
 2009-2012 Microchip Technology Inc. DS22194D-page 1

MCP660/1/2/3/4/5/9

Features
• Gain Bandwidth Product: 60 MHz (typical)
• Short Circuit Current: 90 mA (typical)
• Noise: 6.8 nV/Hz (typical, at 1 MHz)
• Rail-to-Rail Output
• Slew Rate: 32 V/µs (typical)
• Supply Current: 6.0 mA (typical)
• Power Supply: 2.5V to 5.5V
• Extended Temperature Range: -40°C to +125°C

Typical Applications
• Driving A/D Converters
• Power Amplifier Control Loops
• Barcode Scanners
• Optical Detector Amplifier

Design Aids
• SPICE Macro Models
• FilterLab® Software
• Microchip Advanced Part Selector (MAPS)
• Analog Demonstration and Evaluation Boards
• Application Notes

Description
The Microchip Technology, Inc. MCP660/1/2/3/4/5/9
family of operational amplifiers (op amps) features high
gain bandwidth product (60 MHz, typical) and high
output short circuit current (90 mA, typical). Some also
provide a Chip Select pin (CS) that supports a Low
Power mode of operation. These amplifiers are
optimized for high speed, low noise and distortion,
single-supply operation with rail-to-rail output and an
input that includes the negative rail.

This family is offered in single (MCP661), single with
CS pin (MCP663), dual (MCP662) and dual with two
CS pins (MCP665), triple (MCP660), quad (MCP664)
and quad with two CS pins (MCP669). All devices are
fully specified from -40°C to +125°C.

Typical Application Circuit

Power Driver with High Gain

R1 R2

VIN

VDD/2 VOUT

R3 RL

MCP66X

60 MHz, 6 mA Op Amps

MCP660/1/2/3/4/5/9

DS22194D-page 2  2009-2012 Microchip Technology Inc.

Package Types

MCP661
SOIC

MCP662
MSOP, SOIC

VIN+

VIN-

VSS

VDD

VOUT

1

2

3

4

8

7

6

5 NC

NCNC

VINA+
VINA-

VSS

1
2
3
4

8
7
6
5

VOUTA VDD

VOUTB

VINB-
VINB+

MCP665
MSOP

VINA+
VINA-

VSS

1
2
3
4

10
9
8
7

VOUTA VDD

VOUTB

VINB-
VINB+

CSA 5 6 CSB

MCP662
3x3 DFN*

VINA+

VINA-

VSS

VOUTA VDD

VOUTB

VINB-

VINB+

MCP665
3x3 DFN*

* Includes Exposed Thermal Pad (EP); see Table 3-1.

1

2

3

4

8

7

6

5

VINA+
VINA-

CSA

VOUTA VDD
VOUTB
VINB-

CSB

1
2
3

5

10
9
8

6
VSS VINB+4 7

MCP663
SOIC

VIN+

VIN-

VSS

VDD

VOUT

1

2

3

4

8

7

6

5 NC

CSNC

MCP660
SOIC, TSSOP

NC
NC

VDD

1
2
3
4

14
13
12
11

NC VOUTC

VINC-

VINC+
VSS

VINA+ 5 10 VINB+
VINA- 6 9

VOUTA 7 8 VOUTB

VINB-

2

MCP669
4x4 QFN*

VDD

VINB+

VINA- VIND+

VSS

V
IN

B
-

VINC+

V
O

U
TB

C
S

B
C

V
O

U
TC

VINC-

V
O

U
TA

C
S

AD

V
O

U
TD

V
IN

D
-

VINA+ EP

16
1

15 14 13

3

4

12

11
10

9
5 6 7 8

17

MCP664
SOIC, TSSOP

VINA+
VINA-

VDD

1
2
3
4

14
13
12
11

VOUTA VOUTD

VIND-

VIND+
VSS

VINB+ 5 10 VINC+
VINB- 6 9

VOUTB 7 8 VOUTC

VINC-

2

MCP660
4x4 QFN*

VDD

VINA+

NC VINC+

VSS

V
IN

A-

VINB+

V
O

U
TA N
C

V
O

U
TB

VINB-

N
C

N
C

V
O

U
TC

V
IN

C
-

NC EP

16
1

15 14 13

3

4

12

11
10

9
5 6 7 8

17

EP
9

EP
11

CS

VIN+

VOUT

VSS

VIN-

MCP663
SOT-23-6

VDD1

2

3 4

5

6

VIN+

VOUT

VSS

VIN-

MCP661
SOT-23-5

VDD1

2

3 4

5

MCP661
2x3 TDFN *

VIN+

VIN–

VSS

VDD

VOUT

1

2

3
4

8

7

6
5 NC

CSNC

EP
9

 2009-2012 Microchip Technology Inc. DS22194D-page 3

MCP660/1/2/3/4/5/9

1.0 ELECTRICAL
CHARACTERISTICS

1.1 Absolute Maximum Ratings †
VDD – VSS ...6.5V
Current at Input Pins ..±2 mA
Analog Inputs (VIN+ and VIN–) †† . VSS – 1.0V to VDD + 1.0V
All other Inputs and Outputs VSS – 0.3V to VDD + 0.3V
Output Short Circuit CurrentContinuous
Current at Output and Supply Pins±150 mA
Storage Temperature-65°C to +150°C
Max. Junction Temperature .. +150°C
ESD protection on all pins (HBM, MM)  1 kV, 200V

† Notice: Stresses above those listed under “Absolute
Maximum Ratings” may cause permanent damage to
the device. This is a stress rating only and functional
operation of the device at those or any other conditions
above those indicated in the operational listings of this
specification is not implied. Exposure to maximum rat-
ing conditions for extended periods may affect device
reliability.

†† See Section 4.1.2 “Input Voltage and Current
Limits”.

1.2 Specifications

TABLE 1-1: DC ELECTRICAL SPECIFICATIONS
Electrical Characteristics: Unless otherwise indicated, TA = +25°C, VDD = +2.5V to +5.5V, VSS = GND,
VCM = VDD/3, VOUT  VDD/2, VL = VDD/2, RL = 1 k to VL and CS = VSS (refer to Figure 1-2).

Parameters Sym Min Typ Max Units Conditions

Input Offset
Input Offset Voltage VOS -8 ±1.8 +8 mV
Input Offset Voltage Drift VOS/TA — ±2.0 — µV/°C TA= -40°C to +125°C

Power Supply Rejection Ratio PSRR 61 76 — dB
Input Current and Impedance
Input Bias Current IB — 6 — pA

Across Temperature IB — 130 — pA TA = +85°C
Across Temperature IB — 1700 5,000 pA TA = +125°C

Input Offset Current IOS — ±10 — pA
Common Mode Input
Impedance

ZCM — 1013||9 — ||pF

Differential Input Impedance ZDIFF — 1013||2 — ||pF
Common Mode
Common-Mode Input Voltage
Range

VCMR VSS0.3 — VDD  1.3 V (Note 1)

Common-Mode Rejection Ratio CMRR 64 79 — dB VDD = 2.5V, VCM = -0.3 to 1.2V
CMRR 66 81 — dB VDD = 5.5V, VCM = -0.3 to 4.2V

Open Loop Gain
DC Open Loop Gain
(large signal)

AOL 88 117 — dB VDD = 2.5V, VOUT = 0.3V to
2.2V

AOL 94 126 — dB VDD = 5.5V, VOUT = 0.3V to
5.2V

Note 1: See Figure 2-5 for temperature effects.
2: The ISC specifications are for design guidance only; they are not tested.

MCP660/1/2/3/4/5/9

DS22194D-page 4  2009-2012 Microchip Technology Inc.

Output
Maximum Output Voltage Swing VOL, VOH VSS + 25 — VDD  25 mV VDD = 2.5V, G = +2,

0.5V Input Overdrive
VOL, VOH VSS + 50 — VDD  50 mV VDD = 5.5V, G = +2,

0.5V Input Overdrive
Output Short Circuit Current ISC ±45 ±90 ±145 mA VDD = 2.5V (Note 2)

ISC ±40 ±80 ±150 mA VDD = 5.5V (Note 2)
Power Supply
Supply Voltage VDD 2.5 — 5.5 V
Quiescent Current per Amplifier IQ 3 6 9 mA No Load Current

TABLE 1-2: AC ELECTRICAL SPECIFICATIONS
Electrical Characteristics: Unless indicated, TA = +25°C, VDD = +2.5V to +5.5V, VSS = GND, VCM = VDD/2,
VOUT  VDD/2, VL = VDD/2, RL = 1 k to VL, CL = 20 pF and CS = VSS (refer to Figure 1-2).

Parameters Sym Min Typ Max Units Conditions

AC Response
Gain Bandwidth Product GBWP — 60 — MHz
Phase Margin PM — 65 — ° G = +1
Open Loop Output Impedance ROUT — 10 — 

AC Distortion
Total Harmonic Distortion plus Noise THD+N — 0.003 — % G = +1, VOUT = 2VP-P, f = 1 kHz,

VDD = 5.5V, BW = 80 kHz
Differential Gain, Positive Video
(Note 1)

DG — 0.3 — % NTSC, VDD = +2.5V, VSS = -2.5V,
G = +2, VL = 0V, DC VIN = 0V to
0.7V

Differential Gain, Negative Video
(Note 1)

DG — 0.3 — % NTSC, VDD = +2.5V, VSS = -2.5V,
G = +2, VL = 0V,
DC VIN = 0V to -0.7V

Differential Phase, Positive Video
(Note 1)

DP — 0.3 — ° NTSC, VDD = +2.5V, VSS = -2.5V,
G = +2, VL = 0V,
DC VIN = 0V to 0.7V

Differential Phase, Negative Video
(Note 1)

DP — 0.9 — ° NTSC, VDD = +2.5V, VSS = -2.5V,
G = +2, VL = 0V,
DC VIN = 0V to -0.7V

Step Response
Rise Time, 10% to 90% tr — 5 — ns G = +1, VOUT = 100 mVP-P
Slew Rate SR — 32 — V/µs G = +1
Noise
Input Noise Voltage Eni — 14 — µVP-P f = 0.1 Hz to 10 Hz
Input Noise Voltage Density eni — 6.8 — nV/Hz f = 1 MHz
Input Noise Current Density ini 4 — fA/Hz f = 1 kHz
Note 1: These specifications are described in detail in Section 4.3 “Distortion”. (NTSC refers to a National

Television Standards Committee signal.)

TABLE 1-1: DC ELECTRICAL SPECIFICATIONS (CONTINUED)
Electrical Characteristics: Unless otherwise indicated, TA = +25°C, VDD = +2.5V to +5.5V, VSS = GND,
VCM = VDD/3, VOUT  VDD/2, VL = VDD/2, RL = 1 k to VL and CS = VSS (refer to Figure 1-2).

Parameters Sym Min Typ Max Units Conditions

Note 1: See Figure 2-5 for temperature effects.
2: The ISC specifications are for design guidance only; they are not tested.

 2009-2012 Microchip Technology Inc. DS22194D-page 5

MCP660/1/2/3/4/5/9

TABLE 1-3: DIGITAL ELECTRICAL SPECIFICATIONS
Electrical Characteristics: Unless indicated, TA = +25°C, VDD = +2.5V to +5.5V, VSS = GND, VCM = VDD/2,
VOUT  VDD/2, VL = VDD/2, RL = 1 k to VL, CL = 20 pF and CS = VSS (refer to Figure 1-1 and Figure 1-2).

Parameters Sym Min Typ Max Units Conditions

CS Low Specifications

CS Logic Threshold, Low VIL VSS — 0.2VD
D

V

CS Input Current, Low ICSL — -0.1 — nA CS = 0V

CS High Specifications

CS Logic Threshold, High VIH 0.8VD
D

VDD V

CS Input Current, High ICSH — -0.7 — µA CS = VDD

GND Current ISS -2 -1 — µA

CS Internal Pull Down Resistor RPD — 5 — M

Amplifier Output Leakage IO(LEAK
)

— 40 — nA CS = VDD, TA = +125°C

CS Dynamic Specifications

CS Input Hysteresis VHYST — 0.25 — V

CS High to Amplifier Off Time
(output goes High-Z)

tOFF — 200 — ns G = +1 V/V, VL = VSS
CS = 0.8VDD to VOUT = 0.1(VDD/2)

CS Low to Amplifier On Time tON — 2 10 µs G = +1 V/V, VL = VSS,
CS = 0.2VDD to VOUT = 0.9(VDD/2)

TABLE 1-4: TEMPERATURE SPECIFICATIONS
Electrical Characteristics: Unless indicated, all limits are specified for: VDD = +2.5V to +5.5V, VSS = GND.

Parameters Sym Min Typ Max Units Conditions
Temperature Ranges
Specified Temperature Range TA -40 — +125 °C

Operating Temperature Range TA -40 — +125 °C (Note 1)

Storage Temperature Range TA -65 — +150 °C

Thermal Package Resistances
Thermal Resistance, 5L-SOT-23 θJA — 220.7 — °C/W
Thermal Resistance, 6L-SOT-23 θJA — 190.5 — °C/W
Thermal Resistance, 8L-3x3 DFN JA — 56.7 — °C/W (Note 2)
Thermal Resistance, 8L-MSOP JA — 211 — °C/W
Thermal Resistance, 8L-SOIC JA — 149.5 — °C/W
Thermal Resistance, 8L-2x3 TDFN θJA — 52.5 — °C/W
Thermal Resistance, 10L-3x3 DFN JA — 53.3 — °C/W (Note 2)
Thermal Resistance, 10L-MSOP JA — 202 — °C/W
Thermal Resistance, 14L-SOIC JA — 95.3 — °C/W
Thermal Resistance, 14L-TSSOP JA — 100 — °C/W
Thermal Resistance, 16L-QFN JA — 45.7 — °C/W
Note 1: Operation must not cause TJ to exceed Maximum Junction Temperature specification (+150°C).

2: Measured on a standard JC51-7, four layer printed circuit board with ground plane and vias.

MCP660/1/2/3/4/5/9

DS22194D-page 6  2009-2012 Microchip Technology Inc.

1.3 Timing Diagram

FIGURE 1-1: Timing Diagram.

1.4 Test Circuits
The circuit used for most DC and AC tests is shown in
Figure 1-2. This circuit can independently set VCM and
VOUT; see Equation 1-1. Note that VCM is not the
circuit’s Common mode voltage ((VP + VM)/2), and that
VOST includes VOS plus the effects (on the input offset
error, VOST) of temperature, CMRR, PSRR and AOL.

EQUATION 1-1:

FIGURE 1-2: AC and DC Test Circuit for
Most Specifications.

VOUT

ISS

ICS

-1 µA

High-Z

1 µA

On

-6 mA
-1 µA

tON tOFF

High-Z

0 nA 1 µA

CS VIL VIH

(typical) (typical) (typical)

(typical)
(typical) (typical)

GDM RF RG=
VCM VP VDD 2+  2=

VOUT VDD 2  VP VM–  VOST 1 GDM+ + +=

Where:

GDM = Differential Mode Gain (V/V)
VCM = Op Amp’s Common Mode

Input Voltage
(V)

VOST = Op Amp’s Total Input Offset
Voltage

(mV)

VOST VIN– VIN+–=

VDD

RG RF

VOUTVM

CB2

CLRL

VL

CB1

10 k10 k

RG RF

VDD/2VP

10 k10 k

20 pF1 k

2.2 µF100 nF

VIN-

VIN+

CF
6.8 pF

CF
6.8 pF

MCP66X

 2009-2012 Microchip Technology Inc. DS22194D-page 7

MCP660/1/2/3/4/5/9

2.0 TYPICAL PERFORMANCE CURVES

Note: Unless indicated, TA = +25°C, VDD = +2.5V to 5.5V, VSS = GND, VCM = VDD/3, VOUT = VDD/2, VL = VDD/2,
RL = 1 kto VL, CL = 20 pF and CS = VSS.

2.1 DC Signal Inputs

FIGURE 2-1: Input Offset Voltage.

FIGURE 2-2: Input Offset Voltage Drift.

FIGURE 2-3: Input Offset Voltage vs.
Power Supply Voltage with VCM = 0V.

FIGURE 2-4: Input Offset Voltage vs.
Output Voltage.

FIGURE 2-5: Low Input Common Mode
Voltage Headroom vs. Ambient Temperature.

FIGURE 2-6: High Input Common Mode
Voltage Headroom vs. Ambient Temperature.

Note: The graphs and tables provided following this note are a statistical summary based on a limited number of
samples and are provided for informational purposes only. The performance characteristics listed herein
are not tested or guaranteed. In some graphs or tables, the data presented may be outside the specified
operating range (e.g., outside specified power supply range) and therefore outside the warranted range.

0%
2%
4%
6%
8%

10%
12%
14%
16%
18%
20%
22%

-6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6
Input Offset Voltage (mV)

Pe
rc

en
ta

ge
 o

f O
cc

ur
re

nc
es

100 Samples
TA = +25°C
VDD = 2.5V and 5.5V

0%
2%
4%
6%
8%

10%
12%
14%
16%
18%
20%
22%
24%

-12 -10 -8 -6 -4 -2 0 2 4 6 8 10 12
Input Offset Voltage Drift (µV/°C)

Pe
rc

en
ta

ge
 o

f O
cc

ur
re

nc
es

100 Samples
VDD = 2.5V and 5.5V
TA = -40°C to +125°C

-2.0
-1.8
-1.6
-1.4
-1.2
-1.0
-0.8
-0.6
-0.4
-0.2
0.0

1.5 2.0 2.5 3.0 3.5 4.0 4.5 5.0 5.5 6.0 6.5
Power Supply Voltage (V)

In
pu

t O
ffs

et
 V

ol
ta

ge
 (m

V)

+125°C
+85°C
+25°C
-40°C

Representative Part
VCM = VSS

0.6

0.7

0.8

0.9

1.0

1.1

1.2

1.3

1.4

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0 4.5 5.0 5.5
Output Voltage (V)

In
pu

t O
ffs

et
 V

ol
ta

ge
 (m

V)

VDD = 2.5V

VDD = 5.5V

Representative Part

-0.5

-0.4

-0.3

-0.2

-0.1

0.0

-50 -25 0 25 50 75 100 125
Ambient Temperature (°C)

Lo
w

 In
pu

t C
om

m
on

M
od

e
H

ea
dr

oo
m

 (V
)

VDD = 2.5V

1 Lot
Low (VCMR_L – VSS)

VDD = 5.5V

1.0

1.1

1.2

1.3

1.4

-50 -25 0 25 50 75 100 125
Ambient Temperature (°C)

H
ig

h
In

pu
t C

om
m

on
M

od
e

H
ea

dr
oo

m
 (V

)

VDD = 2.5V

VDD = 5.5V

1 Lot
High (VDD – VCMR_H)

MCP660/1/2/3/4/5/9

DS22194D-page 8  2009-2012 Microchip Technology Inc.

Note: Unless indicated, TA = +25°C, VDD = +2.5V to 5.5V, VSS = GND, VCM = VDD/3, VOUT = VDD/2, VL = VDD/2,
RL = 1 kto VL, CL = 20 pF and CS = VSS.

FIGURE 2-7: Input Offset Voltage vs.
Common Mode Voltage with VDD = 2.5V.

FIGURE 2-8: Input Offset Voltage vs.
Common Mode Voltage with VDD = 5.5V.

FIGURE 2-9: CMRR and PSRR vs.
Ambient Temperature.

FIGURE 2-10: DC Open-Loop Gain vs.
Ambient Temperature.

FIGURE 2-11: DC Open-Loop Gain vs.
Load Resistance.

FIGURE 2-12: Input Bias and Offset
Currents vs. Ambient Temperature with
VDD = +5.5V.

-2.0

-1.5

-1.0
-0.5

0.0
0.5

1.0

1.5
2.0

-0
.5 0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

Input Common Mode Voltage (V)

In
pu

t O
ff

se
t V

ol
ta

ge
 (m

V) VDD = 2.5V
Representative Part

-40°C
+25°C
+85°C
+125°

C

-2.0

-1.5

-1.0

-0.5

0.0

0.5

1.0

1.5

2.0

-0
.5 0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

3.
5

4.
0

4.
5

5.
0

5.
5

6.
0

Input Common Mode Voltage (V)

In
pu

t O
ff

se
t V

ol
ta

ge
 (m

V)

VDD = 5.5V
Representative Part

+125°
C

+85°C
+25°C

40°C

60
65
70
75
80
85
90
95

100
105
110

-50 -25 0 25 50 75 100 125
Ambient Temperature (°C)

C
M

R
R

, P
SR

R
 (d

B
)

PSRR

CMRR, VDD = 2.5V
CMRR, VDD = 5.5V

100

105

110

115

120

125

130

-50 -25 0 25 50 75 100 125
Ambient Temperature (°C)

D
C

 O
pe

n-
Lo

op
 G

ai
n

(d
B

)

VDD = 5.5V

VDD = 2.5V

95

100

105

110

115

120

125

130

1.E+02 1.E+03 1.E+04 1.E+05
Load Resistance (Ω)

D
C

 O
pe

n-
Lo

op
 G

ai
n

(d
B

)
VDD = 5.5V

VDD = 2.5V

100 1k 10k 100k

1.E-12

1.E-11

1.E-10

1.E-09

1.E-08

25 45 65 85 105 125
Ambient Temperature (°C)

In
pu

t B
ia

s,
 O

ffs
et

 C
ur

re
nt

s
(p

A
)

VDD = 5.5V
VCM = VCMR_H

| IOS |

IB

1p

10p

100p

1n

10n

 2009-2012 Microchip Technology Inc. DS22194D-page 9

MCP660/1/2/3/4/5/9
Note: Unless indicated, TA = +25°C, VDD = +2.5V to 5.5V, VSS = GND, VCM = VDD/3, VOUT = VDD/2, VL = VDD/2,
RL = 1 kto VL, CL = 20 pF and CS = VSS.

FIGURE 2-13: Input Bias Current vs. Input
Voltage (below VSS).

FIGURE 2-14: Input Bias and Offset
Currents vs. Common Mode Input Voltage with
TA = +85°C.

FIGURE 2-15: Input Bias and Offset
Currents vs. Common Mode Input Voltage with
TA = +125°C.

1.E-12
1.E-11
1.E-10
1.E-09
1.E-08
1.E-07
1.E-06
1.E-05
1.E-04
1.E-03

-1.0 -0.9 -0.8 -0.7 -0.6 -0.5 -0.4 -0.3 -0.2 -0.1 0.0
Input Voltage (V)

In
pu

t C
ur

re
nt

 M
ag

ni
tu

de
 (A

)

+125°C
+85°C
+25°C
-40°C

1m
100µ

10µ
1µ

100n
10n

1n
100p
10p

1p

-120
-100

-80
-60
-40
-20

0
20
40
60

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

3.
5

4.
0

4.
5

5.
0

5.
5

Common Mode Input Voltage (V)

In
pu

t B
ia

s,
 O

ffs
et

 C
ur

re
nt

s
(p

A
)

IB

Representative Part
TA = +85°C
VDD = 5.5V

IOS

-400

-200

0

200

400

600

800

1000

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

3.
5

4.
0

4.
5

5.
0

5.
5

6.
0

Common Mode Input Voltage (V)

In
pu

t B
ia

s,
 O

ffs
et

 C
ur

re
nt

s
(p

A
)

IB

Representative Part
TA = +125°C
VDD = 5.5V

IOS

MCP660/1/2/3/4/5/9

DS22194D-page 10  2009-2012 Microchip Technology Inc.

Note: Unless indicated, TA = +25°C, VDD = +2.5V to 5.5V, VSS = GND, VCM = VDD/3, VOUT = VDD/2, VL = VDD/2,
RL = 1 kto VL, CL = 20 pF and CS = VSS.

2.2 Other DC Voltages and Currents

FIGURE 2-16: Output Voltage Headroom
vs. Output Current.

FIGURE 2-17: Output Voltage Headroom
vs. Ambient Temperature.

FIGURE 2-18: Output Short Circuit Current
vs. Power Supply Voltage.

FIGURE 2-19: Supply Current vs. Power
Supply Voltage.

FIGURE 2-20: Supply Current vs. Common
Mode Input Voltage.

1

10

100

1000

0.1 1 10 100
Output Current Magnitude (mA)

O
ut

pu
t V

ol
ta

ge
 H

ea
dr

oo
m

(m
V) VDD = 2.5V

VDD = 5.5V

VDD – VOH

VOL – VSS

0
5

10
15
20
25
30
35
40
45

-50 -25 0 25 50 75 100 125
Ambient Temperature (°C)

O
ut

pu
t H

ea
dr

oo
m

 (m
V)

VDD = 5.5V

VOL – VSS

VDD = 2.5V VDD – VOH

RL = 1 kΩ

-100
-80
-60
-40
-20

0
20
40
60
80

100

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

3.
5

4.
0

4.
5

5.
0

5.
5

6.
0

6.
5

Power Supply Voltage (V)

O
ut

pu
t S

ho
rt

 C
irc

ui
t C

ur
re

nt
(m

A
)

+125°C
+85°C
+25°C
-40°C

0
1
2
3
4
5
6
7
8
9

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

3.
5

4.
0

4.
5

5.
0

5.
5

6.
0

6.
5

Power Supply Voltage (V)

Su
pp

ly
 C

ur
re

nt
(m

A
/a

m
pl

ifi
er

)

+125°C
+85°C
+25°C
-40°C

0

1

2

3

4

5

6

7

-0
.5 0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

3.
5

4.
0

4.
5

5.
0

5.
5

6.
0

Common Mode Input Voltage (V)

Su
pp

ly
 C

ur
re

nt
(m

A
/a

m
pl

ifi
er

)

VDD = 2.5V

VDD = 5.5V

 2009-2012 Microchip Technology Inc. DS22194D-page 11

MCP660/1/2/3/4/5/9
Note: Unless indicated, TA = +25°C, VDD = +2.5V to 5.5V, VSS = GND, VCM = VDD/3, VOUT = VDD/2, VL = VDD/2,
RL = 1 kto VL, CL = 20 pF and CS = VSS.

2.3 Frequency Response

FIGURE 2-21: CMRR and PSRR vs.
Frequency.

FIGURE 2-22: Open-Loop Gain vs.
Frequency.

FIGURE 2-23: Gain Bandwidth Product
and Phase Margin vs. Ambient Temperature.

FIGURE 2-24: Gain Bandwidth Product
and Phase Margin vs. Common Mode Input
Voltage.

FIGURE 2-25: Gain Bandwidth Product
and Phase Margin vs. Output Voltage.

FIGURE 2-26: Closed-Loop Output
Impedance vs. Frequency.

10
20
30
40
50
60
70
80
90

100

1.E+2 1.E+3 1.E+4 1.E+5 1.E+6 1.E+7
Frequency (Hz)

C
M

R
R

, P
SR

R
 (d

B
)

100 1M10k 10M100k1k

CMRR
PSRR+
PSRR-

-20

0

20

40

60

80

100

120

140

1.E+
0

1.E+
1

1.E+
2

1.E+
3

1.E+
4

1.E+
5

1.E+
6

1.E+
7

1.E+
8

1.E+
9Frequency (Hz)

O
pe

n-
Lo

op
 G

ai
n

(d
B

)

-240

-210

-180

-150

-120

-90

-60

-30

0

O
pe

n-
Lo

op
 P

ha
se

 (°
)

| AOL |

AOL

100 10k 1M 100M1 1k 100k 10M 1G10

40

45

50

55

60

65

70

75

80

-50 -25 0 25 50 75 100 125
Ambient Temperature (°C)

G
ai

n
B

an
dw

id
th

 P
ro

du
ct

(M

H
z)

40

45

50

55

60

65

70

75

80

Ph
as

e
M

ar
gi

n
(°

)

PM

GBWP

VDD = 5.5V
VDD = 2.5V

40

45
50

55
60

65
70

75
80

-0
.5 0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

3.
5

4.
0

4.
5

5.
0

5.
5

6.
0

Common Mode Input Voltage (V)

G
ai

n
B

an
dw

id
th

 P
ro

du
ct

(M
H

z)

40

45
50

55
60

65
70

75
80

Ph
as

e
M

ar
gi

n
(°

)

PM

GBWP

VDD = 5.5V
VDD = 2.5V

40

45

50

55

60

65

70

75

80

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0 4.5 5.0 5.5
Output Voltage (V)

G
ai

n
B

an
dw

id
th

 P
ro

du
ct

(M
H

z)

40

45

50

55

60

65

70

75

80

Ph
as

e
M

ar
gi

n
(°

)

PM

GBWP

VDD = 5.5V
VDD = 2.5V

0.1

1

10

100

1.0E+04 1.0E+05 1.0E+06 1.0E+07 1.0E+08
Frequency (Hz)

10k 1M 10M 100MC
lo

se
d-

Lo
op

 O
ut

pu
t I

m
pe

da
nc

e
(Ω

)

100k

G = 101 V/V
G = 11 V/V
G = 1 V/V

MCP660/1/2/3/4/5/9

DS22194D-page 12  2009-2012 Microchip Technology Inc.

Note: Unless indicated, TA = +25°C, VDD = +2.5V to 5.5V, VSS = GND, VCM = VDD/3, VOUT = VDD/2, VL = VDD/2,
RL = 1 kto VL, CL = 20 pF and CS = VSS.

FIGURE 2-27: Gain Peaking vs.
Normalized Capacitive Load.

FIGURE 2-28: Channel-to-Channel
Separation vs. Frequency.

0
1
2
3
4
5
6
7
8
9

10

1.0E-11 1.0E-10 1.0E-09Normalized Capacitive Load; CL/GN (F)

G
ai

n
Pe

ak
in

g
(d

B
)

10p 100p 1n

GN = 1 V/V
GN = 2 V/V
GN  4 V/V

50
60
70
80
90

100
110
120
130
140
150

1.E+03 1.E+04 1.E+05 1.E+06 1.E+07Frequency (Hz)

C
ha

nn
el

-to
-C

ha
nn

el
Se

pa
ra

tio
n;

 R
TI

 (d
B

)

1k 10k 100k

VCM = VDD/2
G = +1 V/V

RS = 10 kΩ
RS = 100 kΩ

1M 10M

RS = 0Ω
RS = 100Ω
RS = 1 kΩ

 2009-2012 Microchip Technology Inc. DS22194D-page 13

MCP660/1/2/3/4/5/9
Note: Unless indicated, TA = +25°C, VDD = +2.5V to 5.5V, VSS = GND, VCM = VDD/3, VOUT = VDD/2, VL = VDD/2,
RL = 1 kto VL, CL = 20 pF and CS = VSS.

2.4 Noise and Distortion

FIGURE 2-29: Input Noise Voltage Density
vs. Frequency.

FIGURE 2-30: Input Noise Voltage Density
vs. Input Common Mode Voltage with f = 100 Hz.

FIGURE 2-31: Input Noise Voltage Density
vs. Input Common Mode Voltage with f = 1 MHz.

FIGURE 2-32: Input Noise vs. Time with
0.1 Hz Filter.

FIGURE 2-33: THD+N vs. Frequency.

FIGURE 2-34: Change in Gain Magnitude
and Phase vs. DC Input Voltage.

1.E+0

1.E+1

1.E+2

1.E+3

1.E+4

1.E-1 1.E+0 1.E+1 1.E+2 1.E+3 1.E+4 1.E+5 1.E+6 1.E+7
Frequency (Hz)

0.1 100 10k 1MIn
pu

t N
oi

se
 V

ol
ta

ge
 D

en
si

ty
 (V

/ 
H

z)

1 1k 100k 10M10
1n

100n

1µ

10µ

10n

0
20
40
60
80

100
120
140
160
180
200

-0
.5 0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

3.
5

4.
0

4.
5

5.
0

5.
5

6.
0

Common Mode Input Voltage (V)

VDD = 5.5V

VDD = 2.5V

In
pu

t N
oi

se
 V

ol
ta

ge
 D

en
si

ty
(n

V/
H

z)

f = 100 Hz

0
2
4
6
8

10
12
14
16
18
20

-0
.5 0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

3.
5

4.
0

4.
5

5.
0

5.
5

Common Mode Input Voltage (V)

VDD = 5.5VVDD = 2.5V

In
pu

t N
oi

se
 V

ol
ta

ge
 D

en
si

ty
(n

V/
H

z)

f = 1 MHz

-20

-15

-10

-5

0

5

10

15

20

0 5 10 15 20 25 30 35 40 45 50 55 60 65
Time (min)

In
pu

t N
oi

se
; e

ni
(t)

 (µ
V)

Representative Part

Analog NPBW = 0.1 Hz
Sample Rate = 2 SPS
VOS = -953 µV

0.0001

0.001

0.01

0.1

1

1.E+2 1.E+3 1.E+4 1.E+5
Frequency (Hz)

TH
D

 +
 N

oi
se

 (%
)

VDD = 5.0V
VOUT = 2 VP-P

100 1k 10k 100k

BW = 22 Hz to 80 kHz

BW = 22 Hz to > 500 kHz G = 1 V/V
G = 11 V/V

-1.0
-0.9
-0.8
-0.7
-0.6
-0.5
-0.4
-0.3
-0.2
-0.1
0.0
0.1
0.2

-0.8 -0.6 -0.4 -0.2 0.0 0.2 0.4 0.6 0.8
DC Input Voltage (V)

C
ha

ng
e

in
G

ai
n

M
ag

ni
tu

de
 (%

)

-1.0
-0.9
-0.8
-0.7
-0.6
-0.5
-0.4
-0.3
-0.2
-0.1
0.0
0.1
0.2

C
ha

ng
e

in
G

ai
n

Ph
as

e
(°

)

Representative Part
VDD = 2.5V
VSS = -2.5V
VL = 0V
RL = 150Ω
Normalized to DC VIN = 0V
NTSC

Positive VideoNegative Video

Δ(|G|)

Δ(G)

MCP660/1/2/3/4/5/9

DS22194D-page 14  2009-2012 Microchip Technology Inc.

Note: Unless indicated, TA = +25°C, VDD = +2.5V to 5.5V, VSS = GND, VCM = VDD/3, VOUT = VDD/2, VL = VDD/2,
RL = 1 kto VL, CL = 20 pF and CS = VSS.

2.5 Time Response

FIGURE 2-35: Non-inverting Small Signal
Step Response.

FIGURE 2-36: Non-inverting Large Signal
Step Response.

FIGURE 2-37: Inverting Small Signal Step
Response.

FIGURE 2-38: Inverting Large Signal Step
Response.

FIGURE 2-39: The MCP660/1/2/3/4/5/9
family shows no input phase reversal with
overdrive.

FIGURE 2-40: Slew Rate vs. Ambient
Temperature.

0 20 40 60 80 100 120 140 160 180 200
Time (ns)

O
ut

pu
t V

ol
ta

ge
 (1

0
m

V/
di

v)

VDD = 5.5V
G = 1

VIN VOUT

0.0
0.5
1.0
1.5
2.0
2.5
3.0
3.5
4.0
4.5
5.0
5.5

0 100 200 300 400 500 600 700 800
Time (ns)

O
ut

pu
t V

ol
ta

ge
 (V

)

VDD = 5.5V
G = 1

VIN VOUT

0 50 100 150 200 250 300 350 400 450 500
Time (ns)

O
ut

pu
t V

ol
ta

ge
 (1

0
m

V/
di

v)

VDD = 5.5V
G = -1
RF = 402Ω

VIN

VOUT

0.0
0.5
1.0
1.5
2.0
2.5
3.0
3.5
4.0
4.5
5.0
5.5

0 100 200 300 400 500 600
Time (ns)

O
ut

pu
t V

ol
ta

ge
 (V

)

VDD = 5.5V
G = -1
RF = 402Ω

VIN

VOUT

-1

0

1

2

3

4

5

6

7

0 1 2 3 4 5 6 7 8 9 10
Time (µs)

In
pu

t,
O

ut
pu

t V
ol

ta
ge

s
(V

) VDD = 5.5V
G = 2

VOUT

VIN

0
5

10
15
20
25
30
35
40
45
50

-50 -25 0 25 50 75 100 125
Ambient Temperature (°C)

Sl
ew

 R
at

e
(V

/µ
s)

Falling Edge

Rising Edge

VDD = 2.5V

VDD = 5.5V

 2009-2012 Microchip Technology Inc. DS22194D-page 15

MCP660/1/2/3/4/5/9
Note: Unless indicated, TA = +25°C, VDD = +2.5V to 5.5V, VSS = GND, VCM = VDD/3, VOUT = VDD/2, VL = VDD/2,
RL = 1 kto VL, CL = 20 pF and CS = VSS.

FIGURE 2-41: Maximum Output Voltage
Swing vs. Frequency.

0.1

1

10

1.E+05 1.E+06 1.E+07 1.E+08
Frequency (Hz)

M
ax

im
um

 O
ut

pu
t V

ol
ta

ge
Sw

in
g

(V
P-

P)

VDD = 5.5V

VDD = 2.5V

100k 1M 10M 100M

MCP660/1/2/3/4/5/9

DS22194D-page 16  2009-2012 Microchip Technology Inc.

Note: Unless indicated, TA = +25°C, VDD = +2.5V to 5.5V, VSS = GND, VCM = VDD/3, VOUT = VDD/2, VL = VDD/2,
RL = 1 kto VL, CL = 20 pF and CS = VSS.

2.6 Chip Select Response

FIGURE 2-42: CS Current vs. Power
Supply Voltage.

FIGURE 2-43: CS and Output Voltages vs.
Time with VDD = 2.5V.

FIGURE 2-44: CS and Output Voltages vs.
Time with VDD = 5.5V.

FIGURE 2-45: CS Hysteresis vs. Ambient
Temperature.

FIGURE 2-46: CS Turn On Time vs.
Ambient Temperature.

FIGURE 2-47: CS’s Pull-down Resistor
(RPD) vs. Ambient Temperature.

0.0
0.1
0.2
0.3
0.4
0.5
0.6
0.7
0.8
0.9
1.0

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0 4.5 5.0 5.5
Power Supply Voltage (V)

C
S

C
ur

re
nt

 (µ
A

)

CS = VDD

-0.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

0 2 4 6 8 10 12 14 16 18 20
Time (µs)

C
S,

 V
O

U
T (

V)

VDD = 2.5V
G = 1
VL = 0V

On

CS

VOUT

OffOff

-1

0

1

2

3

4

5

6

0 1 2 3 4 5 6 7 8 9 10
Time (µs)

C
S,

 V
O

U
T (

V)

VDD = 5.5V
G = 1
VL = 0V

On

CS

VOUT

OffOff

0.00

0.05

0.10

0.15

0.20

0.25

0.30

0.35

0.40

-50 -25 0 25 50 75 100 125
Ambient Temperature (°C)

C
S

H
ys

te
re

si
s

(V
)

VDD = 2.5V

VDD = 5.5V

0

1

2

3

4

5

-50 -25 0 25 50 75 100 125
Ambient Temperature (°C)

C
S

Tu
rn

 O
n

Ti
m

e
(µ

s)

VDD = 2.5V

VDD = 5.5V

0

1

2

3

4

5

6

7

8

-50 -25 0 25 50 75 100 125
Ambient Temperature (°C)

C
S

Pu
ll-

do
w

n
R

es
is

to
r

(M
Ω

)

Representative Part

 2009-2012 Microchip Technology Inc. DS22194D-page 17

MCP660/1/2/3/4/5/9
Note: Unless indicated, TA = +25°C, VDD = +2.5V to 5.5V, VSS = GND, VCM = VDD/3, VOUT = VDD/2, VL = VDD/2,
RL = 1 kto VL, CL = 20 pF and CS = VSS.

FIGURE 2-48: Quiescent Current in
Shutdown vs. Power Supply Voltage.

FIGURE 2-49: Output Leakage Current vs.
Output Voltage.

-2.0
-1.8
-1.6
-1.4
-1.2
-1.0
-0.8
-0.6
-0.4
-0.2
0.0

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

3.
5

4.
0

4.
5

5.
0

5.
5

6.
0

6.
5

Power Supply Voltage (V)

N
eg

at
iv

e
Po

w
er

 S
up

pl
y

C
ur

re
nt

; I
SS

 (µ
A

)

CS = VDD

+125°C
+85°C
+25°C
-40°C

1.E-11

1.E-10

1.E-09

1.E-08

1.E-07

1.E-06

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0 4.5 5.0 5.5 6.0
Output Voltage (V)

O
ut

pu
t L

ea
ka

ge
 C

ur
re

nt
 (A

)

+25°C

+125°C

+85°C

CS = VDD = 5.5V
1µ

100n

10n

1n

100p

10p

MCP660/1/2/3/4/5/9

DS22194D-page 18  2009-2012 Microchip Technology Inc.

NOTES:


 2009-2012 M

icrochip Technology Inc.
D

S
22194D

-page 19

M
C

P660/1/2/3/4/5/9

3.0 PIN DESCRIPTIONS
Descriptions of the pins are listed in Table 3-1.

TABLE 3-1: PIN FUNCTION TABLE
MCP660 MCP661 MCP662 MCP663 MCP664 MCP665 MCP669

Symbol Description

4x
4

Q
FN

S
O

IC
,

TS
S

O
P

S
O

IC

2x
3

TD
FN

S
O

T-
23

M
S

O
P,

S

O
IC

D
FN

S
O

IC

S
O

T-
23

S
O

IC
,

TS
S

O
P

M
S

O
P

D
FN

4x
4

Q
FN

5 6 2 2 4 2 2 2 4 2 2 2 1 VIN-, VINA- Inverting Input (op amp A)

4 5 3 3 3 3 3 3 3 3 3 3 2 VIN+, VINA+ Non-inverting Input (op amp A)

3 4 7 7 5 8 8 7 6 4 10 10 3 VDD Positive Power Supply

10 10 — — — 5 5 — — 5 7 7 4 VINB+ Non-inverting Input (op amp B)

9 9 — — — 6 6 — — 6 8 8 5 VINB- Inverting Input (op amp B)

8 8 — — — 7 7 — — 7 9 9 6 VOUTB Output (op amp B)

— — — — — — — — — — — — 7 CSBC Chip Select Digital Input (op amps B and C)

14 14 — — — — — — — 8 — — 8 VOUTC Output (op amp C)

13 13 — — — — — — — 9 — — 9 VINC- Inverting Input (op amp C)

12 12 — — — — — — — 10 — — 10 VINC+ Non-inverting Input (op amp C)

11 11 4 4 2 4 4 4 2 11 4 4 11 VSS Negative Power Supply

— — — — — — — — — 12 — — 12 VIND+ Inverting Input (op amp D)

— — — — — — — — — 13 — — 13 VIND- Inverting Input (op amp D)

— — — — — — — — — 14 — — 14 VOUTD Output (op amp D)

— — — — — — — — — — — — 15 CSAD Chip Select Digital Input (op amps A and D)

6 7 6 6 1 1 1 6 1 1 1 1 16 VOUT, VOUTA Output (op amp A)

17 — — — — — 9 — — — — 11 17 EP Exposed Thermal Pad (EP); must be
connected to VSS

— — — — — — — 8 5 — 5 5 — CS, CSA Chip Select Digital Input (op amp A)

— — — — — — — — — 6 6 — CSB Chip Select Digital Input (op amp B)

1, 2, 7,
15, 16

1, 2, 3 1, 5, 8 1,2 — — — 1, 5 — — — — — NC No Internal Connection

MCP660/1/2/3/4/5/9

DS22194D-page 20  2009-2012 Microchip Technology Inc.

3.1 Analog Outputs
The analog output pins (VOUT) are low-impedance
voltage sources.

3.2 Analog Inputs
The non-inverting and inverting inputs (VIN+, VIN-, …)
are high-impedance CMOS inputs with low bias
currents.

3.3 Power Supply Pins
The positive power supply (VDD) is 2.5V to 5.5V higher
than the negative power supply (VSS). For normal
operation, the other pins are between VSS and VDD.

Typically, these parts are used in a single (positive)
supply configuration. In that case, VSS is connected to
ground and VDD is connected to the supply. VDD will
need bypass capacitors.

3.4 Chip Select Digital Input (CS)
The input (CS) is a CMOS, Schmitt-triggered input that
places the part into a Low Power mode of operation.

3.5 Exposed Thermal Pad (EP)
There is an internal connection between the exposed
thermal pad (EP) and the VSS pin; they must be con-
nected to the same potential on the printed circuit
board (PCB).

This pad can be connected to a PCB ground plane to
provide a larger heat sink. This improves the package
thermal resistance (JA).

 2009-2012 Microchip Technology Inc. DS22194D-page 21

MCP660/1/2/3/4/5/9

4.0 APPLICATIONS
The MCP660/1/2/3/4/5/9 family is manufactured using
the Microchip state-of-the-art CMOS process. It is
designed for low-cost, low-power and high-speed
applications. Its low supply voltage, low quiescent cur-
rent and wide bandwidth make the MCP660/1/2/3/4/5/9
ideal for battery-powered applications.

4.1 Input

4.1.1 PHASE REVERSAL
The input devices are designed to not exhibit phase
inversion when the input pins exceed the supply volt-
ages. Figure 2-39 shows an input voltage exceeding
both supplies with no phase inversion.

4.1.2 INPUT VOLTAGE AND CURRENT
LIMITS

The electrostatic discharge (ESD) protection on the
inputs can be depicted as shown in Figure 4-1. This
structure was chosen to protect the input transistors,
and to minimize input bias current (IB). The input ESD
diodes clamp the inputs when they try to go more than
one diode drop below VSS. They also clamp any
voltages that go too far above VDD; their breakdown
voltage is high enough to allow normal operation, and
low enough to bypass quick ESD events within the
specified limits.

FIGURE 4-1: Simplified Analog Input ESD
Structures.
In order to prevent damage and/or improper operation
of these amplifiers, the circuit must limit the currents
(and voltages) at the input pins (see Section 1.1
“Absolute Maximum Ratings †”). Figure 4-2 shows
the recommended approach to protecting these inputs.

The internal ESD diodes prevent the input pins (VIN+
and VIN-) from going too far below ground, and the
resistors R1 and R2 limit the possible current drawn out
of the input pins. Diodes D1 and D2 prevent the input
pins (VIN+ and VIN-) from going too far above VDD, and
dump any currents onto VDD.

When implemented as shown, resistors R1 and R2 also
limit the current through D1 and D2.

FIGURE 4-2: Protecting the Analog
Inputs.
It is also possible to connect the diodes to the left of the
resistors R1 and R2. If they are, the currents through
the diodes D1 and D2 need to be limited by some other
mechanism. The resistors then serve as in-rush current
limiters; the DC current into the input pins (VIN+ and
VIN-) should be very small.

A significant amount of current can flow out of the
inputs (through the ESD diodes) when the Common
mode voltage (VCM) is below ground (VSS); see
Figure 2-13. Applications that are high impedance may
need to limit the usable voltage range.

4.1.3 NORMAL OPERATION
The input stage of the MCP660/1/2/3/4/5/9 op amps
uses a differential PMOS input stage. It operates at low
Common mode input voltages (VCM), with VCM
between VSS – 0.3V and VDD – 1.3V. To ensure proper
operation, the input offset voltage (VOS) is measured at
both VCM = VSS – 0.3V and VDD – 1.3V. See Figure 2-
5 and Figure 2-6 for temperature effects.

When operating at very low non-inverting gains, the
output voltage is limited at the top by the VCM range
(<VDD – 1.3V); see Figure 4-3.

FIGURE 4-3: Unity Gain Voltage
Limitations for Linear Operation.

Bond
Pad

Bond
Pad

Bond
Pad

VDD

VIN+

VSS

Input
Stage

Bond
Pad

VIN-

V1

R1

VDD

D1

R1 >
VSS – (minimum expected V1)

2 mA

VOUT

R2 >
VSS – (minimum expected V2)

2 mA

V2
R2

D2

MCP66X

VIN

VDD

VOUT

VSS V IN V OUT VDD 1.3V–

MCP66X

MCP660/1/2/3/4/5/9

DS22194D-page 22  2009-2012 Microchip Technology Inc.

4.2 Rail-to-Rail Output

4.2.1 MAXIMUM OUTPUT VOLTAGE
The Maximum Output Voltage (see Figure 2-16 and
Figure 2-17) describes the output range for a given
load. For example, the output voltage swings to within
50 mV of the negative rail with a 1 k load tied to
VDD/2.

4.2.2 OUTPUT CURRENT
Figure 4-4 shows the possible combinations of output
voltage (VOUT) and output current (IOUT), when VDD =
5.5V.

IOUT is positive when it flows out of the op amp into the
external circuit.

FIGURE 4-4: Output Current.

4.2.3 POWER DISSIPATION
Since the output short circuit current (ISC) is specified
at ±90 mA (typical), these op amps are capable of both
delivering and dissipating significant power.

FIGURE 4-5: Diagram for Power
Calculations.

Figure 4-5 shows the power calculations used for a sin-
gle op amp:

• RSER is 0 in most applications, and can be used
to limit IOUT.

• VOUT is the op amp’s output voltage.
• VL is the voltage at the load.
• VLG is the load’s ground point.
• VSS is usually ground (0V).

The input currents are assumed to be negligible. The
currents shown in Figure 4-5 can be approximated
using Equation 4-1:

EQUATION 4-1:

The instantaneous op amp power (POA(t)), RSER power
(PRSER(t)) and load power (PL(t)) are calculated in
Equation 4-2:

EQUATION 4-2:

The maximum op amp power, for resistive loads,
occurs when VOUT is halfway between VDD and VLG or
halfway between VSS and VLG.

EQUATION 4-3:

The maximum ambient to junction temperature rise
(TJA) and junction temperature (TJ) can be calculated
using POAmax, ambient temperature (TA), the package
thermal resistance (JA – found in Table 1-4), and the
number of op amps in the package (assuming equal
power dissipations), as shown in Equation 4-4:

EQUATION 4-4:

-0.5
0.0
0.5
1.0
1.5
2.0
2.5
3.0
3.5
4.0
4.5
5.0
5.5
6.0

-1
20

-1
00 -8

0

-6
0

-4
0

-2
0 0 20 40 60 80 10
0

12
0

IOUT (mA)

V O
U

T (
V)

RL = 10Ω

RL = 100ΩRL = 1 kΩ

VOH Limited

VOL Limited

-I S
C

Li
m

ite
d

+I
SC

 L
im

ite
d

(VDD = 5.5V)

VDD

VL

RL

VLG

IDD

ISS

IL

IOUT RSER

VOUT

VSS

MCP66X

VOUT – VLGIOUT = IL =
RSER + RL

IDD  IQ + max(0, IOUT)

ISS
 –IQ + min(0, IOUT)

Where:

IQ = quiescent supply current

POA(t) = IDD (VDD – VOUT) + ISS (VSS – VOUT)

PRSER(t) = IOUT
2RSER

PL(t) = IL
2RL

POAmax 
max2(VDD – VLG, – VSS)

4(RSER + RL)

TJA = POA(t) JA  n POAmaxJA
TJ = TA + TJA

Where:

n = number of op amps in package (1, 2)

 2009-2012 Microchip Technology Inc. DS22194D-page 23

MCP660/1/2/3/4/5/9
The power derating across temperature for an op amp
in a particular package can be easily calculated
(assuming equal power dissipations):

EQUATION 4-5:

Several techniques are available to reduce TJA for a
given POAmax:

• Lower JA
- Use another package
- PCB layout (ground plane, etc.)
- Heat sinks and air flow

• Reduce POAmax
- Increase RL
- Limit IOUT (using RSER)
- Decrease VDD

4.3 Distortion
Differential gain (DG) and differential phase (DP) refer
to the non-linear distortion produced by an NTSC or a
phase-alternating line (PAL) video component. Table 1-
2 and Figure 2-34 show the typical performance of the
MCP661, configured as a gain of +2 amplifier (see
Figure 4-10), when driving one back-matched video
load (150, for 75 cable). Microchip tests use a sine
wave at NTSC’s color sub-carrier frequency of 3.58
MHz, with a 0.286VP-P magnitude. The DC input volt-
age is changed over a +0.7V range (positive video) or
a -0.7V range (negative video).

DG is the peak-to-peak change in the AC gain magni-
tude (color hue), as the DC level (luminance) is
changed, in percentile units (%). DP is the peak-to-
peak change in the AC gain phase (color saturation),
as the DC level (luminance) is changed, in degree (°)
units.

4.4 Improving Stability

4.4.1 CAPACITIVE LOADS
Driving large capacitive loads can cause stability
problems for voltage feedback op amps. As the load
capacitance increases, the phase margin (stability) of
the feedback loop decreases and the closed-loop
bandwidth is reduced. This produces gain peaking in
the frequency response, with overshoot and ringing in
the step response. A unity gain buffer (G = +1) is the
most sensitive to capacitive loads, though all gains
show the same general behavior.

When driving large capacitive loads with these op
amps (e.g., >20 pF when G = +1), a small series resis-
tor at the output (RISO in Figure 4-6) improves the
phase margin of the feedback loop by making the out-
put load resistive at higher frequencies. The bandwidth
generally will be lower than bandwidth without the
capacitive load.

FIGURE 4-6: Output Resistor, RISO
Stabilizes Large Capacitive Loads.
Figure 4-7 gives recommended RISO values for
different capacitive loads and gains. The x-axis is the
normalized load capacitance (CL/GN), where GN is the
circuit’s noise gain. For non-inverting gains, GN and the
Signal Gain are equal. For inverting gains, GN is
1+|Signal Gain| (e.g., -1 V/V gives GN = +2 V/V).

FIGURE 4-7: Recommended RISO Values
for Capacitive Loads.
After selecting RISO for the circuit, double-check the
resulting frequency response peaking and step
response overshoot. Modify the value of RISO until the
response is reasonable. Bench evaluation and simula-
tions with the MCP660/1/2/3/4/5/9 SPICE macro model
are helpful.

n JA

TJmax – TAPOAmax 

Where:

TJmax = absolute max. junction temperature

RISO
VOUT

CL

RG RF

RN
MCP66X

1

10

100

1.E-11 1.E-10 1.E-09 1.E-08
Normalized Capacitance; CL/GN (F)

R
ec

om
m

en
de

d
R

IS
O
 (Ω

)

GN = +1
GN  +2

10p 100p 1n 10n

MCP660/1/2/3/4/5/9

DS22194D-page 24  2009-2012 Microchip Technology Inc.

4.4.2 GAIN PEAKING
Figure 4-8 shows an op amp circuit that represents
non-inverting amplifiers (VM is a DC voltage and VP is
the input) or inverting amplifiers (VP is a DC voltage
and VM is the input). The capacitances CN and CG rep-
resent the total capacitance at the input pins; they
include the op amp’s Common mode input capacitance
(CCM), board parasitic capacitance and any capacitor
placed in parallel.

FIGURE 4-8: Amplifier with Parasitic
Capacitance.
CG acts in parallel with RG (except for a gain of +1 V/V),
which causes an increase in gain at high frequencies.
CG also reduces the phase margin of the feedback
loop, which becomes less stable. This effect can be
reduced by either reducing CG or RF.

CN and RN form a low-pass filter that affects the signal
at VP. This filter has a single real pole at 1/(2RNCN).

The largest value of RF that should be used, depends
on noise gain (see GN in Section 4.4.1 “Capacitive
Loads”), CG and the open-loop gain’s phase shift.
Figure 4-9 shows the maximum recommended RF for
several CG values. Some applications may modify
these values to reduce either output loading or gain
peaking (step response overshoot).

FIGURE 4-9: Maximum Recommended
RF vs. Gain.
Figure 2-35 and Figure 2-36 show the small signal and
large signal step responses at G = +1 V/V. The unity
gain buffer usually has RF = 0 and RG open.

Figure 2-37 and Figure 2-38 show the small signal and
large signal step responses at G = -1 V/V. Since the
noise gain is 2 V/V and CG  10 pF, the resistors were
chosen to be RF = RG = 401 and RN = 200.

It is also possible to add a capacitor (CF) in parallel with
RF to compensate for the destabilizing effect of CG.
This makes it possible to use larger values of RF. The
conditions for stability are summarized in Equation 4-6.

EQUATION 4-6:

VP

RF

VOUT

RN
CN

VM
RG CG

MCP66X

1.E+02

1.E+03

1.E+04

1.E+05

1 10 100
Noise Gain; GN (V/V)

M
ax

im
um

 R
ec

om
m

en
de

d
R

F
(Ω

)

GN > +1 V/V

100

10k

100k

1k

CG = 10 pF
CG = 32 pF

CG = 100 pF
CG = 320 pF

CG = 1 nF

fF fGBWP 2GN2  , GN1 GN2
We need:

GN1 1 RF RG+=
GN2 1 CG CF+=

fF 1 2RFCF =
fZ fF GN1 GN2 =

Given:

fF fGBWP 4GN1  , GN1 GN2

 2009-2012 Microchip Technology Inc. DS22194D-page 25

MCP660/1/2/3/4/5/9
4.5 MCP663 and MCP665 Chip Select
The MCP663 is a single amplifier with Chip Select
(CS). When CS is pulled high, the supply current drops
to 1 µA (typical) and flows through the CS pin to VSS.
When this happens, the amplifier output is put into a
high-impedance state. By pulling CS low, the amplifier
is enabled. The CS pin has an internal 5 M (typical)
pulldown resistor connected to VSS, so it will go low if
the CS pin is left floating. Figure 1-1, Figure 2-43 and
Figure 2-44 show the output voltage and supply current
response to a CS pulse.

The MCP665 is a dual amplifier with two CS pins; CSA
controls op amp A, and CSB controls op amp B. These
op amps are controlled independently, with an enabled
quiescent current (IQ) of 6 mA/amplifier (typical) and a
disabled IQ of 1 µA/amplifier (typical). The IQ seen at
the supply pins is the sum of the two op amps’ IQ; the
typical value for the IQ of the MCP665 will be 2 µA, 6
mA or 12 mA when there are 0, 1 or 2 amplifiers
enabled, respectively.

4.6 Power Supply
With this family of operational amplifiers, the power
supply pin (VDD for single supply) should have a local
bypass capacitor (i.e., 0.01 µF to 0.1 µF) within 2 mm
for good high frequency performance. Surface mount,
multilayer ceramic capacitors, or their equivalent,
should be used.

These op amps require a bulk capacitor (i.e., 2.2 µF or
larger) within 50 mm to provide large, slow currents.
Tantalum capacitors, or their equivalent, may be a good
choice. This bulk capacitor can be shared with other
nearby analog parts as long as crosstalk through the
power supplies does not prove to be a problem.

4.7 High Speed PCB Layout
These op amps are fast enough that a little extra care
in the printed circuit board (PCB) layout can make a
significant difference in performance. Good PC board
layout techniques will help you achieve the perfor-
mance shown in the specifications and typical
performance curves; it will also help to minimize
electromagnetic compatibility (EMC) issues.

Use a solid ground plane. Connect the bypass local
capacitor(s) to this plane with minimal length traces.
This cuts down inductive and capacitive crosstalk.

Separate digital from analog, low speed from high
speed, and low power from high power. This will reduce
interference.

Keep sensitive traces short and straight. Separate
them from interfering components and traces. This is
especially important for high frequency (low rise time)
signals.

Sometimes, it helps to place guard traces next to victim
traces. They should be on both sides of the victim
trace, and as close as possible. Connect guard traces
to ground plane at both ends, and in the middle for long
traces.

Use coax cables, or low inductance wiring, to route sig-
nal and power to and from the PCB. Mutual and self
inductance of power wires is often a cause of crosstalk
and unusual behavior.

MCP660/1/2/3/4/5/9

DS22194D-page 26  2009-2012 Microchip Technology Inc.

4.8 Typical Applications

4.8.1 50 LINE DRIVER
Figure 4-10 shows the MCP661 driving a 50 line. The
large output current (e.g., see Figure 2-18) makes it
possible to drive a back-matched line (RM2, the 50
line and the 50 load at the far end) to more than ±2V
(the load at the far end sees ±1V). It is worth mention-
ing that the 50 line and the 50 load at the far end
together can be modeled as a simple 50 resistor to
ground.

FIGURE 4-10: 50 Line Driver.
The output headroom limits would be VOL = -2.3V and
VOH = +2.3V (see Figure 2-16), leaving some design
room for the ±2V signal. The open-loop gain (AOL)
typically does not decrease significantly with a 100
load (see Figure 2-11). The maximum power dissipated
is about 48 mW (see Section 4.2.3 “Power
Dissipation”), so the temperature rise (for the
MCP661 in the SOIC-8 package) is under 8°C.

4.8.2 OPTICAL DETECTOR AMPLIFIER
Figure 4-11 shows a transimpedance amplifier, using
the MCP661 op amp, in a photo detector circuit. The
photo detector is a capacitive current source. RF pro-
vides enough gain to produce 10 mV at VOUT. CF stabi-
lizes the gain and limits the transimpedance bandwidth
to about 1.1 MHz. The parasitic capacitance of RF (e.g.,
0.2 pF for a 0805 SMD) acts in parallel with CF.

FIGURE 4-11: Transimpedance Amplifier
for an Optical Detector.

4.8.3 H-BRIDGE DRIVER
Figure 4-12 shows the MCP662 dual op amp used as
an H-bridge driver. The load could be a speaker or a
DC motor.

FIGURE 4-12: H-Bridge Driver.
This circuit automatically makes the noise gains (GN)
equal, when the gains are set properly, so that the fre-
quency responses match well (in magnitude and in
phase). Equation 4-7 shows how to calculate RGT and
RGB so that both op amps have the same DC gains;
GDM needs to be selected first.

EQUATION 4-7:

Equation 4-8 gives the resulting Common mode and
Differential mode output voltages.

EQUATION 4-8:

RF
301

RG
301

RM1
49.9

50

RM2
49.9

50
Line

+2.5V

-2.5V

MCP66X

Photo
Detector

CD

CF

RF

VDD/2

30pF

100 k

1.5 pF

ID
100 nA

VOUT

MCP661

RFRF

VIN

VOT

RFRGB
VOB

VDD/2

RGT
RL

½ MCP662

½ MCP662

GDM
VOT VOB–

VIN VDD 2–
--------------------------------- 1 V/V

RGT
RF

GDM 2  1–
---------------------------------=

RGB
RF

GDM 2-------------------=

VOT V+ OB
2---------------------------

VDD
2-----------=

VOT V– OB GDM VIN
VDD

2-----------– 
 =

 2009-2012 Microchip Technology Inc. DS22194D-page 27

MCP660/1/2/3/4/5/9

5.0 DESIGN AIDS
Microchip provides the basic design aids needed for
the MCP660/1/2/3/4/5/9 family of op amps.

5.1 SPICE Macro Model
The latest SPICE macro model for the
MCP660/1/2/3/4/5/9 op amps is available on the Micro-
chip web site at www.microchip.com. This model is
intended to be an initial design tool that works well in
the linear region of operation over the temperature
range of the op amp. See the model file for information
on its capabilities.

Bench testing is a very important part of any design and
cannot be replaced with simulations. Also, simulation
results using this macro model need to be validated, by
comparing them to the data sheet specifications and
characteristic curves.

5.2 FilterLab® Software
Microchip’s FilterLab® software is an innovative soft-
ware tool that simplifies analog active filter (using op
amps) design. Available at no cost from the Microchip
web site at www.microchip.com/filterlab, the Filter-Lab
design tool provides full schematic diagrams of the filter
circuit with component values. It also outputs the filter
circuit in SPICE format, which can be used with the
macro model to simulate actual filter performance.

5.3 Microchip Advanced Part Selector
(MAPS)

MAPS is a software tool that helps efficiently identify
Microchip devices that fit a particular design
requirement. Available at no cost from the Microchip
web site at www.microchip.com/maps, the MAPS is an
overall selection tool for Microchip’s product portfolio
that includes Analog, Memory, MCUs and DSCs. Using
this tool, a filter can be defined to sort features for a
parametric search of device, and export side-by-side
technical comparison reports. Helpful links are also
provided for data sheets, purchase and sampling of
Microchip parts.

5.4 Analog Demonstration and
Evaluation Boards

Microchip offers a broad spectrum of analog demon-
stration and evaluation boards that are designed to
help customers achieve faster time to market. For a
complete listing of these boards and their correspond-
ing user’s guides and technical information, visit the
Microchip web site at www.microchip.com/analog
tools.

Some boards that are especially useful are:

• MCP6XXX Amplifier Evaluation Board 1,
part number: MCP6XXXEV-AMP1

• MCP6XXX Amplifier Evaluation Board 2,
part number: MCP6XXXEV-AMP2

• MCP6XXX Amplifier Evaluation Board 3,
part number: MCP6XXXEV-AMP3

• MCP6XXX Amplifier Evaluation Board 4,
part number: MCP6XXXEV-AMP3

• Active Filter Demo Board Kit,
part number: MCP6XXXDM-FLTR

• 8-Pin SOIC/MSOP/TSSOP/DIP Evaluation
Board, part number: SOIC8EV

• MCP661 Line Driver Demo Board,
 part number: MCP661DM-LD

5.5 Design and Application Notes
The following Microchip Analog Design Note and Appli-
cation Notes are recommended as supplemental refer-
ence resources. They are available on the Microchip
web site at www.microchip.com/appnotes.

• ADN003: “Select the Right Operational Amplifier
for your Filtering Circuits”, DS21821

• AN722: “Operational Amplifier Topologies and DC
Specifications”, DS00722

• AN723: “Operational Amplifier AC Specifications
and Applications”, DS00723

• AN884: “Driving Capacitive Loads With Op
Amps”, DS00884

• AN990: “Analog Sensor Conditioning Circuits –
An Overview”, DS00990

• AN1228: “Op Amp Precision Design: Random
Noise”, DS01228

Some of these application notes, and others, are listed
in the “Signal Chain Design Guide”, DS21825.

www.microchip.com/filterlab
www.microchip.com/filterlab
www.microchip.com/filterlab
http://www.microchip.com/maps/main.aspx???
http://www.microchip.com/maps/main.aspx???
www.microchip.com/analogtools
www.microchip.com/analogtools
http://www.microchip.com/wwwcategory/TaxonomySearch.aspx?show=Application%20Notes&ShowField=no
http://www.microchip.com/wwwcategory/TaxonomySearch.aspx?show=Application%20Notes&ShowField=no
www.microchip.com
www.microchip.com

MCP660/1/2/3/4/5/9

DS22194D-page 28  2009-2012 Microchip Technology Inc.

NOTES:

 2009-2012 Microchip Technology Inc. DS22194D-page 29

MCP660/1/2/3/4/5/9

6.0 PACKAGING INFORMATION

6.1 Package Marking Information

Legend: XX...X Customer-specific information
Y Year code (last digit of calendar year)
YY Year code (last 2 digits of calendar year)
WW Week code (week of January 1 is week ‘01’)
NNN Alphanumeric traceability code
 Pb-free JEDEC designator for Matte Tin (Sn)
* This package is Pb-free. The Pb-free JEDEC designator ()

can be found on the outer packaging for this package.

Note: In the event the full Microchip part number cannot be marked on one line, it will
be carried over to the next line, thus limiting the number of available
characters for customer-specific information.

3e

3e

Device Code

MCP662T-E/MF DABQ
Note: Applies to 8-Lead 3x3 DFN

8-Lead DFN (3x3)(MCP662) Example

DABQ
1210
256

Example5-Lead SOT-23 (MCP661)

6-Lead SOT-23 (MCP663) Example

XXNN YX25

XXNN JE25

8-Lead TDFN (2 x 3) (MCP661) Example:

ABJ
210
25

MCP660/1/2/3/4/5/9

DS22194D-page 30  2009-2012 Microchip Technology Inc.

Package Marking Information (Continued)

10-Lead MSOP (MCP665) Example:

665EUN
210256

10-Lead DFN (3×3) (MCP665) Example

Device Code

MCP665 BAFD
Note: Applies to 10-Lead 3x3 DFN

BAFD
1210
256

NNN

8-Lead SOIC (150 mil) (MCP661, MCP662, MCP663) Example:

MCP661E
SN ^^1210

256
3e

662E
210256

8-Lead MSOP (3x3 mm) (MCP662) Example:

Pin 1 Pin 1

Legend: XX...X Customer-specific information
Y Year code (last digit of calendar year)
YY Year code (last 2 digits of calendar year)
WW Week code (week of January 1 is week ‘01’)
NNN Alphanumeric traceability code
 Pb-free JEDEC designator for Matte Tin (Sn)
* This package is Pb-free. The Pb-free JEDEC designator ()

can be found on the outer packaging for this package.

Note: In the event the full Microchip part number cannot be marked on one line, it will
be carried over to the next line, thus limiting the number of available
characters for customer-specific information.

3e

3e

 2009-2012 Microchip Technology Inc. DS22194D-page 31

MCP660/1/2/3/4/5/9
Package Marking Information (Continued)

14-Lead SOIC (.150”) (MCP660, MCP664) Example

14-Lead TSSOP (MCP660, MCP664)

MCP660
E/SL ^^
1210256

3e

YYWW
NNN

XXXXXXXX 664E/ST
1210
256

16-Lead QFN (4x4) (MCP669) Example

PIN 1 PIN 1 669
E/ML ^^
110256

3e

Example

Legend: XX...X Customer-specific information
Y Year code (last digit of calendar year)
YY Year code (last 2 digits of calendar year)
WW Week code (week of January 1 is week ‘01’)
NNN Alphanumeric traceability code
 Pb-free JEDEC designator for Matte Tin (Sn)
* This package is Pb-free. The Pb-free JEDEC designator ()

can be found on the outer packaging for this package.

Note: In the event the full Microchip part number cannot be marked on one line, it will
be carried over to the next line, thus limiting the number of available
characters for customer-specific information.

3e

3e

MCP660/1/2/3/4/5/9

DS22194D-page 32  2009-2012 Microchip Technology Inc.

�������	
���
�����

����

��������
������������������

������
�� ���
� ��� �����!�"��!����#�����$!
����!�%�� �����
��#�$ ��� �����!�%�� �����
��#�$ ��� � �������#�
&�

!����������

�� �!
�
�� ���
� ���������!�#��
��������

�����"�'���(��

)�*+)� ������
� �������
��
#�������
&��#�,��$
� ��-��-�#��$#�#��
����
 �

����� .���#�
��� #��$��
�#�
��/��
�!��-��� 0�
�
�
�

�#�
���������
�1��/�������

��%���#��������#
!��#�
�##
+22---���������
����2
��/�����

3��# ��44��"�"��
���
� ����4���# ��5 56� ��7

5$�8
���%�1�� 5 (
4
�!�1�#��
 ���(�)�*
6$# �!
�4
�!�1�#��
� �����)�*
6,
�����9
���# � ���� : ���(
���!
!�1��/��
�����/�
 �� ��;� : ����
�#��!�%% �� ���� : ���(
6,
�����<�!#� " ���� : ����
���!
!�1��/��
�<�!#� "� ���� : ��;�
6,
�����4
��#� � ���� : ����
.��#�4
��#� 4 ���� : ��=�
.��#
���# 4� ���(: ��;�
.��#�����
 � �> : ��>
4
�!�����/�
 � ���; : ���=
4
�!�<�!#� 8 ���� : ��(�

φ

N
b

E

E1

D

1 2 3

e

e1

A

A1

A2 c

L

L1

��������
 �
�������� ���-��� *��	���)

 2009-2012 Microchip Technology Inc. DS22194D-page 33

MCP660/1/2/3/4/5/9

Note: For the most current package drawings, please see the Microchip Packaging Specification located at
http://www.microchip.com/packaging

MCP660/1/2/3/4/5/9

DS22194D-page 34  2009-2012 Microchip Technology Inc.

6-Lead Plastic Small Outline Transistor (CHY) [SOT-23]

Notes:
1. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.127 mm per side.
2. Dimensioning and tolerancing per ASME Y14.5M.

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Note: For the most current package drawings, please see the Microchip Packaging Specification located at
http://www.microchip.com/packaging

Units MILLIMETERS
Dimension Limits MIN NOM MAX

Number of Pins N 6
Pitch e 0.95 BSC
Outside Lead Pitch e1 1.90 BSC
Overall Height A 0.90 � 1.45
Molded Package Thickness A2 0.89 � 1.30
Standoff A1 0.00 � 0.15
Overall Width E 2.20 � 3.20
Molded Package Width E1 1.30 � 1.80
Overall Length D 2.70 � 3.10
Foot Length L 0.10 � 0.60
Footprint L1 0.35 � 0.80
Foot Angle � 0° � 30°
Lead Thickness c 0.08 � 0.26
Lead Width b 0.20 � 0.51

b

E

4N

E1

PIN 1 ID BY
LASER MARK

D

1 2 3

e

e1

A

A1

A2 c

L
L1

φ

Microchip Technology Drawing C04-028B

 2009-2012 Microchip Technology Inc. DS22194D-page 35

MCP660/1/2/3/4/5/9

6-Lead Plastic Small Outline Transistor (CHY) [SOT-23]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at
http://www.microchip.com/packaging

MCP660/1/2/3/4/5/9

DS22194D-page 36  2009-2012 Microchip Technology Inc.

Note: For the most current package drawings, please see the Microchip Packaging Specification located at
http://www.microchip.com/packaging

 2009-2012 Microchip Technology Inc. DS22194D-page 37

MCP660/1/2/3/4/5/9

Note: For the most current package drawings, please see the Microchip Packaging Specification located at
http://www.microchip.com/packaging

MCP660/1/2/3/4/5/9

DS22194D-page 38  2009-2012 Microchip Technology Inc.

Note: For the most current package drawings, please see the Microchip Packaging Specification located at
http://www.microchip.com/packaging

 2009-2012 Microchip Technology Inc. DS22194D-page 39

MCP660/1/2/3/4/5/9

Note: For the most current package drawings, please see the Microchip Packaging Specification located at
http://www.microchip.com/packaging

MCP660/1/2/3/4/5/9

DS22194D-page 40  2009-2012 Microchip Technology Inc.

Note: For the most current package drawings, please see the Microchip Packaging Specification located at
http://www.microchip.com/packaging

 2009-2012 Microchip Technology Inc. DS22194D-page 41

MCP660/1/2/3/4/5/9

Note: For the most current package drawings, please see the Microchip Packaging Specification located at
http://www.microchip.com/packaging

MCP660/1/2/3/4/5/9

DS22194D-page 42  2009-2012 Microchip Technology Inc.

Note: For the most current package drawings, please see the Microchip Packaging Specification located at
http://www.microchip.com/packaging

 2009-2012 Microchip Technology Inc. DS22194D-page 43

MCP660/1/2/3/4/5/9

Note: For the most current package drawings, please see the Microchip Packaging Specification located at
http://www.microchip.com/packaging

MCP660/1/2/3/4/5/9

DS22194D-page 44  2009-2012 Microchip Technology Inc.

�������	
���
�����

����

��������!������"#��$%&����'��*����+,�

����� .���#�
��� #��$��
�#�
��/��
�!��-��� 0�
�
�
�

�#�
���������
�1��/�������

��%���#��������#
!��#�
�##
+22---���������
����2
��/�����

 2009-2012 Microchip Technology Inc. DS22194D-page 45

MCP660/1/2/3/4/5/9

Note: For the most current package drawings, please see the Microchip Packaging Specification located at
http://www.microchip.com/packaging

MCP660/1/2/3/4/5/9

DS22194D-page 46  2009-2012 Microchip Technology Inc.

Note: For the most current package drawings, please see the Microchip Packaging Specification located at
http://www.microchip.com/packaging

 2009-2012 Microchip Technology Inc. DS22194D-page 47

MCP660/1/2/3/4/5/9

�������	
���
��.��
�/
��#���������	��0�1���4���!��5�5&$7�����'��*���./��

����� .���#�
��� #��$��
�#�
��/��
�!��-��� 0�
�
�
�

�#�
���������
�1��/�������

��%���#��������#
!��#�
�##
+22---���������
����2
��/�����

MCP660/1/2/3/4/5/9

DS22194D-page 48  2009-2012 Microchip Technology Inc.

Note: For the most current package drawings, please see the Microchip Packaging Specification located at
http://www.microchip.com/packaging

 2009-2012 Microchip Technology Inc. DS22194D-page 49

MCP660/1/2/3/4/5/9

Note: For the most current package drawings, please see the Microchip Packaging Specification located at
http://www.microchip.com/packaging

MCP660/1/2/3/4/5/9

DS22194D-page 50  2009-2012 Microchip Technology Inc.

Note: For the most current package drawings, please see the Microchip Packaging Specification located at
http://www.microchip.com/packaging

 2009-2012 Microchip Technology Inc. DS22194D-page 51

MCP660/1/2/3/4/5/9

Note: For the most current package drawings, please see the Microchip Packaging Specification located at
http://www.microchip.com/packaging

UN

MCP660/1/2/3/4/5/9

DS22194D-page 52  2009-2012 Microchip Technology Inc.

Note: For the most current package drawings, please see the Microchip Packaging Specification located at
http://www.microchip.com/packaging

UN

 2009-2012 Microchip Technology Inc. DS22194D-page 53

MCP660/1/2/3/4/5/9

10-Lead Plastic Micro Small Outline Package (UN) [MSOP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at
http://www.microchip.com/packaging

MCP660/1/2/3/4/5/9

DS22194D-page 54  2009-2012 Microchip Technology Inc.

Note: For the most current package drawings, please see the Microchip Packaging Specification located at
http://www.microchip.com/packaging

 2009-2012 Microchip Technology Inc. DS22194D-page 55

MCP660/1/2/3/4/5/9

Note: For the most current package drawings, please see the Microchip Packaging Specification located at
http://www.microchip.com/packaging

MCP660/1/2/3/4/5/9

DS22194D-page 56  2009-2012 Microchip Technology Inc.

����� .���#�
��� #��$��
�#�
��/��
�!��-��� 0�
�
�
�

�#�
���������
�1��/�������

��%���#��������#
!��#�
�##
+22---���������
����2
��/�����

 2009-2012 Microchip Technology Inc. DS22194D-page 57

MCP660/1/2/3/4/5/9

Note: For the most current package drawings, please see the Microchip Packaging Specification located at
http://www.microchip.com/packaging

MCP660/1/2/3/4/5/9

DS22194D-page 58  2009-2012 Microchip Technology Inc.

Note: For the most current package drawings, please see the Microchip Packaging Specification located at
http://www.microchip.com/packaging

 2009-2012 Microchip Technology Inc. DS22194D-page 59

MCP660/1/2/3/4/5/9

Note: For the most current package drawings, please see the Microchip Packaging Specification located at
http://www.microchip.com/packaging

MCP660/1/2/3/4/5/9

DS22194D-page 60  2009-2012 Microchip Technology Inc.

89������	
���
��;����/
��#���������	��0�1���4���!�<5<5&$%����'��*��;/��

������
�� 1�����,� $�����!
&�%
�#$�
�����,���0�8$#��$ #�8
�����#
!�-�#����#�
���#��
!���
��
�� 1��/��
�� � �-� ���$��#
!�
�� ���
� ���������!�#��
��������

�����"�'���(��

)�*+)� ������
� �������
��
#�������
&��#�,��$
� ��-��-�#��$#�#��
����
 �
�".+ �
%
�
��
����
� ���0�$ $�����-�#��$#�#��
����
0�%�����%����#����
$�
�
 ������

����� .���#�
��� #��$��
�#�
��/��
�!��-��� 0�
�
�
�

�#�
���������
�1��/�������

��%���#��������#
!��#�
�##
+22---���������
����2
��/�����

3��# ��44��"�"��
���
� ����4���# ��5 56� ��7

5$�8
���%�1�� 5 �=
1�#��
 ��=(�)�*
6,
�����9
���# � ��;� ���� ����
�#��!�%%� �� ���� ���� ���(
*��#��#�����/�
 �� ������".
6,
�����<�!#� " �����)�*
"&
�
!�1�!�<�!#� "� ��(� ��=(��;�
6,
�����4
��#� � �����)�*
"&
�
!�1�!�4
��#� �� ��(� ��=(��;�
*��#��#�<�!#� 8 ���(���� ���(
*��#��#�4
��#� 4 ���� ���� ��(�
*��#��#	#�	"&
�
!�1�! | ���� : :

D

E

N

2

1

EXPOSED
PAD

D2

E2
2

1

e

b

K
N

NOTE 1

A3

A1

A

LTOP VIEW BOTTOM VIEW

��������
 �
�������� ���-��� *��	���)

 2009-2012 Microchip Technology Inc. DS22194D-page 61

MCP660/1/2/3/4/5/9

Note: For the most current package drawings, please see the Microchip Packaging Specification located at
http://www.microchip.com/packaging

MCP660/1/2/3/4/5/9

DS22194D-page 62  2009-2012 Microchip Technology Inc.

NOTES:

 2009-2012 Microchip Technology Inc. DS22194D-page 63

MCP660/1/2/3/4/5/9

APPENDIX A: REVISION HISTORY

Revision D (March 2012)
The following is the list of modifications:

Added the MSOP (8L) package for MCP662 and
all related information throughout the document.

Revision C (November 2011)
The following is the list of modifications:

1. Added the SOT-23 (5L) and TDFN (8L) package
option for MCP661 and SOT-23 (6L) package
options for MCP663 and the related information
throughout the document. Updated Package
Types drawing with pin designation for each
new package.

2. Updated Table 1-4 to show the temperature
specifications for new packages.

3. Updated Table 3-1 to show all the pin functions.
4. Updated Section 6.0 “Packaging Informa-

tion” with markings for the new additions.
Added the corresponding SOT-23 (5L and 6L)
and 2x3 TDFN (8L) package options and related
information.

5. Updated table description and examples in the
Product Identification System section.

Revision B (September 2011)
The following is the list of modifications:

1. Added the MCP660, MCP664 and MCP669
amplifiers to the product family and the related
information throughout the document.

2. Added the 4x4 QFN (16L) package option for
MCP660 and MCP669, SOIC and TSSOP (14L)
package options for MCP660 and MCP665 and
the related information throughout the
document. Updated Package Types drawing
with pin designation for each new package.

3. Updated Table 1-4 to show the temperature
specifications for new packages.

4. Updated Table 3-1 to show all the pin functions.
5. Updated Section 6.0 “Packaging Informa-

tion” with markings for the new additions.
Added the corresponding SOIC and TSSOP
(14L), and 4x4 QFN (16L) package options and
related information.

6. Updated table description and examples in
Product Identification System.

Revision A (July 2009)
Original release of this document.

MCP660/1/2/3/4/5/9

DS22194D-page 64  2009-2012 Microchip Technology Inc.

NOTES:

 2009-2012 Microchip Technology Inc. DS22194D-page 65

MCP660/1/2/3/4/5/9

PRODUCT IDENTIFICATION SYSTEM
To order or obtain information, e.g., on pricing or delivery, refer to the factory or the listed sales office.

PART NO. -X /XX

PackageTemperature
Range

Device

Device: MCP660 Triple Op Amp
MCP660T Triple Op Amp (Tape and Reel)

(SOIC, TSSOP, QFN)
MCP661 Single Op Amp
MCP661T Single Op Amp (Tape and Reel)

(SOIC SOT-23 and TDFN)
MCP662 Dual Op Amp
MCP662T Dual Op Amp (Tape and Reel)

(DFN, MSOP and SOIC)
MCP663 Single Op Amp with CS
MCP663T Single Op Amp with CS (Tape and Reel)

(SOIC and SOT-23)
MCP664 Quad Op Amp
MCP664T Quad Op Amp (Tape and Reel)

(SOIC, TSSOP)
MCP665 Dual Op Amp with CS
MCP665T Dual Op Amp with CS (Tape and Reel)

(DFN and MSOP)
MCP669 Quad Op Amp with CS
MCP669T Quad Op Amp with CS (Tape and Reel)

(QFN)

Temperature Range: E = -40°C to +125°C

Package: CHY = Plastic Small Outline (SOT-23), 6-lead
MF = Plastic Dual Flat, No Lead (3×3 DFN),

8-lead, 10-lead
ML = Plastic Quad Flat, No Lead Package (4x4 QFN),

(4x4x0.9 mm), 16-lead
MNY= Plastic Dual Flat, No Lead (2x3 TDFN),

8-lead
MS = Plastic Micro Small Outline (MSOP), 8-lead
OT = Plastic Small Outline (SOT-23), 5-lead
SL = Plastic Small Outline, Narrow, (3.90 mm SOIC),

14-lead
SN = Plastic Small Outline (3.90 mm), 8-lead
ST = Plastic Thin Shrink Small Outline, (4.4 mm TSSOP),

14-lead
UN = Plastic Micro Small Outline (MSOP), 10-lead

* Y = Nickel palladium gold manufacturing designator.
Only available on the TDFN package.

Examples:
a) MCP660T-E/ML: Tape and Reel

Extended temperature,
16LD QFN package

b) MCP660T-E/SN: Tape and Reel
Extended temperature,
14LD SOIC package

c) MCP660T-E/ST: Tape and Reel
Extended temperature,
14LD TSSOP package

d) MCP661T-E/SN: Tape and Reel
Extended temperature,
8LD SOIC package

e) MCP661T-E/MNY: Tape and Reel,
Extended Temperature
8LD TDFN package

f) MCP662T-E/MF: Tape and Reel
Extended temperature,
8LD DFN package

g) MCP662T-E/MS: Tape and Reel
Extended temperature,
8LD MSOP package

h) MCP662T-E/SN: Tape and Reel
Extended temperature,
8LD SOIC package

i) MCP663T-E/SN: Tape and Reel
Extended temperature,
8LD SOIC package

j) MCP663T-E/CHY: Tape and Reel,
Extended Temperature,
6LD SOT-23 package

k) MCP664T-E/SN: Tape and Reel
Extended temperature,
14LD SOIC package

l) MCP664T-E/ST: Tape and Reel
Extended temperature,
14LD TSSOP package

m) MCP665T-E/MF: Tape and Reel
Extended temperature,
10LD DFN package

n) MCP665T-E/UN: Tape and Reel
Extended temperature,
10LD MSOP package

o) MCP669T-E/ML: Tape and Reel
Extended temperature,
16LD QFN package

MCP660/1/2/3/4/5/9

DS22194D-page 66  2009-2012 Microchip Technology Inc.

NOTES:

 2009-2012 Microchip Technology Inc. DS22194D-page 67

Information contained in this publication regarding device
applications and the like is provided only for your convenience
and may be superseded by updates. It is your responsibility to
ensure that your application meets with your specifications.
MICROCHIP MAKES NO REPRESENTATIONS OR
WARRANTIES OF ANY KIND WHETHER EXPRESS OR
IMPLIED, WRITTEN OR ORAL, STATUTORY OR
OTHERWISE, RELATED TO THE INFORMATION,
INCLUDING BUT NOT LIMITED TO ITS CONDITION,
QUALITY, PERFORMANCE, MERCHANTABILITY OR
FITNESS FOR PURPOSE. Microchip disclaims all liability
arising from this information and its use. Use of Microchip
devices in life support and/or safety applications is entirely at
the buyer’s risk, and the buyer agrees to defend, indemnify and
hold harmless Microchip from any and all damages, claims,
suits, or expenses resulting from such use. No licenses are
conveyed, implicitly or otherwise, under any Microchip
intellectual property rights.

Trademarks

The Microchip name and logo, the Microchip logo, dsPIC,
KEELOQ, KEELOQ logo, MPLAB, PIC, PICmicro, PICSTART,
PIC32 logo, rfPIC and UNI/O are registered trademarks of
Microchip Technology Incorporated in the U.S.A. and other
countries.

FilterLab, Hampshire, HI-TECH C, Linear Active Thermistor,
MXDEV, MXLAB, SEEVAL and The Embedded Control
Solutions Company are registered trademarks of Microchip
Technology Incorporated in the U.S.A.

Analog-for-the-Digital Age, Application Maestro, chipKIT,
chipKIT logo, CodeGuard, dsPICDEM, dsPICDEM.net,
dsPICworks, dsSPEAK, ECAN, ECONOMONITOR,
FanSense, HI-TIDE, In-Circuit Serial Programming, ICSP,
Mindi, MiWi, MPASM, MPLAB Certified logo, MPLIB,
MPLINK, mTouch, Omniscient Code Generation, PICC,
PICC-18, PICDEM, PICDEM.net, PICkit, PICtail, REAL ICE,
rfLAB, Select Mode, Total Endurance, TSHARC,
UniWinDriver, WiperLock and ZENA are trademarks of
Microchip Technology Incorporated in the U.S.A. and other
countries.

SQTP is a service mark of Microchip Technology Incorporated
in the U.S.A.

All other trademarks mentioned herein are property of their
respective companies.

© 2009-2012, Microchip Technology Incorporated, Printed in
the U.S.A., All Rights Reserved.

 Printed on recycled paper.

ISBN: 978-1-62076-073-4

Note the following details of the code protection feature on Microchip devices:
• Microchip products meet the specification contained in their particular Microchip Data Sheet.

• Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the
intended manner and under normal conditions.

• There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our
knowledge, require using the Microchip products in a manner outside the operating specifications contained in Microchip’s Data
Sheets. Most likely, the person doing so is engaged in theft of intellectual property.

• Microchip is willing to work with the customer who is concerned about the integrity of their code.

• Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not
mean that we are guaranteeing the product as “unbreakable.”

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our
products. Attempts to break Microchip’s code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts
allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Microchip received ISO/TS-16949:2009 certification for its worldwide
headquarters, design and wafer fabrication facilities in Chandler and
Tempe, Arizona; Gresham, Oregon and design centers in California
and India. The Company’s quality system processes and procedures
are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping
devices, Serial EEPROMs, microperipherals, nonvolatile memory and
analog products. In addition, Microchip’s quality system for the design
and manufacture of development systems is ISO 9001:2000 certified.

QUALITY MANAGEMENT SYSTEM
CERTIFIED BY DNV

== ISO/TS 16949 ==

DS22194D-page 68  2009-2012 Microchip Technology Inc.

AMERICAS
Corporate Office
2355 West Chandler Blvd.
Chandler, AZ 85224-6199
Tel: 480-792-7200
Fax: 480-792-7277
Technical Support:
http://www.microchip.com/
support
Web Address:
www.microchip.com
Atlanta
Duluth, GA
Tel: 678-957-9614
Fax: 678-957-1455
Boston
Westborough, MA
Tel: 774-760-0087
Fax: 774-760-0088
Chicago
Itasca, IL
Tel: 630-285-0071
Fax: 630-285-0075
Cleveland
Independence, OH
Tel: 216-447-0464
Fax: 216-447-0643
Dallas
Addison, TX
Tel: 972-818-7423
Fax: 972-818-2924
Detroit
Farmington Hills, MI
Tel: 248-538-2250
Fax: 248-538-2260
Indianapolis
Noblesville, IN
Tel: 317-773-8323
Fax: 317-773-5453
Los Angeles
Mission Viejo, CA
Tel: 949-462-9523
Fax: 949-462-9608
Santa Clara
Santa Clara, CA
Tel: 408-961-6444
Fax: 408-961-6445
Toronto
Mississauga, Ontario,
Canada
Tel: 905-673-0699
Fax: 905-673-6509

ASIA/PACIFIC
Asia Pacific Office
Suites 3707-14, 37th Floor
Tower 6, The Gateway
Harbour City, Kowloon
Hong Kong
Tel: 852-2401-1200
Fax: 852-2401-3431
Australia - Sydney
Tel: 61-2-9868-6733
Fax: 61-2-9868-6755
China - Beijing
Tel: 86-10-8569-7000
Fax: 86-10-8528-2104
China - Chengdu
Tel: 86-28-8665-5511
Fax: 86-28-8665-7889
China - Chongqing
Tel: 86-23-8980-9588
Fax: 86-23-8980-9500
China - Hangzhou
Tel: 86-571-2819-3187
Fax: 86-571-2819-3189
China - Hong Kong SAR
Tel: 852-2401-1200
Fax: 852-2401-3431
China - Nanjing
Tel: 86-25-8473-2460
Fax: 86-25-8473-2470
China - Qingdao
Tel: 86-532-8502-7355
Fax: 86-532-8502-7205
China - Shanghai
Tel: 86-21-5407-5533
Fax: 86-21-5407-5066
China - Shenyang
Tel: 86-24-2334-2829
Fax: 86-24-2334-2393
China - Shenzhen
Tel: 86-755-8203-2660
Fax: 86-755-8203-1760
China - Wuhan
Tel: 86-27-5980-5300
Fax: 86-27-5980-5118
China - Xian
Tel: 86-29-8833-7252
Fax: 86-29-8833-7256
China - Xiamen
Tel: 86-592-2388138
Fax: 86-592-2388130
China - Zhuhai
Tel: 86-756-3210040
Fax: 86-756-3210049

ASIA/PACIFIC
India - Bangalore
Tel: 91-80-3090-4444
Fax: 91-80-3090-4123
India - New Delhi
Tel: 91-11-4160-8631
Fax: 91-11-4160-8632
India - Pune
Tel: 91-20-2566-1512
Fax: 91-20-2566-1513
Japan - Osaka
Tel: 81-66-152-7160
Fax: 81-66-152-9310
Japan - Yokohama
Tel: 81-45-471- 6166
Fax: 81-45-471-6122
Korea - Daegu
Tel: 82-53-744-4301
Fax: 82-53-744-4302
Korea - Seoul
Tel: 82-2-554-7200
Fax: 82-2-558-5932 or
82-2-558-5934
Malaysia - Kuala Lumpur
Tel: 60-3-6201-9857
Fax: 60-3-6201-9859
Malaysia - Penang
Tel: 60-4-227-8870
Fax: 60-4-227-4068
Philippines - Manila
Tel: 63-2-634-9065
Fax: 63-2-634-9069
Singapore
Tel: 65-6334-8870
Fax: 65-6334-8850
Taiwan - Hsin Chu
Tel: 886-3-5778-366
Fax: 886-3-5770-955
Taiwan - Kaohsiung
Tel: 886-7-536-4818
Fax: 886-7-330-9305
Taiwan - Taipei
Tel: 886-2-2500-6610
Fax: 886-2-2508-0102
Thailand - Bangkok
Tel: 66-2-694-1351
Fax: 66-2-694-1350

EUROPE
Austria - Wels
Tel: 43-7242-2244-39
Fax: 43-7242-2244-393
Denmark - Copenhagen
Tel: 45-4450-2828
Fax: 45-4485-2829
France - Paris
Tel: 33-1-69-53-63-20
Fax: 33-1-69-30-90-79
Germany - Munich
Tel: 49-89-627-144-0
Fax: 49-89-627-144-44
Italy - Milan
Tel: 39-0331-742611
Fax: 39-0331-466781
Netherlands - Drunen
Tel: 31-416-690399
Fax: 31-416-690340
Spain - Madrid
Tel: 34-91-708-08-90
Fax: 34-91-708-08-91
UK - Wokingham
Tel: 44-118-921-5869
Fax: 44-118-921-5820

Worldwide Sales and Service

11/29/11

http://support.microchip.com
http://www.microchip.com

Общество с ограниченной ответственностью «МосЧип» ИНН 7719860671 / КПП 771901001
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

 Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

 http://moschip.ru/get-element

 Вы можете разместить у нас заказ для любого Вашего проекта, будь то
серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и
пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы
двойного назначения, продукции таких производителей как XILINX, Intel
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits,
Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов,
предоставляет возможность заказывать и получать с международных складов
практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить
квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

 Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:
moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9

mailto:info@moschip.ru

