
High-Performance 5-Megapixel Image Sensor for
Front-Facing Cameras in Flagship Smartphones and Tablets

OV5693 5-megapixel product brief

lead free

available in
a lead-free

package

The OV5693 is OmniVision's highest performance
1/4-inch, 5-megapixel image sensor, delivering DSC-
quality imaging and low-light performance as well as full
1080p high-definition video recording at 30 frames per
second (fps). Using OmniVision's proprietary 1.4-micron
OmniBSI-2™ pixel architecture, the OV5693 provides
best-in-class low-light performance and image quality in
a slim camera module. This makes the OV5693 an ideal
camera solution for slim flagship smartphones and
tablets, providing exceptional 5-megapixel "selfie"
images and high-quality 1080p video.

Leveraging OmniVision's second-generation industry-
leading backside illumination pixel technology, the
OV5693 offers full resolution 5-megapixel images at
30 fps, an integrated scaler, and 2x2 binning

functionality with re-sampling filter. The scaler enables
electronic image stabilization, while maintaining full
field-of-view in both 720p and 1080p HD video modes.
The 2x2 binning functionality, which features a post-
binning re-sampling filter, further increases the sensor's
sensitivity, while minimizing spatial artifacts and
removing image artifacts around edges to produce crisp,
clean color images.

The sensor features a high-speed 2-lane MIPI interface
running up to 900 Mbps per lane and fits into an industry
standard module size of 8.5 x 8.5 mm with a z-height of
4.2 mm for an autofocus module.

Find out more at www.ovt.com.

¬

¬

¬

Cellular and Mobile Phones

Digital Still Cameras (DSC)

Digital Video Camcorders (DVC)

¬

¬

PC Multimedia

3D Cameras

Applications

¬

¬

¬

¬

¬

¬

¬

¬

automatic black level calibration (ABLC)

programmable controls for frame rate,
mirror and flip, cropping, windowing,
and scaling

image quality controls: lens correction
and defective pixel canceling

supports output formats:
10-bit RAW RGB (MIPI)

supports horizontal and
vertical subsampling

supports images sizes: 5MP, EIS1080p,
1080p, 720p, VGA, QVGA

fast mode switching

supports 3D applications

support 2x2 binning, full scalar

standard serial SCCB interface

up to 2-lane MIPI serial output interface

embedded 512 bytes one-time
programmable (OTP) memory
for part identification, etc.

two on-chip phase lock loop (PLL)

programmable I/O drive capability

built-in 1.2V regulator for core

built-in temperature sensor

supports alternate row HDR timing

¬

¬

¬

¬

¬

¬

¬

¬

¬

Product Features

Functional Block Diagram

¬ OV05693-G06H-3A
(color, chip probing, 180 µm backgrinding,
reconstructed 8" wafer with good die)

¬ OV05693-G36H-3A
(color, chip probing, 180 µm backgrinding,
reconstructed 12" wafer with good die)

Ordering Information

¬

¬

¬

¬

¬

¬

¬

¬

active array size: 2592 x 1944

power supply:
- core: 1.16 ~ 1.3V (1.2V typical)
- analog: 2.6 ~ 3.0V
- I/O: 1.7 ~ 3.0V

power requirements:
- active: 239 mW
- XSHUTDN: 1 µW

temperature range:
- operating: -30°C to +70°C junction
 temperature
- stable image: 0°C to +50°C junction
 temperature

output formats: 10-bit RGB RAW

lens size: 1/4"

lens chief ray angle: 29.7° non-linear

input clock frequency: 6 ~ 27 MHz

¬

¬

¬

¬

¬

¬

¬

¬

¬

max S/N ratio: 37.1 dB

dynamic range: 68.0 dB @ 8x gain

maximum image transfer rate:
- 5MP: 30 fps
- EIS1080p: 30 fps
- 1080p: 30 fps

sensitivity: 1000 mV/lux-sec

scan mode: progressive

pixel size: 1.4 µm x 1.4 µm

dark current: 3.3 mV/sec
@ 60°C junction temperature

image area: 3673.6 µm x 2738.4 µm

dimensions:
- COB: 5350 µm x 4800 µm
- RW: 5400 µm x 4850 µm

Product Specifications

Version 1.1, October, 2015

OmniVision reserves the right to make changes to their products or to discontinue any product or
service without further notice. OmniVision, the OmniVision logo and OmniPixel are registered
trademarks of OmniVision Technologies, Inc. OmniBSI-2 is a trademark of OmniVision Technologies,
Inc. All other trademarks are the property of their respective owners.

4275 Burton Drive
Santa Clara, CA 95054
USA

Tel: + 1 408 567 3000
Fax: + 1 408 567 3001
www.ovt.com

OV5693

OV5693 (rev 3A)
image sensor core image

sensor
processor

image output
interfacecolumn

sample/hold

ro
w

 s
el

ec
t

PLLs

control register bank

SCCB interfacetiming generator and system control logic

gain control

X
V

C
LK

R
G

PD

V
SY

N
C

X
SH

U
TD

N

TM

PW
D

N
B

H
R

EF

FR
EX

FS
IN

IL
PW

M

G
PI

O

AT
ES

T

ST
R

O
B

E

SI
O

C

SI
D

SI
O

D

MCP/N
MDP/N[1:0]

image
array AMP IS

P10-bit
ADC FI

FO

M
IP

I

