1500

pA
pA
pA

IB Input Bias Current (Note 8) LT6011AS8, LT6011ADD, LT6012AS, LT6012AGN
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

20 ±300
±450
±600

pA
pA
pA

LT6011S8, LT6011DD, LT6012S, LT6012GN, LT6011MS8
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

150 ±900
±1200
±1500

pA
pA
pA

Input Noise Voltage 0.1Hz to 10Hz 400 nVP-P

en Input Noise Voltage Density f = 1kHz 13 nV/√Hz

in Input Noise Current Density f = 1kHz, Unbalanced Source Resistance 0.1 pA/√Hz

RIN Input Resistance Common Mode, VCM = ±13.5V
Differential

50 400
20

GΩ
MΩ

CIN Input Capacitance 4 pF

VCM Input Voltage Range Guaranteed by CMRR l ±13.5 ±14 V

CMRR Common Mode Rejection Ratio VCM = –13.5V to 13.5V

l

115
112

135
135

dB
dB

Minimum Supply Voltage Guaranteed by PSRR l ±1.2 ±1.35 V

PSRR Power Supply Rejection Ratio VS = ±1.35V to ±18V l 112 135 dB

AVOL Large-Signal Voltage Gain RL = 10k, VOUT = –13.5V to 13.5V

l

1000
600

2000 V/mV
V/mV

RL = 5k, VOUT = –13.5V to 13.5V

l

500
300

1500 V/mV
V/mV

Channel Separation VOUT = –13.5V to 13.5V l 120 140 dB

VOUT Maximum Output Swing
(Positive, Referred to V+)

No Load, 50mV Overdrive

l

45 80
100

mV
mV

ISOURCE = 1mA, 50mV Overdrive

l

140 195
240

mV
mV

Maximum Output Swing
(Negative, Referred to V–)

No Load, 50mV Overdrive

l

45 80
100

mV
mV

ISINK = 1mA, 50mV Overdrive

l

150 250
300

mV
mV

www.BDTIC.com/Linear

LT6011/LT6012

7
60112fc

Electrical Characteristics	 The l denotes the specifications which apply over the full operating
temperature range, otherwise specifications are at TA = 25°C. VS = ±15V, VCM = 0V; RL to 0V; unless otherwise specified. (Note 5)

SYMBOL PARAMETER CONDITIONS MIN TYP MAX UNITS

ISC Output Short-Circuit Current
(Note 3)

VOUT = 0V, 1V Overdrive (Source)

l

10
5

15 mA
mA

VOUT = 0V, –1V Overdrive (Sink)

l

10
5

20 mA
mA

SR Slew Rate AV = –10, RF = 50k, RG = 5k
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

0.08
0.07
0.05

0.11 V/µs
V/µs
V/µs

GBW Gain Bandwidth Product f = 10kHz

l

275
250

350 kHz
kHz

ts Settling Time AV = –1, 0.01%, VOUT = 0V to 10V 85 µs

tr , tf Rise Time, Fall Time AV = 1, 10% to 90%, 0.1V Step 1 µs

∆VOS Offset Voltage Match (Note 7) LT6011AS8, LT6012AS
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

50 270
320
370

µV
µV
µV

LT6011ADD, LT6012AGN
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

50 320
420
450

µV
µV
µV

LT6011S8, LT6012S
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

70 300
350
400

µV
µV
µV

LT6011DD, LT6012GN, LT6011MS8
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

80 400
500
550

µV
µV
µV

∆IB Input Bias Current Match
(Note 7)

LT6011AS8, LT6011ADD, LT6012AS, LT6012AGN
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

50 600
900

1200

pA
pA
pA

LT6011S8, LT6011DD, LT6012S, LT6012GN,
LT6011MS8
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

1800
2400
3000

pA
pA
pA

∆CMRR Common Mode Rejection Ratio
Match (Note 7)

l 109 135 dB

∆PSRR Power Supply Rejection Ratio
Match (Note 7)

l 106 135 dB

IS Supply Current per Amplifier
TA = 0°C to 70°C
TA = –40°C to 85°C

l

l

260 330
380
400

µA
µA
µA

Note 1: Stresses beyond those listed under Absolute Maximum Ratings
may cause permanent damage to the device. Exposure to any Absolute
Maximum Rating condition for extended periods may affect device
reliability and lifetime.
Note 2: The inputs are protected by back-to-back diodes and internal
series resistors. If the differential input voltage exceeds 10V, the input
current must be limited to less than 10mA.
Note 3: A heat sink may be required to keep the junction temperature
below absolute maximum ratings.
Note 4: Both the LT6011C/LT6012C and LT6011I/LT6012I are guaranteed
functional over the operating temperature range of –40°C to 85°C.
Note 5: The LT6011C/LT6012C are guaranteed to meet the specified
performance from 0°C to 70°C and is designed, characterized and
expected to meet specified performance from –40°C to 85°C but is not
tested or QA sampled at these temperatures. The LT6011I/LT6012I are
guaranteed to meet specified performance from –40°C to 85°C.

Note 6: This parameter is not 100% tested.
Note 7: Matching parameters are the difference between any two
amplifiers. ∆CMRR and ∆PSRR are defined as follows: (1) CMRR
and PSRR are measured in µV/V for the individual amplifiers. (2) The
difference between matching amplifiers is calculated in µV/V. (3) The result
is converted to dB.
Note 8: The specifications for VOS, IB, and IOS depend on the grade and on
the package. The following table clarifies the notations.

STANDARD GRADE A GRADE
S8 Package LT6011S8 LT6011AS8
DFN Package LT6011DD LT6011ADD
S14 Package LT6012S LT6012AS
GN16 Package LT6012GN LT6012AGN
MS8 Package LT6011MS8 N/A

www.BDTIC.com/Linear

LT6011/LT6012

8
60112fc

Typical Performance Characteristics

Distribution of Input Bias Current Input Bias Current vs Temperature
Input Bias Current
vs Input Common Mode Voltage

en, in vs Frequency
Total Input Noise
vs Source Resistance 0.1Hz to 10Hz Noise

Distribution of Input Offset Voltage
Input Offset Voltage
vs Temperature

Offset Voltage
vs Input Common Mode Voltage

INPUT OFFSET VOLTAGE (µV)
–90

0

PE
RC

EN
T

OF
 U

NI
TS

 (%
)

5

15

20

25

–50 –10 10 90

6011 G01

10

–70 –30 30 50 70

30
VS = 5V, 0V
TA = 25°C

LT6011S8,
LT6012S

TEMPERATURE (°C)
–50

–125

OF
FS

ET
 V

OL
TA

GE
 (µ

V)

–100

–50

–25

0

125

50

0 50 75

6011 G02

–75

75

100

25

–25 25 100 125

VS = 5V, 0V
REPRESENTATIVE UNITS

INPUT COMMON MODE VOLTAGE (V)
–15

120

100

80

60

40

20

0

–20
0 10

6011 G03

–10 –5 5 15

OF
FS

ET
 V

OL
TA

GE
 (µ

V)

TA = 85°C

TA = 25°C

TA = –40°C

VS = ±15V
TYPICAL PART

INPUT BIAS CURRENT (pA)
–400
0

PE
RC

EN
T

OF
 U

NI
TS

 (%
)

5

15

20

25

–300 –100 0 400

6011 G04

10

–200 100 200 300

VS = 5V, 0V
TA = 25°C

LT6011A,
LT6012A

TEMPERATURE (°C)
–50

–200

IN
PU

T
BI

AS
 C

UR
RE

NT
 (p

A)

0

400

600

800

50

1600

6011 G05

200

0–25 75 10025

IB
–

IB
+

125

1000

1200

1400
VS = 5V, 0V
TYPICAL PART

COMMON MODE VOLTAGE (V)
–15

–200

IN
PU

T
BI

AS
 C

UR
RE

NT
 (p

A)

–100

0

100

200

300

–10 –5 0 5

1635 G06

10 15

VS = ±15V
TYPICAL PART

TA = 85°C
13.9V

–14.2V

TA = 25°C

TA = –40°C

FREQUENCY (Hz)
1

10

IN
PU

T
VO

LT
AG

E
NO

IS
E

DE
NS

IT
Y

(n
V/

√H
z)

INPUT CURRENT NOISE DENSITY (fA/√Hz)

100 100

1000

10 100 1000

6011 G07

CURRENT NOISE
UNBALANCED
SOURCE RESISTORS

VOLTAGE NOISE

VS = ±15V
TA = 25°C

SOURCE RESISTANCE (Ω)
100 1k 10k 100k 1M 10M

0.0001

TO
TA

L
IN

PU
T

NO
IS

E
(µ

V/
√H

z)

0.01

10

100M

6011 G08

0.001

0.1

1

TOTAL NOISE

RESISTOR NOISE ONLY

VS = 5V, 0V
TA = 25°C
f = 1kHz
UNBALANCED
SOURCE RESISTORS

TIME (SEC)
0

NO
IS

E
VO

LT
AG

E
(0

.2
µV

/D
IV

)

8

6011 G09

2 4 6 1071 3 5 9

VS = ±15V
TA = 25°C

www.BDTIC.com/Linear

LT6011/LT6012

9
60112fc

Typical Performance Characteristics

Output Saturation Voltage
vs Load Current (Output Low) Supply Current vs Supply Voltage Warm-Up Drift

THD + Noise vs Frequency THD + Noise vs Frequency Settling Time vs Output Step

0.01Hz to 1Hz Noise
Output Voltage Swing
vs Temperature

Output Saturation Voltage
vs Load Current (Output High)

TIME (SEC)
0

NO
IS

E
VO

LT
AG

E
(0

.2
µV

/D
IV

)

80

6011 G10

20 40 60 1007010 30 50 90

VS = ±15V
TA = 25°C

TEMPERATURE (°C)
–50

OU
TP

UT
 V

OL
TA

GE
 S

W
IN

G
(m

V)

–20

25

6011 G11

40

–25 0 50

20

V–

V+

–40

–60

60

75 100 125

VS = 5V, 0V
NO LOAD

OUTPUT HIGH

OUTPUT LOW

LOAD CURRENT (mA)
0.01

0.01

OU
TP

UT
 H

IG
H

SA
TU

RA
TI

ON
 V

OL
TA

GE
 (V

)

0.1

1

0.1 1 10

6011 G12

TA = 85°C

TA = 25°C

VS = 5V, 0V

TA = –40°C

LOAD CURRENT (mA)
0.01

0.01

OU
TP

UT
 L

OW
 S

AT
UR

AT
IO

N
VO

LT
AG

E
(V

)

0.1

1

0.1 1 10

6011 G13

TA = 85°C

TA = 25°C

VS = 5V, 0V

TA = –40°C

SUPPLY VOLTAGE (±V)
0

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

300

400

500

16

6011 G14

200

100

250

350

450

150

50

0
42 86 12 14 1810 20

PER AMPLIFIER

TA = 85°C

TA = –40°C

TA = 25°C

 TIME AFTER POWER-ON (SECONDS)

0

CH
AN

GE
 IN

 O
FF

SE
T

VO
LT

AG
E

(µ
V)

1

2

3

30 60 90 120

6011 G15

150

±15V

±2.5V

SETTLING TIME (µs)
0

0

OU
TP

UT
 S

TE
P

(V
)

2

6

8

10

20 40 50 90

6011 G18

4

10 30 60 70 80

VS = ±15V
AV = 1

0.1%
0.01%

FREQUENCY (Hz)
10

0.0001

TH
D

+
NO

IS
E

(%
)

0.01

10

1k 10k100 100k

6011 G16

0.001

0.1

1

VS = 5V, 0V
VOUT = 2VP-P
TA = 25°C
AV = 1: RL = 10k
AV = –1: RF = RG = 10k

AV = –1

AV = 1

FREQUENCY (Hz)
10

0.0001

TH
D

+
NO

IS
E

(%
)

0.01

10

1k 10k100

6011 G17

0.001

0.1

1

VS = ±15V
VIN = 20VP-P
TA = 25°C

AV = –1

AV = 1

www.BDTIC.com/Linear

LT6011/LT6012

10
60112fc

Typical Performance Characteristics

PSRR vs Frequency Output Impedance vs Frequency Open-Loop Gain vs Frequency

Gain and Phase vs Frequency Gain vs Frequency, AV = 1 Gain vs Frequency, AV = –1

Settling Time vs Output Step Channel Separation vs Frequency CMRR vs Frequency

SETTLING TIME (µs)
0

0

OU
TP

UT
 S

TE
P

(V
)

2

6

8

10

20 40 50 90

6011 G19

4

10 30 60 70 80

VS = ±15V
AV = –1

0.1%
0.01%

FREQUENCY (Hz)
1 10

40

CH
AN

NE
L

SE
PA

RA
TI

ON
 (d

B)
60

80

100

120

100 1k 10k 100k 1M

6011 G20

20

0

140

160
VS = 5V, 0V
TA = 25°C

FREQUENCY (Hz)
1 10

40

CO
M

M
ON

 M
OD

E
RE

JE
CT

IO
N

RA
TI

O
(d

B)

60

80

100

120

100 1k 10k 100k 1M

6011 G21

20

0

140

160
TA = 25°C

VS = ±15V

VS = 5V, 0V

FREQUENCY (Hz)
0.1

0

PO
W

ER
 S

UP
PL

Y
RE

JE
CT

IO
N

RA
TI

O
(d

B)

80

100

120

140

1 10 100 1k 10k 100k 1M

6011 G22

60

40

20

VS = 5V, 0V
TA = 25°C

–PSRR

+PSRR

FREQUENCY (Hz)

1

OU
TP

UT
 IM

PE
DA

NC
E

(Ω
)

1000

0.1

10

100

1 100 1k 10k 100k 1M

6011 G23

0.01
10

VS = 5V, 0V
TA = 25°C

AV = 100

AV = 10

AV = 1

FREQUENCY (Hz)

20

120

100

80

60

40

–20

0

OP
EN

-L
OO

P
GA

IN
 (d

B)

140

0.01 10 100 1k 10k 100k 1M 10M

 6011 G24

–40
0.1 1

VS = 5V, 0V
TA = 25°C
RL = 10k

FREQUENCY (Hz)

–10OP
EN

-L
OO

P
GA

IN
 (d

B) PHASE SHIFT (DEG)

50

60

–20

–30

40

10

30

20

0

1k 100k 1M 10M

6011 G25

–40

–80

–240

–120

–160

–200

–280
10k

PHASE

GAIN

VS = 5V, 0V
TA = 25°C
RL = 10k

FREQUENCY (Hz)
1k

–20

GA
IN

 (d
B)

0

5

10

10k 100k 1M

6011 G26

–5

–10

–15

VS = 5V, 0V
TA = 25°C

CL = 500pF

CL = 50pF

FREQUENCY (Hz)
1k

–20

GA
IN

 (d
B)

0

5

10

10k 100k 1M

6011 G27

–5

–10

–15

VS = 5V, 0V
TA = 25°C

CL = 500pF

CL = 50pF

www.BDTIC.com/Linear

LT6011/LT6012

11
60112fc

Typical Performance Characteristics

Small-Signal Transient Response Large-Signal Transient Response Rail-to-Rail Output Swing

20mV/DIV

2µs/DIV 6011 G28AV = 1

2V/DIV 0V

50µs/DIV 6011 G29AV = –1
VS = ±15V

1V/DIV

5V

0V

100µs/DIV 6011 G30AV = –1
VS = 5V, 0V

Applications Information
Preserving Input Precision

Preserving the input accuracy of the LT6011/LT6012 re-
quires that the applications circuit and PC board layout do
not introduce errors comparable to or greater than the 25µV
typical offset of the amplifiers. Temperature differentials
across the input connections can generate thermocouple
voltages of 10’s of microvolts so the connections to the
input leads should be short, close together and away from
heat dissipating components. Air currents across the board
can also generate temperature differentials.

The extremely low input bias currents (20pA typical) al-
low high accuracy to be maintained with high impedance
sources and feedback resistors. The LT6011/LT6012 low
input bias currents are obtained by a cancellation circuit
on-chip. This causes the resulting IB+ and IB– to be uncor-
related, as implied by the IOS specification being comparable
to IB. Do not try to balance the input resistances in each
input lead; instead keep the resistance at either input as
low as possible for maximum accuracy.

Leakage currents on the PC board can be higher than the
input bias current. For example, 10GΩ of leakage between
a 15V supply lead and an input lead will generate 1.5nA!
Surround the input leads with a guard ring driven to the
same potential as the input common mode to avoid exces-
sive leakage in high impedance applications.

Input Protection

The LT6011/LT6012 feature on-chip back-to-back diodes
between the input devices, along with 500Ω resistors in
series with either input. This internal protection limits the
input current to approximately 10mA (the maximum al-
lowed) for a 10V differential input voltage. Use additional
external series resistors to limit the input current to 10mA
in applications where differential inputs of more than 10V
are expected. For example, a 1k resistor in series with each
input provides protection against 30V differential voltage.

Input Common Mode Range

The LT6011/LT6012 output is able to swing close to each
power supply rail (rail-to-rail out), but the input stage
is limited to operating between V– + 1V and V+ – 1.2V.
Exceeding this common mode range will cause the gain
to drop to zero, however, no phase reversal will occur.

Total Input Noise

The LT6011/LT6012 amplifier contributes negligible noise
to the system when driven by sensors (sources) with
impedance between 20kΩ and 1MΩ. Throughout this
range, total input noise is dominated by the 4kTRS noise
of the source. If the source impedance is less than 20kΩ,
the input voltage noise of the amplifier starts to contribute

www.BDTIC.com/Linear

LT6011/LT6012

12
60112fc

Applications Information
with a minimum noise of 14nV/√Hz for very low source
impedance. If the source impedance is more than 1MΩ, the
input current noise of the amplifier, multiplied by this high
impedance, starts to contribute and eventually dominate.
Total input noise spectral density can be calculated as:

	
vn(TOTAL) = en

2 + 4kTRS + (inRS)2

where en = 14nV/√Hz , in = 0.1pA/√Hz and RS is the total
impedance at the input, including the source impedance.

Capacitive Loads

The LT6011/LT6012 can drive capacitive loads up to 500pF
in unity gain. The capacitive load driving capability increases
as the amplifier is used in higher gain configurations.

A small series resistance between the output and the
load further increases the amount of capacitance that the
amplifier can drive.

Rail-to-Rail Operation

The LT6011/LT6012 outputs can swing to within millivolts
of either supply rail, but the inputs can not. However, for
most op amp configurations, the inputs need to swing
less than the outputs. Figure 1 shows the basic op amp
configurations, lists what happens to the op amp inputs
and specifies whether or not the op amp must have rail-
to-rail inputs. Select a rail-to-rail input op amp only when
really necessary, because the input precision specifications
are usually inferior.

RG

VREF

NONINVERTING: AV = 1 + RF/RG
INPUTS MOVE BY AS MUCH AS
VIN, BUT THE OUTPUT MOVES
MORE

INPUT MAY NOT HAVE TO BE
RAIL-TO-RAIL

NONINVERTING: AV = 1
INPUTS MOVE BY AS MUCH AS
OUTPUT

INPUT MUST BE RAIL-TO-RAIL
FOR OVERALL CIRCUIT
RAIL-TO-RAIL PERFORMANCE

INVERTING: AV = –RF/RG
OP AMP INPUTS DO NOT MOVE,
BUT ARE FIXED AT DC BIAS
POINT VREF

INPUT DOES NOT HAVE TO BE
RAIL-TO-RAIL

VIN

RF

–

+ VIN

VREF

RF

RG

–

+ VIN

6011 F01

–

+

Figure 1. Some Op Amp Configurations Do Not Require Rail-to-Rail Inputs to Achieve Rail-to-Rail Outputs

www.BDTIC.com/Linear

LT6011/LT6012

13
60112fc

Simplified Schematic (One Amplifier)

6011 SS

Q22

Q16

Q3

Q7

Q8

C
B
A

B
A

Q15

V+

V–

Q1 Q2

D2D1

Q11

Q17

Q21

Q4

Q6

Q5

C2

Q12

D3

D4

D5

Q14
Q20

Q19

Q13

Q18

R3 R4
R6

R5

RC1

R1
500Ω

R2
500Ω

C1

C3

+IN

–IN

OUT

Q9 Q10

www.BDTIC.com/Linear

LT6011/LT6012

14
60112fc

Package Description

DD Package
8-Lead Plastic DFN (3mm × 3mm)

(Reference LTC DWG # 05-08-1698 Rev C)

3.00 ±0.10
(4 SIDES)

NOTE:
1. DRAWING TO BE MADE A JEDEC PACKAGE OUTLINE M0-229 VARIATION OF (WEED-1)
2. DRAWING NOT TO SCALE
3. ALL DIMENSIONS ARE IN MILLIMETERS
4. DIMENSIONS OF EXPOSED PAD ON BOTTOM OF PACKAGE DO NOT INCLUDE
 MOLD FLASH. MOLD FLASH, IF PRESENT, SHALL NOT EXCEED 0.15mm ON ANY SIDE
5. EXPOSED PAD SHALL BE SOLDER PLATED
6. SHADED AREA IS ONLY A REFERENCE FOR PIN 1 LOCATION
 ON TOP AND BOTTOM OF PACKAGE

0.40 ± 0.10

BOTTOM VIEW—EXPOSED PAD

1.65 ± 0.10
(2 SIDES)

0.75 ±0.05

R = 0.125
TYP

2.38 ±0.10

14

85

PIN 1
TOP MARK

(NOTE 6)

0.200 REF

0.00 – 0.05

(DD8) DFN 0509 REV C

0.25 ± 0.05

2.38 ±0.05

RECOMMENDED SOLDER PAD PITCH AND DIMENSIONS
APPLY SOLDER MASK TO AREAS THAT ARE NOT SOLDERED

1.65 ±0.05
(2 SIDES)2.10 ±0.05

0.50
BSC

0.70 ±0.05

3.5 ±0.05

PACKAGE
OUTLINE

0.25 ± 0.05
0.50 BSC

Please refer to http://www.linear.com/designtools/packaging/ for the most recent package drawings.

www.BDTIC.com/Linear

LT6011/LT6012

15
60112fc

Package Description

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

(Reference LTC DWG # 05-08-1610)

.016 – .050
(0.406 – 1.270)

.010 – .020
(0.254 – 0.508)

× 45°

0°– 8° TYP
.008 – .010

(0.203 – 0.254)

SO8 0303

.053 – .069
(1.346 – 1.752)

.014 – .019
(0.355 – 0.483)

TYP

.004 – .010
(0.101 – 0.254)

.050
(1.270)

BSC

1 2 3 4

.150 – .157
(3.810 – 3.988)

NOTE 3

8 7 6 5

.189 – .197
(4.801 – 5.004)

NOTE 3

.228 – .244
(5.791 – 6.197)

.245
MIN .160 ±.005

RECOMMENDED SOLDER PAD LAYOUT

.045 ±.005
.050 BSC

.030 ±.005
 TYP

INCHES
(MILLIMETERS)

NOTE:
1. DIMENSIONS IN

2. DRAWING NOT TO SCALE
3. THESE DIMENSIONS DO NOT INCLUDE MOLD FLASH OR PROTRUSIONS.
 MOLD FLASH OR PROTRUSIONS SHALL NOT EXCEED .006" (0.15mm)

Please refer to http://www.linear.com/designtools/packaging/ for the most recent package drawings.

www.BDTIC.com/Linear

LT6011/LT6012

16
60112fc

Package Description

MS8 Package
8-Lead Plastic MSOP

(Reference LTC DWG # 05-08-1660 Rev F)

MSOP (MS8) 0307 REV F

0.53 ± 0.152
(.021 ± .006)

SEATING
PLANE

NOTE:
1. DIMENSIONS IN MILLIMETER/(INCH)
2. DRAWING NOT TO SCALE
3. DIMENSION DOES NOT INCLUDE MOLD FLASH, PROTRUSIONS OR GATE BURRS.
 MOLD FLASH, PROTRUSIONS OR GATE BURRS SHALL NOT EXCEED 0.152mm (.006") PER SIDE
4. DIMENSION DOES NOT INCLUDE INTERLEAD FLASH OR PROTRUSIONS.
 INTERLEAD FLASH OR PROTRUSIONS SHALL NOT EXCEED 0.152mm (.006") PER SIDE
5. LEAD COPLANARITY (BOTTOM OF LEADS AFTER FORMING) SHALL BE 0.102mm (.004") MAX

0.18
(.007)

0.254
(.010)

1.10
(.043)
MAX

0.22 – 0.38
(.009 – .015)

TYP

0.1016 ± 0.0508
(.004 ± .002)

0.86
(.034)
REF

0.65
(.0256)

BSC

0° – 6° TYP

DETAIL “A”

DETAIL “A”

GAUGE PLANE

1 2 3 4

4.90 ± 0.152
(.193 ± .006)

8 7 6 5

3.00 ± 0.102
(.118 ± .004)

(NOTE 3)

3.00 ± 0.102
(.118 ± .004)

(NOTE 4)

0.52
(.0205)

REF

5.23
(.206)
MIN

3.20 – 3.45
(.126 – .136)

0.889 ± 0.127
(.035 ± .005)

RECOMMENDED SOLDER PAD LAYOUT

0.42 ± 0.038
(.0165 ± .0015)

TYP

0.65
(.0256)

BSC

Please refer to http://www.linear.com/designtools/packaging/ for the most recent package drawings.

www.BDTIC.com/Linear

LT6011/LT6012

17
60112fc

Package Description

S14 Package
14-Lead Plastic Small Outline (Narrow .150 Inch)

(Reference LTC DWG # 05-08-1610)

1

N

2 3 4

.150 – .157
(3.810 – 3.988)

NOTE 3

14 13

.337 – .344
(8.560 – 8.738)

NOTE 3

.228 – .244
(5.791 – 6.197)

12 11 10 9

5 6 7

N/2

8

.016 – .050
(0.406 – 1.270)

.010 – .020
(0.254 – 0.508)

× 45°

0° – 8° TYP
.008 – .010

(0.203 – 0.254)

S14 0502

.053 – .069
(1.346 – 1.752)

.014 – .019
(0.355 – 0.483)

TYP

.004 – .010
(0.101 – 0.254)

.050
(1.270)

BSC

.245
MIN

N

1 2 3 N/2

.160 ±.005

RECOMMENDED SOLDER PAD LAYOUT

.045 ±.005
.050 BSC

.030 ±.005
 TYP

INCHES
(MILLIMETERS)

NOTE:
1. DIMENSIONS IN

2. DRAWING NOT TO SCALE
3. THESE DIMENSIONS DO NOT INCLUDE MOLD FLASH OR PROTRUSIONS.
 MOLD FLASH OR PROTRUSIONS SHALL NOT EXCEED .006" (0.15mm)

Please refer to http://www.linear.com/designtools/packaging/ for the most recent package drawings.

www.BDTIC.com/Linear

LT6011/LT6012

18
60112fc

Package Description

GN Package
16-Lead Plastic SSOP (Narrow .150 Inch)

(Reference LTC DWG # 05-08-1641)

Please refer to http://www.linear.com/designtools/packaging/ for the most recent package drawings.

GN16 (SSOP) 0204

1 2 3 4 5 6 7 8

.229 – .244
(5.817 – 6.198)

 .150 – .157**
(3.810 – 3.988)

16 15 14 13

 .189 – .196*
(4.801 – 4.978)

12 11 10 9

.016 – .050
(0.406 – 1.270)

 .015 ±.004
(0.38 ±0.10)

× 45°

0° – 8° TYP.007 – .0098
(0.178 – 0.249)

.0532 – .0688
(1.35 – 1.75)

.008 – .012
(0.203 – 0.305)

TYP

.004 – .0098
(0.102 – 0.249)

.0250
(0.635)

BSC

.009
(0.229)

REF

.254 MIN

RECOMMENDED SOLDER PAD LAYOUT

.150 – .165

.0250 BSC.0165 ±.0015

.045 ±.005

 * 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

INCHES
(MILLIMETERS)

NOTE:
1. CONTROLLING DIMENSION: INCHES

2. DIMENSIONS ARE IN

3. DRAWING NOT TO SCALE

www.BDTIC.com/Linear

LT6011/LT6012

19
60112fc

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 representa-
tion that the interconnection of its circuits as described herein will not infringe on existing patent rights.

Revision History
REV DATE DESCRIPTION PAGE NUMBER

C 01/12 Removed specific package information from the Absolute Maximum Ratings section.
Added a new Typical Application drawing.

2
20

(Revision history begins at Rev C)

www.BDTIC.com/Linear

LT6011/LT6012

20
60112fc

Linear Technology Corporation
1630 McCarthy Blvd., Milpitas, CA 95035-7417
(408) 432-1900 ● FAX: (408) 434-0507 ● www.linear.com  LINEAR TECHNOLOGY CORPORATION 2003

LT 0112 REV C • PRINTED IN USA

Related Parts

Typical Application
Low Power Hall Sensor Amplifier

–

+
LT1782

–

+
1/2 LT6011

VS

VS

VOUT
7.87k

1%

VS = 3V TO 18V
IS = ~600µA
VOUT = ~40mV/mT

1, 2

4
6

10k
OFFSET
ADJUST

1

3

2

400Ω
×4

HALL ELEMENT
ASAHI-KASEI

HW-108A (RANK D)
www.asahi-kasei.co.jp

26.7k
1%

49.9k

49.9k

VS

4

1k

4

6011 TA02

7

1

8

6

3

2

5

100k
1%

LT1790-1.25

–

+
1/2 LT6011

PART NUMBER DESCRIPTION COMMENTS

LT1112/LT1114 Dual/Quad Low Power, Picoamp Input Precision Op Amp 250pA Input Bias Current

LT1880 Rail-to-Rail Output, Picoamp Input Precision Op Amp SOT-23

LT1881/LT1882 Dual/Quad Rail-to-Rail Output, Picoamp Input Precision Op Amp CLOAD Up to 1000pF

LT1884/LT1885 Dual/Quad Rail-to-Rail Output, Picoamp Input Precision Op Amp 9.5nV/√Hz Input Noise

LT1991/LT1996 Precision, 100µA Gain-Selectable Amplifier LT6011-Like Op Amp with 0.04% Matched Resistors

LT6010 Single 135µA, 14nV/√Hz Rail-to-Rail Output Precision Op Amp 35µV Maximum VOS; 100pA Maximum IB; Shutdown

LT6013/LT6014 Single/Dual 145µA, 9.5nV/√Hz, Rail-to-Rail Output Precision Op Amp AV ≥ 5 Stable; 1.4MHz GBW

Buffering an 18-Bit 1Msps SAR ADC

+

–
1/2 LT6011

15V5V

0V

0V

5V

–15V

6011 TA03

–

+
1/2 LT6011

49Ω

49Ω

10nF

10nF

18-BIT 1Msps

47µF

IN+

IN–

LTC2378-18

REF VDD

2.5V

LTC6655-5

15V

+

–

10VP-P
DIFFERENTIAL

INL = ±1LSB AT 18-BITS
SNR = 100dB
THD = –107dB AT 750Hz

NOTE: SUPPLIES AS LOW AS –1V, 7V PROVIDES ENOUGH
HEADROOM FOR FULL-SCALE OPERATION.

www.BDTIC.com/Linear

	Features
	Applications
	Description
	Typical Application
	Absolute Maximum Ratings
	Package/Order Information
	Order Information
	Electrical Characteristics
	Typical Performance Characteristics
	Applications Information
	Simplified Schematic
	Package Description
	Revision History
	Typical Application
	Related Parts

