

Push-Pull Output Sub-Microamp Comparators

Features:

- Low Quiescent Current: 600 nA/Comparator (typ.)
- Rail-to-Rail Input: V_{SS} - 0.3V to V_{DD} + 0.3V
- CMOS/TTL-Compatible Output
- Propagation Delay: 4 μ s (typical, 100 mV Overdrive)
- Wide Supply Voltage Range: 1.6V to 5.5V
- Available in Single, Dual and Quad
- Single Available in SOT-23-5, SC-70-5 * Packages
- Chip Select (\bar{CS}) with MCP6543
- Low Switching Current
- Internal Hysteresis: 3.3 mV (typ.)
- Temperature Ranges:
 - Industrial: -40°C to +85°C
 - Extended: -40°C to +125°C

Typical Applications:

- Laptop Computers
- Mobile Phones
- Metering Systems
- Hand-held Electronics
- RC Timers
- Alarm and Monitoring Circuits
- Windowed Comparators
- Multivibrators

Related Devices:

- Open-Drain Output: MCP6546/7/8/9

Package Types

MCP6541	MCP6541R	MCP6542	MCP6544
PDIP, SOIC, MSOP 	SOT-23-5 	PDIP, SOIC, MSOP 	PDIP, SOIC, TSSOP
MCP6541 SC-70-5, SOT-23-5 	MCP6541U SC-70-5, SOT-23-5 	MCP6543 PDIP, SOIC, MSOP 	
		MCP6544 PDIP, SOIC, TSSOP 	

MCP6541/1R/1U/2/3/4

NOTES:

1.0 ELECTRICAL CHARACTERISTICS

Absolute Maximum Ratings †

V_{DD} - V_{SS}	7.0V
Current at Analog Input Pin (V_{IN+} , V_{IN-})	± 2 mA
Analog Input (V_{IN}) ‡‡	V_{SS} - 1.0V to V_{DD} + 1.0V
All other Inputs and Outputs	V_{SS} - 0.3V to V_{DD} + 0.3V
Difference Input Voltage	$ V_{DD} - V_{SS} $
Output Short-Circuit Current	Continuous
Current at Input Pins	± 2 mA
Current at Output and Supply Pins	± 30 mA
Storage Temperature	-65°C to +150°C
Maximum Junction Temperature (T_J)	+150°C
ESD Protection on all Pins (HBM;MM)	4 kV; 400V

† **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 rating conditions for extended periods may affect device reliability.

‡‡ See [Section 4.1.2 "Input Voltage and Current Limits"](#)

DC CHARACTERISTICS

Electrical Specifications: Unless otherwise indicated, $V_{DD} = +1.6V$ to $+5.5V$, $V_{SS} = GND$, $T_A = +25^\circ C$, $V_{IN+} = V_{DD}/2$, $V_{IN-} = V_{SS}$, and $R_L = 100 \text{ k}\Omega$ to $V_{DD}/2$ (Refer to [Figure 1-3](#)).

Parameters	Sym	Min	Typ	Max	Units	Conditions
Power Supply						
Supply Voltage	V_{DD}	1.6	—	5.5	V	
Quiescent Current per comparator	I_Q	0.3	0.6	1.0	μA	$I_{OUT} = 0$
Input						
Input Voltage Range	V_{CMR}	$V_{SS}-0.3$	—	$V_{DD}+0.3$	V	
Common Mode Rejection Ratio	CMRR	55	70	—	dB	$V_{DD} = 5V$, $V_{CM} = -0.3V$ to $5.3V$
Common Mode Rejection Ratio	CMRR	50	65	—	dB	$V_{DD} = 5V$, $V_{CM} = 2.5V$ to $5.3V$
Common Mode Rejection Ratio	CMRR	55	70	—	dB	$V_{DD} = 5V$, $V_{CM} = -0.3V$ to $2.5V$
Power Supply Rejection Ratio	PSRR	63	80	—	dB	$V_{CM} = V_{SS}$
Input Offset Voltage	V_{OS}	-7.0	± 1.5	+7.0	mV	$V_{CM} = V_{SS}$ (Note 1)
Drift with Temperature	$\Delta V_{OS}/\Delta T_A$	—	± 3	—	$\mu V/\text{^\circ C}$	$T_A = -40^\circ C$ to $+125^\circ C$, $V_{CM} = V_{SS}$
Input Hysteresis Voltage	V_{HYST}	1.5	3.3	6.5	mV	$V_{CM} = V_{SS}$ (Note 1)
Linear Temp. Co. (Note 2)	TC_1	—	6.7	—	$\mu V/\text{^\circ C}$	$T_A = -40^\circ C$ to $+125^\circ C$, $V_{CM} = V_{SS}$
Quadratic Temp. Co. (Note 2)	TC_2	—	-0.035	—	$\mu V/\text{^\circ C}^2$	$T_A = -40^\circ C$ to $+125^\circ C$, $V_{CM} = V_{SS}$
Input Bias Current	I_B	—	1	—	pA	$V_{CM} = V_{SS}$
At Temperature (I-Temp parts)	I_B	—	25	100	pA	$T_A = +85^\circ C$, $V_{CM} = V_{SS}$ (Note 3)
At Temperature (E-Temp parts)	I_B	—	1200	5000	pA	$T_A = +125^\circ C$, $V_{CM} = V_{SS}$ (Note 3)
Input Offset Current	I_{OS}	—	± 1	—	pA	$V_{CM} = V_{SS}$
Common Mode Input Impedance	Z_{CM}	—	$10^{13} 4$	—	ΩpF	
Differential Input Impedance	Z_{DIFF}	—	$10^{13} 2$	—	ΩpF	

Note 1: The input offset voltage is the center (average) of the input-referred trip points. The input hysteresis is the difference between the input-referred trip points.

2: V_{HYST} at different temperatures is estimated using $V_{HYST}(T_A) = V_{HYST} + (T_A - 25^\circ C) TC_1 + (T_A - 25^\circ C)^2 TC_2$.

3: Input bias current at temperature is not tested for SC-70-5 package.

4: Limit the output current to Absolute Maximum Rating of 30 mA.

MCP6541/1R/1U/2/3/4

DC CHARACTERISTICS (CONTINUED)

Electrical Specifications: Unless otherwise indicated, $V_{DD} = +1.6V$ to $+5.5V$, $V_{SS} = GND$, $T_A = +25^\circ C$, $V_{IN+} = V_{DD}/2$, $V_{IN-} = V_{SS}$, and $R_L = 100 \text{ k}\Omega$ to $V_{DD}/2$ (Refer to [Figure 1-3](#)).

Parameters	Sym	Min	Typ	Max	Units	Conditions
Push-Pull Output						
High-Level Output Voltage	V_{OH}	$V_{DD}-0.2$	—	—	V	$I_{OUT} = -2 \text{ mA}$, $V_{DD} = 5V$
Low-Level Output Voltage	V_{OL}	—	—	$V_{SS}+0.2$	V	$I_{OUT} = 2 \text{ mA}$, $V_{DD} = 5V$
Short-Circuit Current	I_{SC}	—	-2.5, +1.5	—	mA	$V_{DD} = 1.6V$ (Note 4)
	I_{SC}	—	± 30	—	mA	$V_{DD} = 5.5V$ (Note 4)

Note 1: The input offset voltage is the center (average) of the input-referred trip points. The input hysteresis is the difference between the input-referred trip points.

2: V_{HYST} at different temperatures is estimated using $V_{HYST}(T_A) = V_{HYST} + (T_A - 25^\circ C) TC_1 + (T_A - 25^\circ C)^2 TC_2$.

3: Input bias current at temperature is not tested for SC-70-5 package.

4: Limit the output current to Absolute Maximum Rating of 30 mA.

AC CHARACTERISTICS

Electrical Specifications: Unless otherwise indicated, $V_{DD} = +1.6V$ to $+5.5V$, $V_{SS} = GND$, $T_A = +25^\circ C$, $V_{IN+} = V_{DD}/2$, Step = 200 mV, Overdrive = 100 mV, and $C_L = 36 \text{ pF}$ (Refer to [Figure 1-2](#) and [Figure 1-3](#)).

Parameters	Sym	Min	Typ	Max	Units	Conditions
Rise Time	t_R	—	0.85	—	μs	
Fall Time	t_F	—	0.85	—	μs	
Propagation Delay (High-to-Low)	t_{PHL}	—	4	8	μs	
Propagation Delay (Low-to-High)	t_{PLH}	—	4	8	μs	
Propagation Delay Skew	t_{PDS}	—	± 0.2	—	μs	(Note 1)
Maximum Toggle Frequency	f_{MAX}	—	160	—	kHz	$V_{DD} = 1.6V$
	f_{MAX}	—	120	—	kHz	$V_{DD} = 5.5V$
Input Noise Voltage	E_{ni}	—	200	—	μV_{P-P}	10 Hz to 100 kHz

Note 1: Propagation Delay Skew is defined as: $t_{PDS} = t_{PLH} - t_{PHL}$.

MCP6543 CHIP SELECT (CS) CHARACTERISTICS

Electrical Specifications: Unless otherwise indicated, $V_{DD} = +1.6V$ to $+5.5V$, $V_{SS} = GND$, $T_A = +25^{\circ}C$, $V_{IN+} = V_{DD}/2$, $V_{IN-} = V_{SS}$, and $C_L = 36 \text{ pF}$ (Refer to Figures 1-1 and 1-3).

Parameters	Sym	Min	Typ	Max	Units	Conditions
CS Low Specifications						
CS Logic Threshold, Low	V_{IL}	V_{SS}	—	$0.2 V_{DD}$	V	
CS Input Current, Low	I_{CSL}	—	5.0	—	pA	$\overline{CS} = V_{SS}$
CS High Specifications						
CS Logic Threshold, High	V_{IH}	$0.8 V_D$	—	V_{DD}	V	
CS Input Current, High	I_{CSH}	—	1	—	pA	$\overline{CS} = V_{DD}$
CS Input High, V_{DD} Current	I_{DD}	—	18	—	pA	$\overline{CS} = V_{DD}$
CS Input High, GND Current	I_{SS}	—	-20	—	pA	$\overline{CS} = V_{DD}$
Comparator Output Leakage	$I_{O(LEAK)}$	—	1	—	pA	$V_{OUT} = V_{DD}$, $\overline{CS} = V_{DD}$
CS Dynamic Specifications						
CS Low to Comparator Output Low Turn-on Time	t_{ON}	—	2	50	ms	$\overline{CS} = 0.2 V_{DD}$ to $V_{OUT} = V_{DD}/2$, $V_{IN-} = V_{DD}$
CS High to Comparator Output High Z Turn-off Time	t_{OFF}	—	10	—	μs	$\overline{CS} = 0.8 V_{DD}$ to $V_{OUT} = V_{DD}/2$, $V_{IN-} = V_{DD}$
CS Hysteresis	$V_{CS_HYS_T}$	—	0.6	—	V	$V_{DD} = 5V$

FIGURE 1-1: Timing Diagram for the CS Pin on the MCP6543.

FIGURE 1-2: Propagation Delay Timing Diagram.

MCP6541/1R/1U/2/3/4

TEMPERATURE CHARACTERISTICS

Electrical Specifications: Unless otherwise indicated, $V_{DD} = +1.6V$ to $+5.5V$ and $V_{SS} = GND$.

Parameters	Sym	Min	Typ	Max	Units	Conditions
Temperature Ranges						
Specified Temperature Range	T_A	-40	—	+85	°C	
Operating Temperature Range	T_A	-40	—	+125	°C	Note
Storage Temperature Range	T_A	-65	—	+150	°C	
Thermal Package Resistances						
Thermal Resistance, 5L-SC-70	θ_{JA}	—	331	—	°C/W	
Thermal Resistance, 5L-SOT-23	θ_{JA}	—	220.7	—	°C/W	
Thermal Resistance, 8L-PDIP	θ_{JA}	—	89.3	—	°C/W	
Thermal Resistance, 8L-SOIC	θ_{JA}	—	149.5	—	°C/W	
Thermal Resistance, 8L-MSOP	θ_{JA}	—	211	—	°C/W	
Thermal Resistance, 14L-PDIP	θ_{JA}	—	70	—	°C/W	
Thermal Resistance, 14L-SOIC	θ_{JA}	—	95.3	—	°C/W	
Thermal Resistance, 14L-TSSOP	θ_{JA}	—	100	—	°C/W	

Note: The MCP6541/1R/1U/2/3/4 I-Temp parts operate over this extended temperature range, but with reduced performance. In any case, the Junction Temperature (T_J) must not exceed the Absolute Maximum specification of $+150^{\circ}\text{C}$.

1.1 Test Circuit Configuration

This test circuit configuration is used to determine the AC and DC specifications.

FIGURE 1-3: AC and DC Test Circuit for the Push-Pull Output Comparators.

2.0 TYPICAL PERFORMANCE CURVES

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.

Note: Unless otherwise indicated, $V_{DD} = +1.6V$ to $+5.5V$, $V_{SS} = GND$, $T_A = +25^\circ C$, $V_{IN+} = V_{DD}/2$, $V_{IN-} = GND$, $R_L = 100 \text{ k}\Omega$ to $V_{DD}/2$, and $C_L = 36 \text{ pF}$.

FIGURE 2-1: Input Offset Voltage at $V_{CM} = V_{SS}$.

FIGURE 2-4: Input Hysteresis Voltage at $V_{CM} = V_{SS}$.

FIGURE 2-2: Input Offset Voltage Drift at $V_{CM} = V_{SS}$.

FIGURE 2-5: Input Hysteresis Voltage – Linear Temp. Co. (TC₁) at $V_{CM} = V_{SS}$.

FIGURE 2-3: The MCP6541/1R/1U/2/3/4 Comparators Show No Phase Reversal.

FIGURE 2-6: Input Hysteresis Voltage – Quadratic Temp. Co. (TC₂) at $V_{CM} = V_{SS}$.

MCP6541/1R/1U/2/3/4

Note: Unless otherwise indicated, $V_{DD} = +1.6V$ to $+5.5V$, $V_{SS} = GND$, $T_A = +25^\circ C$, $V_{IN+} = V_{DD}/2$, $V_{IN-} = GND$, $R_L = 100 \text{ k}\Omega$ to $V_{DD}/2$, and $C_L = 36 \text{ pF}$.

FIGURE 2-7: Input Offset Voltage vs. Ambient Temperature at $V_{CM} = V_{SS}$.

FIGURE 2-10: Input Hysteresis Voltage vs. Ambient Temperature at $V_{CM} = V_{SS}$.

FIGURE 2-8: Input Offset Voltage vs. Common Mode Input Voltage at $V_{DD} = 1.6V$.

FIGURE 2-11: Input Hysteresis Voltage vs. Common Mode Input Voltage at $V_{DD} = 1.6V$.

FIGURE 2-9: Input Offset Voltage vs. Common Mode Input Voltage at $V_{DD} = 5.5V$.

FIGURE 2-12: Input Hysteresis Voltage vs. Common Mode Input Voltage at $V_{DD} = 5.5V$.

Note: Unless otherwise indicated, $V_{DD} = +1.6V$ to $+5.5V$, $V_{SS} = GND$, $T_A = +25^\circ C$, $V_{IN+} = V_{DD}/2$, $V_{IN-} = GND$, $R_L = 100 \text{ k}\Omega$ to $V_{DD}/2$, and $C_L = 36 \text{ pF}$.

FIGURE 2-13: CMRR, PSRR vs. Ambient Temperature.

FIGURE 2-16: Input Bias Current, Input Offset Current vs. Common Mode Input Voltage.

FIGURE 2-14: Input Bias Current, Input Offset Current vs. Ambient Temperature.

FIGURE 2-17: Quiescent Current vs. Power Supply Voltage.

FIGURE 2-15: Quiescent Current vs. Common Mode Input Voltage at $V_{DD} = 1.6V$.

FIGURE 2-18: Quiescent Current vs. Common Mode Input Voltage at $V_{DD} = 5.5V$.

MCP6541/1R/1U/2/3/4

Note: Unless otherwise indicated, $V_{DD} = +1.6V$ to $+5.5V$, $V_{SS} = GND$, $T_A = +25^{\circ}C$, $V_{IN+} = V_{DD}/2$, $V_{IN-} = GND$, $R_L = 100\text{ k}\Omega$ to $V_{DD}/2$, and $C_L = 36\text{ pF}$.

FIGURE 2-19: Supply Current vs. Toggle Frequency.

FIGURE 2-22: Output Short Circuit Current Magnitude vs. Power Supply Voltage.

FIGURE 2-20: Output Voltage Headroom vs. Output Current at $V_{DD} = 1.6V$.

FIGURE 2-23: Output Voltage Headroom vs. Output Current at $V_{DD} = 5.5V$.

FIGURE 2-21: High-to-Low Propagation Delay.

FIGURE 2-24: Low-to-High Propagation Delay.

Note: Unless otherwise indicated, $V_{DD} = +1.6V$ to $+5.5V$, $V_{SS} = GND$, $T_A = +25^\circ C$, $V_{IN+} = V_{DD}/2$, $V_{IN-} = GND$, $R_L = 100 \text{ k}\Omega$ to $V_{DD}/2$, and $C_L = 36 \text{ pF}$.

FIGURE 2-25: Propagation Delay Skew.

FIGURE 2-28: Propagation Delay vs. Ambient Temperature.

FIGURE 2-26: Propagation Delay vs. Power Supply Voltage.

FIGURE 2-29: Propagation Delay vs. Input Overdrive.

FIGURE 2-27: Propagation Delay vs. Common Mode Input Voltage at $V_{DD} = 1.6V$.

FIGURE 2-30: Propagation Delay vs. Common Mode Input Voltage at $V_{DD} = 5.5V$.

MCP6541/1R/1U/2/3/4

Note: Unless otherwise indicated, $V_{DD} = +1.6V$ to $+5.5V$, $V_{SS} = GND$, $T_A = +25^{\circ}C$, $V_{IN+} = V_{DD}/2$, $V_{IN-} = GND$, $R_L = 100 \text{ k}\Omega$ to $V_{DD}/2$, and $C_L = 36 \text{ pF}$.

FIGURE 2-31: Propagation Delay vs. Load Capacitance.

FIGURE 2-34: Chip Select (CS) Step Response (MCP6543 only).

FIGURE 2-32: Supply Current (shoot through current) vs. Chip Select (CS) Voltage at $V_{DD} = 1.6V$ (MCP6543 only).

FIGURE 2-35: Supply Current (shoot through current) vs. Chip Select (CS) Voltage at $V_{DD} = 5.5V$ (MCP6543 only).

FIGURE 2-33: Supply Current (charging current) vs. Chip Select (CS) pulse at $V_{DD} = 1.6V$ (MCP6543 only).

FIGURE 2-36: Supply Current (charging current) vs. Chip Select (CS) pulse at $V_{DD} = 5.5V$ (MCP6543 only).

MCP6541/1R/1U/2/3/4

Note: Unless otherwise indicated, $V_{DD} = +1.6V$ to $+5.5V$, $V_{SS} = GND$, $T_A = +25^\circ C$, $V_{IN+} = V_{DD}/2$, $V_{IN-} = GND$, $R_L = 100 \text{ k}\Omega$ to $V_{DD}/2$, and $C_L = 36 \text{ pF}$.

FIGURE 2-37: Input Bias Current vs. Input Voltage.

MCP6541/1R/1U/2/3/4

NOTES:

3.0 PIN DESCRIPTIONS

Descriptions of the pins are listed in [Table 3-1](#).

TABLE 3-1: PIN FUNCTION TABLE

MCP6541 PDIP, SOIC, MSOP	MCP6541 SOT-23-5, SC-70-5	MCP6541R	MCP6541U SOT-23-5 SC-70-5	MCP6542	MCP6543	MCP6544	Symbol	Description
6	1	1	4	1	6	1	OUT, OUTA	Digital Output (comparator A)
2	4	4	3	2	2	2	V_{IN^-}, V_{INA^-}	Inverting Input (comparator A)
3	3	3	1	3	3	3	V_{IN^+}, V_{INA^+}	Non-inverting Input (comparator A)
7	5	2	5	8	7	4	V_{DD}	Positive Power Supply
—	—	—	—	5	—	5	V_{INB^+}	Non-inverting Input (comparator B)
—	—	—	—	6	—	6	V_{INB^-}	Inverting Input (comparator B)
—	—	—	—	7	—	7	OUTB	Digital Output (comparator B)
—	—	—	—	—	—	8	OUTC	Digital Output (comparator C)
—	—	—	—	—	—	9	V_{INC^-}	Inverting Input (comparator C)
—	—	—	—	—	—	10	V_{INC^+}	Non-inverting Input (comparator C)
4	2	5	2	4	4	11	V_{SS}	Negative Power Supply
—	—	—	—	—	—	12	V_{IND^+}	Non-inverting Input (comparator D)
—	—	—	—	—	—	13	V_{IND^-}	Inverting Input (comparator D)
—	—	—	—	—	—	14	OUTD	Digital Output (comparator D)
—	—	—	—	—	8	—	\overline{CS}	Chip Select
1, 5, 8	—	—	—	—	1, 5	—	NC	No Internal Connection

3.1 Analog Inputs

The comparator non-inverting and inverting inputs are high-impedance CMOS inputs with low bias currents.

3.2 CS Digital Input

This is a CMOS, Schmitt-triggered input that places the part into a low-power mode of operation.

3.3 Digital Outputs

The comparator outputs are CMOS, push-pull digital outputs. They are designed to be compatible with CMOS and TTL logic and are capable of driving heavy DC or capacitive loads.

3.4 Power Supply (V_{SS} and V_{DD})

The positive power supply pin (V_{DD}) is 1.6V to 5.5V higher than the negative power supply pin (V_{SS}). For normal operation, the other pins are at voltages between V_{SS} and V_{DD} .

Typically, these parts are used in a single (positive) supply configuration. In this case, V_{SS} is connected to ground and V_{DD} is connected to the supply. V_{DD} will need a local bypass capacitor (typically 0.01 μ F to 0.1 μ F) within 2 mm of the V_{DD} pin. These can share a bulk capacitor with nearby analog parts (within 100 mm), but it is not required.

MCP6541/1R/1U/2/3/4

NOTES:

4.0 APPLICATIONS INFORMATION

The MCP6541/1R/1U/2/3/4 family of push-pull output comparators are fabricated on Microchip's state-of-the-art CMOS process. They are suitable for a wide range of applications requiring very low-power consumption.

4.1 Comparator Inputs

4.1.1 PHASE REVERSAL

The MCP6541/1R/1U/2/3/4 comparator family uses CMOS transistors at the input. They are designed to prevent phase inversion when the input pins exceed the supply voltages. [Figure 2-3](#) shows an input voltage exceeding both supplies with no resulting phase inversion.

4.1.2 INPUT VOLTAGE AND CURRENT LIMITS

The 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 (I_B). The input ESD diodes clamp the inputs when they try to go more than one diode drop below V_{SS} . They also clamp any voltages that go too far above V_{DD} ; their breakdown voltage is high enough to allow normal operation, and low enough to bypass 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 circuits they are in must limit the currents (and voltages) at the V_{IN+} and V_{IN-} pins (see [Absolute Maximum Ratings](#) † at the beginning of [Section 1.0 “Electrical Characteristics”](#)). [Figure 4-3](#) shows the recommended approach to protecting these inputs. The internal ESD diodes prevent the input pins (V_{IN+} and V_{IN-}) from going too far below ground, and the resistors R_1 and R_2 , limit the possible current drawn out of the input pin. Diodes D_1 and D_2 prevent the input pin (V_{IN+} and V_{IN-}) from going too far above V_{DD} . When implemented as shown, resistors R_1 and R_2 also limit the current through D_1 and D_2 .

FIGURE 4-2: Protecting the Analog Inputs.

It is also possible to connect the diodes to the left of the resistors R_1 and R_2 . In this case, the currents through the diodes D_1 and D_2 need to be limited by some other mechanism. The resistor then serves as in-rush current limiter; the DC current into the input pins (V_{IN+} and V_{IN-}) should be very small.

A significant amount of current can flow out of the inputs when the common mode voltage (V_{CM}) is below ground (V_{SS}); see [Figure 2-37](#). Applications that are high-impedance may need to limit the usable voltage range.

4.1.3 NORMAL OPERATION

The input stage of this family of devices uses two differential input stages in parallel: one operates at low input voltages and the other at high input voltages. With this topology, the input voltage is 0.3V above V_{DD} and 0.3V below V_{SS} . Therefore, the input offset voltage is measured at both $V_{SS} - 0.3\text{V}$ and $V_{DD} + 0.3\text{V}$ to ensure proper operation.

The MCP6541/1R/1U/2/3/4 family has internally-set hysteresis that is small enough to maintain input offset accuracy (<7 mV) and large enough to eliminate output chattering caused by the comparator's own input noise voltage (200 $\mu\text{V}_{\text{p-p}}$). [Figure 4-3](#) depicts this behavior.

FIGURE 4-3: The MCP6541/1R/1U/2/3/4 comparators' internal hysteresis eliminates output chatter caused by input noise voltage.

4.2 Push-Pull Output

The push-pull output is designed to be compatible with CMOS and TTL logic, while the output transistors are configured to give rail-to-rail output performance. They are driven with circuitry that minimizes any switching current (shoot-through current from supply-to-supply) when the output is transitioned from high-to-low, or from low-to-high (see Figures 2-15, 2-18, and 2-32 — 2-36 for more information).

4.3 MCP6543 Chip Select (CS)

The MCP6543 is a single comparator with Chip Select (CS). When CS is pulled high, the total current consumption drops to 20 pA (typ.); 1 pA (typ.) flows through the CS pin, 1 pA (typ.) flows through the output pin and 18 pA (typ.) flows through the V_{DD} pin, as shown in Figure 1-1. When this happens, the comparator output is put into a high-impedance state. By pulling CS low, the comparator is enabled. If the CS pin is left floating, the comparator will not operate properly. Figure 1-1 shows the output voltage and supply current response to a CS pulse.

The internal CS circuitry is designed to minimize glitches when cycling the CS pin. This helps conserve power, which is especially important in battery-powered applications.

4.4 Externally Set Hysteresis

Greater flexibility in selecting hysteresis (or input trip points) is achieved by using external resistors.

Input offset voltage (V_{OS}) is the center (average) of the (input-referred) low-high and high-low trip points. Input hysteresis voltage (V_{HYST}) is the difference between the same trip points. Hysteresis reduces output chattering when one input is slowly moving past the other and thus reduces dynamic supply current. It also helps in systems where it is best not to cycle between states too frequently (e.g., air conditioner thermostatic control).

4.4.1 NON-INVERTING CIRCUIT

Figure 4-4 shows a non-inverting circuit for single-supply applications using just two resistors. The resulting hysteresis diagram is shown in Figure 4-5.

FIGURE 4-4: Non-inverting Circuit with Hysteresis for Single-supply.

FIGURE 4-5: Hysteresis Diagram for the Non-Inverting Circuit.

The trip points for Figures 4-4 and 4-5 are:

EQUATION 4-1:

$$V_{TLH} = V_{REF} \left(1 + \frac{R_1}{R_F} \right) - V_{OL} \left(\frac{R_1}{R_F} \right)$$

$$V_{THL} = V_{REF} \left(1 + \frac{R_1}{R_F} \right) - V_{OH} \left(\frac{R_1}{R_F} \right)$$

V_{TLH} = trip voltage from low-to-high

V_{THL} = trip voltage from high-to-low

4.4.2 INVERTING CIRCUIT

Figure 4-6 shows an inverting circuit for single-supply using three resistors. The resulting hysteresis diagram is shown in **Figure 4-7**.

FIGURE 4-6: Inverting Circuit With Hysteresis.

FIGURE 4-7: Hysteresis Diagram for the Inverting Circuit.

In order to determine the trip voltages (V_{THL} and V_{TLH}) for the circuit shown in **Figure 4-6**, R_2 and R_3 can be simplified to the Thevenin equivalent circuit with respect to V_{DD} , as shown in **Figure 4-8**.

FIGURE 4-8: Thevenin Equivalent Circuit.

Where:

$$R_{23} = \frac{R_2 R_3}{R_2 + R_3}$$

$$V_{23} = \frac{R_3}{R_2 + R_3} \times V_{DD}$$

Using this simplified circuit, the trip voltage can be calculated using the following equation:

EQUATION 4-2:

$$V_{THL} = V_{OH} \left(\frac{R_{23}}{R_{23} + R_F} \right) + V_{23} \left(\frac{R_F}{R_{23} + R_F} \right)$$

$$V_{TLH} = V_{OL} \left(\frac{R_{23}}{R_{23} + R_F} \right) + V_{23} \left(\frac{R_F}{R_{23} + R_F} \right)$$

V_{TLH} = trip voltage from low-to-high

V_{THL} = trip voltage from high-to-low

Figure 2-20 and **Figure 2-23** can be used to determine typical values for V_{OH} and V_{OL} .

4.5 Bypass Capacitors

With this family of comparators, the power supply pin (V_{DD} for single supply) should have a local bypass capacitor (i.e., 0.01 μ F to 0.1 μ F) within 2 mm for good edge rate performance.

4.6 Capacitive Loads

Reasonable capacitive loads (e.g., logic gates) have little impact on propagation delay (see **Figure 2-31**). The supply current increases with increasing toggle frequency (**Figure 2-19**), especially with higher capacitive loads.

4.7 Battery Life

In order to maximize battery life in portable applications, use large resistors and small capacitive loads. Avoid toggling the output more than necessary. Do not use Chip Select (CS) frequently to conserve start-up power. Capacitive loads will draw additional power at start-up.

4.8 PCB Surface Leakage

In applications where low input bias current is critical, PCB (Printed Circuit Board) surface leakage effects need to be considered. Surface leakage is caused by humidity, dust or other contamination on the board. Under low humidity conditions, a typical resistance between nearby traces is $10^{12}\Omega$. A 5V difference would cause 5 pA of current to flow. This is greater than the MCP6541/1R/1U/2/3/4 family's bias current at 25°C (1 pA, typ.).

MCP6541/1R/1U/2/3/4

The easiest way to reduce surface leakage is to use a guard ring around sensitive pins (or traces). The guard ring is biased at the same voltage as the sensitive pin. An example of this type of layout is shown in Figure 4-9.

FIGURE 4-9: Example Guard Ring Layout for Inverting Circuit.

1. Inverting Configuration (Figures 4-6 and 4-9):
 - a. Connect the guard ring to the non-inverting input pin (V_{IN+}). This biases the guard ring to the same reference voltage as the comparator (e.g., $V_{DD}/2$ or ground).
 - b. Connect the inverting pin (V_{IN-}) to the input pad without touching the guard ring.
2. Non-inverting Configuration (Figure 4-4):
 - a. Connect the non-inverting pin (V_{IN+}) to the input pad without touching the guard ring.
 - b. Connect the guard ring to the inverting input pin (V_{IN-}).

4.9 Unused Comparators

An unused amplifier in a quad package (MCP6544) should be configured as shown in Figure 4-10. This circuit prevents the output from toggling and causing crosstalk. It uses the minimum number of components and draws minimal current (see Figure 2-15 and Figure 2-18).

FIGURE 4-10: Unused Comparators.

4.10 Typical Applications

4.10.1 PRECISE COMPARATOR

Some applications require higher DC precision. An easy way to solve this problem is to use an amplifier (such as the MCP6041) to gain-up the input signal before it reaches the comparator. Figure 4-11 shows an example of this approach.

FIGURE 4-11: Precise Inverting Comparator.

4.10.2 WINDOWED COMPARATOR

Figure 4-12 shows one approach to designing a windowed comparator. The AND gate produces a logic '1' when the input voltage is between V_{RB} and V_{RT} (where $V_{RT} > V_{RB}$).

FIGURE 4-12: Windowed Comparator.

4.10.3 ASTABLE MULTIVIBRATOR

A simple astable multivibrator design is shown in Figure 4-13. V_{REF} needs to be between the power supplies ($V_{SS} = GND$ and V_{DD}) to achieve oscillation. The output duty cycle changes with V_{REF} .

FIGURE 4-13: Astable Multivibrator.

5.0 PACKAGING INFORMATION

5.1 Package Marking Information

5-Lead SC-70 (MCP6541, MCP6541U)

Device	I-Temp Code	E-Temp Code
MCP6541T-I/LT	ABNN	Note 2
MCP6541UT-I/LT	BANN	Note 2

Note 1: I-Temp parts prior to March 2005 are marked "BAN"
Note 2: SC-70-5 E-Temp parts not available at this release of this data sheet.

Example:

5-Lead SOT-23 (MCP6541, MCP6541R, MCP6541U)

Device	I-Temp Code	E-Temp Code
MCP6541	ABNN	GTNN
MCP6541R	AGNN	GUNN
MCP6541U	—	ATNN

Note: Applies to 5-Lead SOT-23

Example:

8-Lead PDIP (300 mil) (MCP6541, MCP6542, MCP6543, MCP6544)

Example:

8-Lead SOIC (150 mil) (MCP6541, MCP6542, MCP6543, MCP6544)

Example:

8-Lead MSOP (MCP6541, MCP6542, MCP6543)

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
(e3)	Pb-free JEDEC designator for Matte Tin (Sn)
*	This package is Pb-free. The Pb-free JEDEC designator (e3) 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.

MCP6541/1R/1U/2/3/4

Package Marking Information (Continued)

14-Lead PDIP (300 mil) (**MCP6544**)

Example:

OR

OR

14-Lead SOIC (150 mil) (**MCP6544**)

Example:

OR

OR

14-Lead TSSOP (**MCP6544**)

Example:

5-Lead Plastic Small Outline Transistor (LT) [SC70]

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		5	
Pitch	e		0.65 BSC	
Overall Height	A	0.80	—	1.10
Molded Package Thickness	A2	0.80	—	1.00
Standoff	A1	0.00	—	0.10
Overall Width	E	1.80	2.10	2.40
Molded Package Width	E1	1.15	1.25	1.35
Overall Length	D	1.80	2.00	2.25
Foot Length	L	0.10	0.20	0.46
Lead Thickness	c	0.08	—	0.26
Lead Width	b	0.15	—	0.40

Notes:

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

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

Microchip Technology Drawing C04-061B

MCP6541/1R/1U/2/3/4

5-Lead Plastic Small Outline Transistor (LT) [SC70]

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

RECOMMENDED LAND PATTERN

		Units			MILLIMETERS		
Dimension Limits		MIN		NOM	MAX		
Contact Pitch	E			0.65	BSC		
Contact Pad Spacing	C			2.20			
Contact Pad Width	X				0.45		
Contact Pad Length	Y				0.95		
Distance Between Pads	G	1.25					
Distance Between Pads	Gx	0.20					

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

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

Microchip Technology Drawing No. C04-2061A

5-Lead Plastic Small Outline Transistor (OT) [SOT-23]

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		5	
Lead 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	φ	0°	—	30°
Lead Thickness	c	0.08	—	0.26
Lead Width	b	0.20	—	0.51

Notes:

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

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

Microchip Technology Drawing C04-091B

MCP6541/1R/1U/2/3/4

5-Lead Plastic Small Outline Transistor (OT) [SOT-23]

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
Contact Pitch	E			0.95 BSC			
Contact Pad Spacing	C			2.80			
Contact Pad Width (X5)	X				0.60		
Contact Pad Length (X5)	Y				1.10		
Distance Between Pads	G	1.70					
Distance Between Pads	GX	0.35					
Overall Width	Z			3.90			

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

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

Microchip Technology Drawing No. C04-2091A

MCP6541/1R/1U/2/3/4

8-Lead Plastic Dual In-Line (P) – 300 mil Body [PDIP]

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

Units		INCHES		
Dimension Limits		MIN	NOM	MAX
Number of Pins	N		8	
Pitch	e		.100 BSC	
Top to Seating Plane	A	–	–	.210
Molded Package Thickness	A2	.115	.130	.195
Base to Seating Plane	A1	.015	–	–
Shoulder to Shoulder Width	E	.290	.310	.325
Molded Package Width	E1	.240	.250	.280
Overall Length	D	.348	.365	.400
Tip to Seating Plane	L	.115	.130	.150
Lead Thickness	c	.008	.010	.015
Upper Lead Width	b1	.040	.060	.070
Lower Lead Width	b	.014	.018	.022
Overall Row Spacing §	eB	–	–	.430

Notes:

1. Pin 1 visual index feature may vary, but must be located with the hatched area.
2. § Significant Characteristic.
3. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" per side.
4. Dimensioning and tolerancing per ASME Y14.5M.

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

Microchip Technology Drawing C04-018B

MCP6541/1R/1U/2/3/4

8-Lead Plastic Small Outline (SN) - Narrow, 3.90 mm Body [SOIC]

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

Microchip Technology Drawing No. C04-057C Sheet 1 of 2

MCP6541/1R/1U/2/3/4

8-Lead Plastic Small Outline (SN) - Narrow, 3.90 mm Body [SOIC]

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		8		
Pitch	e		1.27	BSC	
Overall Height	A	-	-	1.75	
Molded Package Thickness	A2	1.25	-	-	
Standoff	§	A1	0.10	-	0.25
Overall Width	E		6.00	BSC	
Molded Package Width	E1		3.90	BSC	
Overall Length	D		4.90	BSC	
Chamfer (Optional)	h	0.25	-	0.50	
Foot Length	L	0.40	-	1.27	
Footprint	L1		1.04	REF	
Foot Angle	φ	0°	-	8°	
Lead Thickness	c	0.17	-	0.25	
Lead Width	b	0.31	-	0.51	
Mold Draft Angle Top	α	5°	-	15°	
Mold Draft Angle Bottom	β	5°	-	15°	

Notes:

1. Pin 1 visual index feature may vary, but must be located within the hatched area.
2. § Significant Characteristic
3. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.15mm per side.
4. Dimensioning and tolerancing per ASME Y14.5M

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

REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing No. C04-057C Sheet 2 of 2

MCP6541/1R/1U/2/3/4

8-Lead Plastic Small Outline (SN) – Narrow, 3.90 mm Body [SOIC]

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

RECOMMENDED LAND PATTERN

Dimension Limits		MILLIMETERS		
		MIN	NOM	MAX
Contact Pitch	E		1.27 BSC	
Contact Pad Spacing	C		5.40	
Contact Pad Width (X8)	X1			0.60
Contact Pad Length (X8)	Y1			1.55

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

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

Microchip Technology Drawing No. C04-2057A

8-Lead Plastic Micro Small Outline Package (MS) [MSOP]

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

MCP6541/1R/1U/2/3/4

8-Lead Plastic Micro Small Outline Package (MS) [MSOP]

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		8	
Pitch	e		0.65 BSC	
Overall Height	A	-	-	1.10
Molded Package Thickness	A2	0.75	0.85	0.95
Standoff	A1	0.00	-	0.15
Overall Width	E		4.90 BSC	
Molded Package Width	E1		3.00 BSC	
Overall Length	D		3.00 BSC	
Foot Length	L	0.40	0.60	0.80
Footprint	L1		0.95 REF	
Foot Angle	φ	0°	-	8°
Lead Thickness	c	0.08	-	0.23
Lead Width	b	0.22	-	0.40

Notes:

1. Pin 1 visual index feature may vary, but must be located within the hatched area.
2. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.15mm per side.
3. Dimensioning and tolerancing per ASME Y14.5M.

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

REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing C04-111C Sheet 2 of 2

MCP6541/1R/1U/2/3/4

8-Lead Plastic Micro Small Outline Package (MS) [MSOP]

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

RECOMMENDED LAND PATTERN

Dimension Limits		MILLIMETERS		
		MIN	NOM	MAX
Contact Pitch	E		0.65 BSC	
Contact Pad Spacing	C		4.40	
Overall Width	Z			5.85
Contact Pad Width (X8)	X1			0.45
Contact Pad Length (X8)	Y1			1.45
Distance Between Pads	G1	2.95		
Distance Between Pads	GX	0.20		

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

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

Microchip Technology Drawing No. C04-2111A

MCP6541/1R/1U/2/3/4

14-Lead Plastic Dual In-Line (P) – 300 mil Body [PDIP]

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

Units		INCHES		
Dimension Limits		MIN	NOM	MAX
Number of Pins		N		
Pitch		e		
Top to Seating Plane		A		
Molded Package Thickness		A2		
Base to Seating Plane		A1		
Shoulder to Shoulder Width		E		
Molded Package Width		E1		
Overall Length		D		
Tip to Seating Plane		L		
Lead Thickness		c		
Upper Lead Width		b1		
Lower Lead Width		b		
Overall Row Spacing §		eB		

Notes:

1. Pin 1 visual index feature may vary, but must be located with the hatched area.
2. § Significant Characteristic.
3. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" per side.
4. Dimensioning and tolerancing per ASME Y14.5M.

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

Microchip Technology Drawing C04-005B

MCP6541/1R/1U/2/3/4

14-Lead Plastic Small Outline (SL) - Narrow, 3.90 mm Body [SOIC]

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

TOP VIEW

SIDE VIEW

VIEW A-A

Microchip Technology Drawing No. C04-065C Sheet 1 of 2

MCP6541/1R/1U/2/3/4

14-Lead Plastic Small Outline (SL) - Narrow, 3.90 mm Body [SOIC]

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		14
Pitch		e		1.27 BSC
Overall Height		A		-
Molded Package Thickness		A2		1.25
Standoff §		A1		0.10
Overall Width		E		6.00 BSC
Molded Package Width		E1		3.90 BSC
Overall Length		D		8.65 BSC
Chamfer (Optional)		h		0.25
Foot Length		L		0.40
Footprint		L1		1.04 REF
Lead Angle		Θ		0°
Foot Angle		φ		0°
Lead Thickness		c		0.10
Lead Width		b		0.31
Mold Draft Angle Top		α		5°
Mold Draft Angle Bottom		β		5°
				15°

Notes:

1. Pin 1 visual index feature may vary, but must be located within the hatched area.
2. § Significant Characteristic
3. Dimension D does not include mold flash, protrusions or gate burrs, which shall not exceed 0.15 mm per end. Dimension E1 does not include interlead flash or protrusion, which shall not exceed 0.25 mm per side.
4. Dimensioning and tolerancing per ASME Y14.5M

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

REF: Reference Dimension, usually without tolerance, for information purposes only.

5. Datums A & B to be determined at Datum H.

Microchip Technology Drawing No. C04-065C Sheet 2 of 2

MCP6541/1R/1U/2/3/4

14-Lead Plastic Small Outline (SL) - Narrow, 3.90 mm Body [SOIC]

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

RECOMMENDED LAND PATTERN

Units		MILLIMETERS		
Dimension Limits		MIN	NOM	MAX
Contact Pitch	E		1.27 BSC	
Contact Pad Spacing	C		5.40	
Contact Pad Width	X			0.60
Contact Pad Length	Y			1.50
Distance Between Pads	Gx	0.67		
Distance Between Pads	G	3.90		

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

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

Microchip Technology Drawing No. C04-2065A

MCP6541/1R/1U/2/3/4

14-Lead Plastic Thin Shrink Small Outline (ST) - 4.4 mm Body [TSSOP]

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

TOP VIEW

SIDE VIEW

MCP6541/1R/1U/2/3/4

14-Lead Plastic Thin Shrink Small Outline (ST) - 4.4 mm Body [TSSOP]

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

Dimension Limits		MILLIMETERS		
		MIN	NOM	MAX
Number of Pins	N	14		
Pitch	e	0.65	BSC	
Overall Height	A	-	-	1.20
Molded Package Thickness	A2	0.80	1.00	1.05
Standoff	A1	0.05	-	0.15
Overall Width	E	6.40 BSC		
Molded Package Width	E1	4.30	4.40	4.50
Molded Package Length	D	4.90	5.00	5.10
Foot Length	L	0.45	0.60	0.75
Footprint	(L1)	1.00 REF		
Foot Angle	φ	0°	-	8°
Lead Thickness	c	0.09	-	0.20
Lead Width	b	0.19	-	0.30

Notes:

1. Pin 1 visual index feature may vary, but must be located within the hatched area.
2. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.15mm per side.
3. Dimensioning and tolerancing per ASME Y14.5M

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

REF: Reference Dimension, usually without tolerance, for information purposes only.

MCP6541/1R/1U/2/3/4

14-Lead Plastic Thin Shrink Small Outline (ST) - 4.4 mm Body [TSSOP]

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

RECOMMENDED LAND PATTERN

Units		MILLIMETERS		
Dimension Limits		MIN	NOM	MAX
Contact Pitch		E 0.65 BSC		
Contact Pad Spacing	C1		5.90	
Contact Pad Width (X14)	X1			0.45
Contact Pad Length (X14)	Y1			1.45
Distance Between Pads	G	0.20		

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

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

Microchip Technology Drawing No. C04-2087A

APPENDIX A: REVISION HISTORY

Revision H (December 2011)

The following is the list of modifications:

1. Updated [Package Types](#) drawings to correctly show the device representation for the SC-70 package.
1. Updated package's temperatures in the [Temperature Characteristics](#) table.
2. Corrected the marking information table for the 5-Lead SC-70 package (MCP6541 and MCP6541U) in [Section 5.1 "Package Marking Information"](#).
3. Updated package outline drawings in [Section 5.1 "Package Marking Information"](#) to show all views for each package.
4. Minor editorial changes.

Revision G (March 2011)

The following is the list of modifications:

1. Updated the marking information for the 5-Lead SC-70 package in [Section 5.1 "Package Marking Information"](#).

Revision F (September 2007)

1. Corrected polarity of MCP6541U SOT-23-5 pin out diagram on front page.
2. **Section 5.0 "Packaging Information":** Updated package outline drawings per MarCom.

Revision E (September 2006)

The following is the list of modifications:

1. Added MCP6541U pinout for the SOT-23-5 package.
2. Clarified Absolute Maximum Analog Input Voltage and Current Specifications.
3. Added applications write-ups on unused comparators.
4. Added disclaimer to package outline drawings.

Revision D (May 2006)

The following is the list of modifications:

1. Added E-temp parts.
2. Changed V_{HYS} temperature specification to linear and quadratic temperature coefficients.
3. Changed specifications and plots for E-Temp.
4. Added section [3.0 "Pin Descriptions"](#).
5. Corrected package marking (See [Section 5.1 "Package Marking Information"](#)).
6. Added [Appendix A: "Revision History"](#).

Revision C (September 2003)

- Undocumented changes.

Revision B (November 2002)

- Undocumented changes.

Revision A (March 2002)

- Original Release of this Document.

MCP6541/1R/1U/2/3/4

NOTES:

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	Examples:
Device	Temperature Range	Package	
Device:			a) MCP6541T-I/LT: Tape and Reel, Industrial Temperature, 5LD SC-70. b) MCP6541T-I/OT: Tape and Reel, Industrial Temperature, 5LD SOT-23. c) MCP6541-I/MS: Tape and Reel, Industrial Temperature, 8LD MSOP. d) MCP6541-E/P: Extended Temperature, 8LD PDIP. e) MCP6541-E/SN: Extended Temperature, 8LD SOIC. f) MCP6541RT-I/OT: Tape and Reel, Industrial Temperature, 5LD SOT23. g) MCP6541UT-E/LT: Tape and Reel, Industrial Temperature, 5LD SC-70 h) MCP6541UT-E/OT: Tape and Reel, Extended Temperature, 5LD SOT23.
Temperature Range:	I = -40°C to +85°C E * = -40°C to +125°C		
	* SC-70-5 E-Temp parts not available at this release of the data sheet.		
Package:		LT = Plastic Package (SC-70), 5-lead OT = Plastic Small Outline Transistor (SOT-23), 5-lead MS = Plastic MSOP, 8-lead P = Plastic DIP (300 mil Body), 8-lead, 14-lead SN = Plastic SOIC (150 mil Body), 8-lead SL = Plastic SOIC (150 mil Body), 14-lead (MCP6544) ST = Plastic TSSOP (4.4mm Body), 14-lead (MCP6544)	a) MCP6542-I/MS: Industrial Temperature, 8LD MSOP. b) MCP6542T-I/MS: Tape and Reel, Industrial Temperature, 8LD MSOP. c) MCP6542-I/P: Industrial Temperature, 8LD PDIP. d) MCP6542-E/SN: Extended Temperature, 8LD SOIC. a) MCP6543-I/SN: Industrial Temperature, 8LD SOIC. b) MCP6543T-I/SN: Tape and Reel, Industrial Temperature, 8LD SOIC. c) MCP6543-I/P: Industrial Temperature, 8LD PDIP. d) MCP6543-E/SN: Extended Temperature, 8LD SOIC. a) MCP6544T-I/SL: Tape and Reel, Industrial Temperature, 14LD SOIC. b) MCP6544T-E/SL: Tape and Reel, Extended Temperature, 14LD SOIC. c) MCP6544-I/P: Industrial Temperature, 14LD PDIP. d) MCP6544T-E/ST: Tape and Reel, Extended Temperature, 14LD TSSOP.

MCP6541/1R/1U/2/3/4

NOTES:

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.

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.

© 2002-2011, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

 Printed on recycled paper.

ISBN: 978-1-61341-921-2

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 16949:2009 =**

MICROCHIP

Worldwide Sales and Service

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

**Стандарт
Электрон
Связь**

Мы молодая и активно развивающаяся компания в области поставок электронных компонентов. Мы поставляем электронные компоненты отечественного и импортного производства напрямую от производителей и с крупнейших складов мира.

Благодаря сотрудничеству с мировыми поставщиками мы осуществляем комплексные и плановые поставки широчайшего спектра электронных компонентов.

Собственная эффективная логистика и склад в обеспечивает надежную поставку продукции в точно указанные сроки по всей России.

Мы осуществляем техническую поддержку нашим клиентам и предпродажную проверку качества продукции. На все поставляемые продукты мы предоставляем гарантию .

Осуществляем поставки продукции под контролем ВП МО РФ на предприятия военно-промышленного комплекса России , а также работаем в рамках 275 ФЗ с открытием отдельных счетов в уполномоченном банке. Система менеджмента качества компании соответствует требованиям ГОСТ ISO 9001.

Минимальные сроки поставки, гибкие цены, неограниченный ассортимент и индивидуальный подход к клиентам являются основой для выстраивания долгосрочного и эффективного сотрудничества с предприятиями радиоэлектронной промышленности, предприятиями ВПК и научно-исследовательскими институтами России.

С нами вы становитесь еще успешнее!

Наши контакты:

Телефон: +7 812 627 14 35

Электронная почта: sales@st-electron.ru

Адрес: 198099, Санкт-Петербург,
Промышленная ул, дом № 19, литер Н,
помещение 100-Н Офис 331