

LMV82x Single/Dual/Quad, Low Voltage, Low Power, RRO, 5 MHz Operational Amplifiers

1 Features

- Qualified for Automotive Applications
- AEC-Q100 Qualified With the Following Results:
 - LMV822-Q1 And LMV824-Q1 Are Available in Automotive AEC-Q100 Grade 1 Version
- For $V_s = 5\text{ V}$, Typical Supply Values Unless Otherwise Noted
- LMV824 Available With Extended Temperature Range to 125°C
- Small SC70-5 Package $2.0 \times 1.25 \times 0.95\text{ mm}$
- Specified Performance At 2.5 V , 2.7 V and 5 V
- V_{OS} 3.5 mV (Max)
- TCV_{OS} $1\text{ }\mu\text{V}/^\circ\text{C}$
- Gain Bandwidth Product At 2.7 V , 5 MHz
- I_{Supply} At 2.7 V Supply, $220\text{ }\mu\text{A}$ per Amplifier
- Slew Rate $1.4\text{ V}/\mu\text{s}$ (Min)
- CMRR 90 dB
- PSRR 85 dB
- V_{CM} At 5 V Supply, -0.3 V to 4.3 V
- Rail to Rail Output (RRO)
 - $600\text{ }\Omega$ Load, 160 mV From Rail
 - $10\text{ k}\Omega$ Load, 55 mV From Rail
- Stable Performance with Capacitive Loads

2 Applications

- Cordless Phones
- Cellular Phones
- Laptops
- PDAs
- PCMCIA

3 Description

The LMV821/LMV822/LMV824 op amps bring performance and economy to low voltage, low power systems. With a 5 MHz unity-gain frequency, at 2.7 V supply, and a $1.4\text{ V}/\mu\text{s}$ slew rate, the quiescent current is only $220\text{ }\mu\text{A}$ per amplifier. They provide rail to rail output (RRO) swing into $600\text{ }\Omega$ load. The input common-mode voltage range includes ground and the maximum input offset voltage is 3.5 mV . They are also capable of easily driving large capacitive loads as indicated in the applications section.

The LMV821 single op amp is available in the tiny SC70-5 package, which is about half the size of the previous title holder, the SOT23-5. The LMV824NDGV is specified over the extended industrial temperature range and is in a TVSOP package.

Overall, the LMV821/LMV822/LMV824 devices are low voltage, low power and performance op amps designed for a wide range of applications at an economical price.

Device Information⁽¹⁾

DEVICE NAME	PACKAGE	BODY SIZE
LMV821-N	SOT23 (5)	$2.92\text{ mm} \times 1.60\text{ mm}$
	SC70 (5)	$2.00\text{ mm} \times 1.25\text{ mm}$
LMV822-N	SOIC (8)	$4.90\text{ mm} \times 3.91\text{ mm}$
	VSSOP (8)	$3.00\text{ mm} \times 3.00\text{ mm}$
LMV822-N-Q1	VSSOP (8)	$3.00\text{ mm} \times 3.00\text{ mm}$
LMV824-N	SOIC (14)	$8.65\text{ mm} \times 3.91\text{ mm}$
	TSSOP (14)	$5.00\text{ mm} \times 4.40\text{ mm}$
LMV824-N-Q1	TSSOP (14)	$5.00\text{ mm} \times 4.40\text{ mm}$
LMV824I	TVSOP (14)	$4.40\text{ mm} \times 3.60\text{ mm}$

(1) For all available packages, see the orderable addendum at the end of the data sheet.

Telephone Line Transceiver for PCMCIA Modem Card

5 Pin Configuration and Functions

5-Pin SC70-5/SOT23-5
DCK0005A, DBV0005A Packages
 Top View

8-Pin SOIC/VSSOP
D0008A, DGK0008A Packages
 Top View

14-Pin SOIC/TSSOP/TVSOP
D0014A, PW0014A, DGV0014A Packages
 Top View

Pin Functions

PIN NAME	I/O	DESCRIPTION
+IN	I	Non-Inverting Input
-IN	I	Inverting Input
OUT	O	Output
V-	P	Negative Supply
V+	P	Positive Supply

6 Specifications

6.1 Absolute Maximum Ratings⁽¹⁾⁽²⁾

	MIN	MAX	UNIT
Differential Input Voltage	V ⁻	V ⁺	V
Supply Voltage (V ⁺ – V ⁻)	-0.3	5.5	V
Output Short Circuit to V ⁺ ⁽³⁾		See ⁽³⁾	
Output Short Circuit to V ⁻ ⁽³⁾		See ⁽³⁾	
Soldering Information			
Infrared or Convection (20 sec)		235	°C
Junction Temperature ⁽⁴⁾		150	°C
Storage Temperature T _{stg}	-65	150	°C

- (1) Absolute Maximum Ratings indicate limits beyond which damage to the device may occur. Operating Ratings indicate conditions for which the device is intended to be functional, but specific performance is not ensured. For ensured specifications and the test conditions, see the Electrical Characteristics.
- (2) If Military/Aerospace specified devices are required, please contact the TI Sales Office/Distributors for availability and specifications.
- (3) Applies to both single-supply and split-supply operation. Continuous short circuit operation at elevated ambient temperature can result in exceeding the maximum allowed junction temperature of 150°C. Output currents in excess of 45 mA over long term may adversely affect reliability.
- (4) The maximum power dissipation is a function of T_{J(max)}, θ_{JA}, and T_A. The maximum allowable power dissipation at any ambient temperature is P_D = (T_{J(max)}–T_A)/θ_{JA}. All numbers apply for packages soldered directly into a PC board.

6.2 ESD Ratings

			VALUE	UNIT
V _(ESD)	Electrostatic discharge	Human body model (HBM), per ANSI/ESDA/JEDEC JS-001, all pins ⁽¹⁾ ⁽²⁾⁽³⁾	±2000	V
		Human body model (HBM), per ANSI/ESDA/JEDEC JS-001, all pins ⁽¹⁾ LMV821	±1500	
		Machine Model (MM) ⁽⁴⁾	±200	

- (1) Level listed above is the passing level per ANSI, ESDA, and JEDEC JS-001. JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.
- (2) Human body model, 1.5 kΩ in series with 100 pF.
- (3) AEC Q100-002 indicates HBM stressing is done in accordance with the ANSI/ESDA/JEDEC JS-001 specification for Q grade devices.
- (4) Machine model, 200Ω in series with 100 pF.

6.3 Recommended Operating Conditions

		MIN	NOM	MAX	UNIT
Supply Voltage		2.5		5.5	V
Temperature Range	LMV821, LMV822, LMV824	-40		85	°C
	LMV822-Q1, LMV824I and LMV824-Q1	-40		125	

6.4 Thermal Information, 5 Pins⁽¹⁾

THERMAL METRIC ⁽¹⁾		DCK SC70-5 PACKAGE	DBV SOT23-5 PACKAGE	UNIT
		5 PIN	5 PIN	
R _{θJA}	Junction-to-ambient thermal resistance	263.4	217.8	°C/W
R _{θJC(top)}	Junction-to-case (top) thermal resistance	102.8	142.4	°C/W
R _{θJB}	Junction-to-board thermal resistance	50.9	49.4	°C/W
ψ _{JT}	Junction-to-top characterization parameter	3.7	29.1	°C/W
ψ _{JB}	Junction-to-board characterization parameter	50.2	48.5	°C/W
R _{θJC(bot)}	Junction-to-case (bottom) thermal resistance	N/A	N/A	°C/W

- (1) For more information about traditional and new thermal metrics, see the [Semiconductor and IC Package Thermal Metrics](#) application report.

6.5 Thermal Information, 8 Pins⁽¹⁾

THERMAL METRIC ⁽¹⁾		D SOIC PACKAGE	DGK VSSOP PACKAGE	UNIT
		8 PIN	8 PIN	
$R_{\theta JA}$	Junction-to-ambient thermal resistance	132.6	193.9	°C/W
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance	76.9	84.4	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance	73.2	114.5	°C/W
Ψ_{JT}	Junction-to-top characterization parameter	25.0	21.6	°C/W
Ψ_{JB}	Junction-to-board characterization parameter	72.6	113.0	°C/W
$R_{\theta JC(bot)}$	Junction-to-case (bottom) thermal resistance	N/A	N/A	°C/W

(1) For more information about traditional and new thermal metrics, see the [Semiconductor and IC Package Thermal Metrics](#) application report.

6.6 Thermal Information, 14 Pins⁽¹⁾

THERMAL METRIC ⁽¹⁾		D SOIC PACKAGE	PW TSSOP PACKAGE	DGV TVSOP PACKAGE	UNIT
		14 PIN	14 PIN	14 PIN	
$R_{\theta JA}$	Junction-to-ambient thermal resistance	109.7	135.6	148.2	°C/W
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance	65.9	63.8	67.3	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance	64.1	77.4	77.5	°C/W
Ψ_{JT}	Junction-to-top characterization parameter	24.5	13.0	12.9	°C/W
Ψ_{JB}	Junction-to-board characterization parameter	63.9	76.8	76.9	°C/W
$R_{\theta JC(bot)}$	Junction-to-case (bottom) thermal resistance	N/A	N/A	N/A	°C/W

(1) For more information about traditional and new thermal metrics, see the [Semiconductor and IC Package Thermal Metrics](#) application report.

6.7 DC Electrical Characteristics 2.7V

Unless otherwise specified, all limits ensured for $T_J = 25^\circ\text{C}$. $V^+ = 2.7\text{V}$, $V^- = 0\text{V}$, $V_{CM} = 1.0\text{V}$, $V_O = 1.35\text{V}$ and $R_L > 1\text{M}\Omega$. Temperature extremes are $-40^\circ\text{C} \leq T_J \leq 85^\circ\text{C}$ for LMV821/822/824, and $-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$ for LMV822-Q1/LMV824-Q1/LMV824I.

PARAMETER	TEST CONDITIONS	MIN ⁽¹⁾	TYP ⁽²⁾	MAX ⁽¹⁾	UNIT
V_{OS}	LMV821/822/822-Q1/824		1	3.5	mV
	LMV821/822/822-Q1/824, Over Temperature			4	
	LMV824-Q1/LMV824I		1		
	LMV824-Q1/LMV824I, Over Temperature			5.5	
TCV_{OS}	Input Offset Voltage Average Drift		1		$\mu\text{V}/^\circ\text{C}$
I_B	Input Bias Current		30	90	nA
	Over Temperature			140	
I_{OS}	Input Offset Current		0.5	30	nA
	Over Temperature			50	
CMRR	Common Mode Rejection Ratio	$0\text{V} \leq V_{CM} \leq 1.7\text{V}$	70	85	dB
		$0\text{V} \leq V_{CM} \leq 1.7\text{V}$, Over Temperature	68		
+PSRR	Positive Power Supply Rejection Ratio	$1.7\text{V} \leq V^+ \leq 4\text{V}$, $V^- = 1\text{V}$, $V_O = 0\text{V}$, $V_{CM} = 0\text{V}$ LMV821/822/824/824-Q1/LMV824I	75	85	dB
		$1.7\text{V} \leq V^+ \leq 4\text{V}$, $V^- = 1\text{V}$, $V_O = 0\text{V}$, $V_{CM} = 0\text{V}$ LMV821/822/824/824-Q1/LMV824I, Over Temperature	70		
		LMV822-Q1	75	85	

(1) All limits are ensured by testing or statistical analysis.

(2) Typical Values represent the most likely parametric norm.

DC Electrical Characteristics 2.7V (continued)

Unless otherwise specified, all limits ensured for $T_J = 25^\circ\text{C}$. $V^+ = 2.7\text{V}$, $V^- = 0\text{V}$, $V_{\text{CM}} = 1.0\text{V}$, $V_O = 1.35\text{V}$ and $R_L > 1\text{M}\Omega$. Temperature extremes are $-40^\circ\text{C} \leq T_J \leq 85^\circ\text{C}$ for LMV821/822/824, and $-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$ for LMV822-Q1/LMV824-Q1/LMV824I.

PARAMETER	TEST CONDITIONS	MIN ⁽¹⁾	TYP ⁽²⁾	MAX ⁽¹⁾	UNIT
-PSRR Negative Power Supply Rejection Ratio	$-1.0\text{V} \leq V^- \leq -3.3\text{V}$, $V^+ = 1.7\text{V}$, $V_O = 0\text{V}$, $V_{\text{CM}} = 0\text{V}$ LMV821/822/824/824-Q1/LMV824I	73	85		dB
	$-1.0\text{V} \leq V^- \leq -3.3\text{V}$, $V^+ = 1.7\text{V}$, $V_O = 0\text{V}$, $V_{\text{CM}} = 0\text{V}$ LMV821/822/824/824-Q1/LMV824I, Over Temperature	70			
	LMV822-Q1	73	85		
V_{CM} Input Common-Mode Voltage Range	For CMRR $\geq 50\text{dB}$		-0.3	-0.2	V
		1.9	2.0		
A_v Large Signal Voltage Gain	Sourcing, $R_L = 600\Omega$ to 1.35V , $V_O = 1.35\text{V}$ to 2.2V ; LMV821/822/824	90	100		dB
	Sourcing, $R_L = 600\Omega$ to 1.35V , $V_O = 1.35\text{V}$ to 2.2V ; LMV821/822/824, Over Temperature	85			
	LMV822-Q1/LMV824-Q1/LMV824I	90	100		
	Sinking, $R_L = 600\Omega$ to 1.35V , $V_O = 1.35\text{V}$ to 0.5V LMV821/822/824	85	90		dB
	Sinking, $R_L = 600\Omega$ to 1.35V , $V_O = 1.35\text{V}$ to 0.5V LMV821/822/824, Over Temperature	80			
	LMV824I	85	90		
	LMV824I, Over Temperature	78			
	LMV822-Q1/LMV824-Q1	85	90		
	Sourcing, $R_L = 2\text{k}\Omega$ to 1.35V , $V_O = 1.35\text{V}$ to 2.2V ; LMV821/822/824	95	100		
	Sourcing, $R_L = 2\text{k}\Omega$ to 1.35V , $V_O = 1.35\text{V}$ to 2.2V ; LMV821/822/824, Over Temperature	90			
	LMV822-Q1/LMV824-Q1/LMV824I	95	100		
	Sinking, $R_L = 2\text{k}\Omega$ to 1.35V , $V_O = 1.35\text{V}$ to 0.5V LMV821/822/824	90	95		dB
	Sinking, $R_L = 2\text{k}\Omega$ to 1.35V , $V_O = 1.35\text{V}$ to 0.5V LMV821/822/824, Over Temperature	85			
	LMV822-Q1/LMV824-Q1/LMV824I	90	95		
	V_O Output Swing	$V^+ = 2.7\text{V}$, $R_L = 600\Omega$ to 1.35V	2.50	2.58	
			0.13	0.20	
$V^+ = 2.7\text{V}$, $R_L = 600\Omega$ to 1.35V , Over Temp		2.40		0.30	V
$V^+ = 2.7\text{V}$, $R_L = 2\text{k}\Omega$ to 1.35V		2.60	2.66		
			0.08	0.120	
$V^+ = 2.7\text{V}$, $R_L = 2\text{k}\Omega$ to 1.35V , Over Temp	2.50		0.200		
I_O Output Current	Sourcing, $V_O = 0\text{V}$	12	16		mA
	Sinking, $V_O = 2.7\text{V}$	12	26		

DC Electrical Characteristics 2.7V (continued)

Unless otherwise specified, all limits ensured for $T_J = 25^\circ\text{C}$. $V^+ = 2.7\text{V}$, $V^- = 0\text{V}$, $V_{\text{CM}} = 1.0\text{V}$, $V_O = 1.35\text{V}$ and $R_L > 1\text{M}\Omega$. Temperature extremes are $-40^\circ\text{C} \leq T_J \leq 85^\circ\text{C}$ for LMV821/822/824, and $-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$ for LMV822-Q1/LMV824-Q1/LMV824I.

PARAMETER	TEST CONDITIONS	MIN ⁽¹⁾	TYP ⁽²⁾	MAX ⁽¹⁾	UNIT
I_S Supply Current	LMV821 (Single)		0.22	0.3	mA
	LMV821, Over Temperature			0.5	
	LMV822 (Dual)		0.45	0.6	mA
	LMV822, Over Temperature			0.8	
	LMV824 (Quad)		0.72	1.0	mA
	LMV824, Over Temperature			1.2	

6.8 DC Electrical Characteristics 2.5V

Unless otherwise specified, all limits ensured for $T_J = 25^\circ\text{C}$. $V^+ = 2.5\text{V}$, $V^- = 0\text{V}$, $V_{\text{CM}} = 1.0\text{V}$, $V_O = 1.25\text{V}$ and $R_L > 1\text{M}\Omega$. Temperature extremes are $-40^\circ\text{C} \leq T_J \leq 85^\circ\text{C}$ for LMV821/822/824, and $-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$ for LMV822-Q1/LMV824-Q1/LMV824I.

PARAMETER		CONDITION	MIN ⁽¹⁾	TYP ⁽²⁾	MAX ⁽¹⁾	UNIT
V_{OS}	Input Offset Voltage	LMV821/822/822-Q1/824		1	3.5	mV
		LMV821/822/822-Q1/824, Over Temperature			4	
		LMV824-Q1/LMV824I		1		
		LMV824-Q1/LMV824I, Over Temperature			5.5	
V_O	Output Swing	$V^+ = 2.5\text{V}$, $R_L = 600\Omega$ to 1.25V	2.30	2.37		V
		$V^+ = 2.5\text{V}$, $R_L = 600\Omega$ to 1.25V , Over Temperature		0.13	0.20	
		$V^+ = 2.5\text{V}$, $R_L = 2\text{k}\Omega$ to 1.25V	2.20	2.46		V
		$V^+ = 2.5\text{V}$, $R_L = 2\text{k}\Omega$ to 1.25V , Over Temperature	2.40	0.08	0.12	
		2.30		0.20		

(1) All limits are ensured by testing or statistical analysis.

(2) Typical Values represent the most likely parametric norm.

6.9 AC Electrical Characteristics 2.7V

Unless otherwise specified, all limits ensured for $T_J = 25^\circ\text{C}$. $V^+ = 2.7\text{V}$, $V^- = 0\text{V}$, $V_{\text{CM}} = 1.0\text{V}$, $V_O = 1.35\text{V}$ and $R_L > 1\text{M}\Omega$. Temperature extremes are $-40^\circ\text{C} \leq T_J \leq 85^\circ\text{C}$ for LMV821/822/824, and $-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$ for LMV822-Q1/LMV824-Q1/LMV824I.

PARAMETER		TEST CONDITIONS	MIN ⁽¹⁾	TYP ⁽²⁾	MAX ⁽¹⁾	UNIT
SR	Slew Rate	See ⁽³⁾		1.5		V/ μs
GBW	Gain-Bandwidth Product			5		MHz
Φ_m	Phase Margin			61		Deg.
G_m	Gain Margin			10		dB
	Amp-to-Amp Isolation	See ⁽⁴⁾		135		dB
e_n	Input-Related Voltage Noise	$f = 1\text{ kHz}$, $V_{\text{CM}} = 1\text{V}$		28		nV/ $\sqrt{\text{Hz}}$
i_n	Input-Referred Current Noise	$f = 1\text{ kHz}$		0.1		pA/ $\sqrt{\text{Hz}}$
THD	Total Harmonic Distortion	$f = 1\text{ kHz}$, $A_V = -2$, $R_L = 10\text{ k}\Omega$, $V_O = 4.1\text{ V}_{\text{PP}}$		0.01%		

(1) All limits are ensured by testing or statistical analysis.

(2) Typical Values represent the most likely parametric norm.

(3) $V^+ = 5\text{V}$. Connected as voltage follower with 3V step input. Number specified is the slower of the positive and negative slew rates.

(4) Input referred, $V^+ = 5\text{V}$ and $R_L = 100\text{k}\Omega$ connected to 2.5V . Each amp excited in turn with 1 kHz to produce $V_O = 3\text{ V}_{\text{PP}}$.

6.10 DC Electrical Characteristics 5V

Unless otherwise specified, all limits ensured for $T_J = 25^\circ\text{C}$. $V^+ = 5\text{V}$, $V^- = 0\text{V}$, $V_{\text{CM}} = 2.0\text{V}$, $V_O = 2.5\text{V}$ and $R_L > 1\text{M}\Omega$. Temperature extremes are $-40^\circ\text{C} \leq T_J \leq 85^\circ\text{C}$ for LMV821/822/824, and $-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$ for LMV822-Q1/LMV824-Q1/LMV824I.

PARAMETER		TEST CONDITIONS	MIN ⁽¹⁾	TYP ⁽²⁾	MAX ⁽¹⁾	UNIT
V_{OS}	Input Offset Voltage	LMV821/822/822-Q1/824		1	3.5	mV
		LMV821/822/822-Q1/824, Over Temperature			4.0	
		LMV824-Q1/LMV824I		1		
		LMV824-Q1/ LMV824I, Over Temperature			5.5	
TCV_{OS}	Input Offset Voltage Average Drift			1		$\mu\text{V}/^\circ\text{C}$

(1) All limits are ensured by testing or statistical analysis.

(2) Typical Values represent the most likely parametric norm.

DC Electrical Characteristics 5V (continued)

Unless otherwise specified, all limits ensured for $T_J = 25^\circ\text{C}$. $V^+ = 5\text{ V}$, $V^- = 0\text{ V}$, $V_{\text{CM}} = 2.0\text{ V}$, $V_O = 2.5\text{ V}$ and $R_L > 1\text{ M}\Omega$. Temperature extremes are $-40^\circ\text{C} \leq T_J \leq 85^\circ\text{C}$ for LMV821/822/824, and $-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$ for LMV822-Q1/LMV824-Q1/LMV824I.

PARAMETER		TEST CONDITIONS	MIN ⁽¹⁾	TYP ⁽²⁾	MAX ⁽¹⁾	UNIT
I_B	Input Bias Current			40	100	nA
		Over Temperature			150	
I_{OS}	Input Offset Current			0.5	30	nA
		Over Temperature			50	
CMRR	Common Mode Rejection Ratio	$0\text{ V} \leq V_{\text{CM}} \leq 4.0\text{ V}$	72	90		dB
		$0\text{ V} \leq V_{\text{CM}} \leq 4.0\text{ V}$, Over Temperature	70			
+PSRR	Positive Power Supply Rejection Ratio	$1.7\text{ V} \leq V^+ \leq 4\text{ V}$, $V^- = 1\text{ V}$, $V_O = 0\text{ V}$, $V_{\text{CM}} = 0\text{ V}$ LMV821/822/824/824-Q1/824I		85	75	dB
		$1.7\text{ V} \leq V^+ \leq 4\text{ V}$, $V^- = 1\text{ V}$, $V_O = 0\text{ V}$, $V_{\text{CM}} = 0\text{ V}$ LMV821/822/824/824-Q1/824I, Over Temperature			70	
		LMV822-Q1	75	85		
-PSRR	Negative Power Supply Rejection Ratio	$-1.0\text{ V} \leq V^- \leq -3.3\text{ V}$, $V^+ = 1.7\text{ V}$, $V_O = 0\text{ V}$, $V_{\text{CM}} = 0\text{ V}$ LMV821/822/824/824-Q1/824I	73	85		dB
		$-1.0\text{ V} \leq V^- \leq -3.3\text{ V}$, $V^+ = 1.7\text{ V}$, $V_O = 0\text{ V}$, $V_{\text{CM}} = 0\text{ V}$ LMV821/822/824/824-Q1/824I	70			
		LMV822-Q1	73	85		
V_{CM}	Input Common-Mode Voltage Range	For CMRR $\geq 50\text{ dB}$		-0.3	-0.2	V
			4.2	4.3		V
A_V	Large Signal Voltage Gain	Sourcing, $R_L = 600\Omega$ to 2.5 V , $V_O = 2.5\text{ V}$ to 4.5 V ; LMV821/822/824	95	105		dB
		Sourcing, $R_L = 600\Omega$ to 2.5 V , $V_O = 2.5\text{ V}$ to 4.5 V ; LMV821/822/824, Over Temperature	90			
		LMV822-Q1/LMV824-Q1/LMV824I	95	105		
		Sinking, $R_L = 600\Omega$ to 2.5 V , $V_O = 2.5\text{ V}$ to 0.5 V LMV821/822/824	95	105		dB
		Sinking, $R_L = 600\Omega$ to 2.5 V , $V_O = 2.5\text{ V}$ to 0.5 V LMV821/822/824, Over Temperature	90			
		LMV824I	95	105		
		LMV824I, Over Temperature	82			
		LMV822-Q1/LMV824-Q1	95	105		
		Sourcing, $R_L = 2\text{ k}\Omega$ to 2.5 V , $V_O = 2.5\text{ V}$ to 4.5 V ; LMV821/822/824	95	105		
		Sourcing, $R_L = 2\text{ k}\Omega$ to 2.5 V , $V_O = 2.5\text{ V}$ to 4.5 V ; LMV821/822/824, Over Temperature	90			
		LMV822-Q1/LMV824-Q1/LMV824I	95	105		
		Sinking, $R_L = 2\text{ k}\Omega$ to 2.5 V , $V_O = 2.5\text{ V}$ to 0.5 V LMV821/822/824	95	105		dB
		Sinking, $R_L = 2\text{ k}\Omega$ to 2.5 V , $V_O = 2.5\text{ V}$ to 0.5 V LMV821/822/824, Over Temperature	90			
		LMV822-Q1/LMV824-Q1/LMV824I	95	105		

DC Electrical Characteristics 5V (continued)

Unless otherwise specified, all limits ensured for $T_J = 25^\circ\text{C}$. $V^+ = 5\text{ V}$, $V^- = 0\text{ V}$, $V_{\text{CM}} = 2.0\text{ V}$, $V_O = 2.5\text{ V}$ and $R_L > 1\text{ M}\Omega$. Temperature extremes are $-40^\circ\text{C} \leq T_J \leq 85^\circ\text{C}$ for LMV821/822/824, and $-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$ for LMV822-Q1/LMV824-Q1/LMV824I.

PARAMETER	TEST CONDITIONS	MIN ⁽¹⁾	TYP ⁽²⁾	MAX ⁽¹⁾	UNIT	
V_O Output Swing	$V^+ = 5\text{ V}, R_L = 600\Omega$ to 2.5V	4.75	4.84		V	
	$V^+ = 5\text{ V}, R_L = 600\Omega$ to 2.5V, Over Temperature	4.70				
	$V^+ = 5\text{ V}, R_L = 600\Omega$ to 2.5V (LMV824-Q1, LMV824I)		4.84			
	$V^+ = 5\text{ V}, R_L = 600\Omega$ to 2.5V (LMV824-Q1, LMV824I), Over Temperature	4.60				
	$V^+ = 5\text{ V}, R_L = 600\Omega$ to 2.5V		0.17	0.250	V	
	$V^+ = 5\text{ V}, R_L = 600\Omega$ to 2.5V, Over Temperature			0.30		
	$V^+ = 5\text{ V}, R_L = 600\Omega$ to 2.5V (LMV824-Q1, LMV824I)		0.17			
	$V^+ = 5\text{ V}, R_L = 600\Omega$ to 2.5V (LMV824-Q1, LMV824I), Over Temperature			0.40		
	$V^+ = 5\text{ V}, R_L = 2\text{ k}\Omega$ to 2.5V		4.85	4.90		V
				0.10	0.15	
I_O Output Current	$V^+ = 5\text{ V}, R_L = 2\text{ k}\Omega$ to 2.5V, Over Temperature	4.80		0.20		
	Sourcing, $V_O = 0\text{ V}$	20	45		mA	
	Sourcing, $V_O = 0\text{ V}$, Over Temperature	15				
	Sourcing, $V_O = 0\text{ V}$ LMV824I	20	45		mA	
	Sourcing, $V_O = 0\text{ V}$ LMV824I, Over Temperature	10				
	Sinking, $V_O = 5\text{ V}$	20	40		mA	
	Sinking, $V_O = 5\text{ V}$, Over Temperature	15				
	Sinking, $V_O = 5\text{ V}$ LMV824I	20	40		mA	
Sinking, $V_O = 5\text{ V}$ LMV824I, Over Temperature	10					
I_S Supply Current	LMV821 (Single)		0.30	0.4	mA	
	LMV821, Over Temperature			0.6		
	LMV822 (Dual)		0.5	0.7	mA	
	LMV822, Over Temperature			0.9		
	LMV824 (Quad)		1.0	1.3	mA	
	LMV824, Over Temperature			1.5		
	LMV824I (Quad)		1.0	1.3	mA	
	LMV824I, Over Temperature			1.6		

6.11 AC Electrical Characteristics 5V

Unless otherwise specified, all limits ensured for $T_J = 25^\circ\text{C}$. $V^+ = 5\text{ V}$, $V^- = 0\text{ V}$, $V_{\text{CM}} = 2.0\text{ V}$, $V_O = 2.5\text{ V}$ and $R_L > 1\text{ M}\Omega$. Temperature extremes are $-40^\circ\text{C} \leq T_J \leq 85^\circ\text{C}$ for LMV821/822/824, and $-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$ for LMV822-Q1/LMV824-Q1/LMV824I.

PARAMETER		TEST CONDITIONS	MIN ⁽¹⁾	TYP ⁽²⁾	MAX ⁽¹⁾	UNIT
SR	Slew Rate	See ⁽³⁾	1.4	2.0		V/ μs min
GBW	Gain-Bandwidth Product			5.6		MHz
Φ_m	Phase Margin			67		Deg.
G_m	Gain Margin			15		dB
	Amp-to-Amp Isolation	See ⁽⁴⁾		135		dB
e_n	Input-Related Voltage Noise	$f = 1\text{ kHz}$, $V_{\text{CM}} = 1\text{ V}$		24		nV/ $\sqrt{\text{Hz}}$
i_n	Input-Referred Current Noise	$f = 1\text{ kHz}$		0.25		pA/ $\sqrt{\text{Hz}}$
THD	Total Harmonic Distortion	$f = 1\text{ kHz}$, $A_V = -2$, $R_L = 10\text{ k}\Omega$, $V_O = 4.1\text{ V}_{\text{PP}}$		0.01%		

(1) All limits are ensured by testing or statistical analysis.

(2) Typical Values represent the most likely parametric norm.

(3) $V^+ = 5\text{ V}$. Connected as voltage follower with 3V step input. Number specified is the slower of the positive and negative slew rates.

(4) Input referred, $V^+ = 5\text{ V}$ and $R_L = 100\text{ k}\Omega$ connected to 2.5V. Each amp excited in turn with 1 kHz to produce $V_O = 3\text{ V}_{\text{PP}}$.

6.12 Typical Characteristics

Unless otherwise specified, $V_S = +5V$, single supply, $T_A = 25^\circ C$.

Figure 1. Supply Current vs. Supply Voltage (LMV821)

Figure 2. Input Current vs. Temperature

Figure 3. Sourcing Current vs. Output Voltage ($V_S = 2.7V$)

Figure 4. Sourcing Current vs. Output Voltage ($V_S = 5V$)

Figure 5. Sinking Current vs. Output Voltage ($V_S = 2.7V$)

Figure 6. Sinking Current vs. Output Voltage ($V_S = 5V$)

Typical Characteristics (continued)

Unless otherwise specified, $V_S = +5V$, single supply, $T_A = 25^\circ C$.

Figure 7. Output Voltage Swing vs. Supply Voltage ($R_L = 10k\Omega$)

Figure 8. Output Voltage Swing vs. Supply Voltage ($R_L = 2k\Omega$)

Figure 9. Output Voltage Swing vs. Supply Voltage ($R_L = 600\Omega$)

Figure 10. Output Voltage Swing vs. Load Resistance

Figure 11. Input Voltage Noise vs. Frequency

Figure 12. Input Current Noise vs. Frequency

Typical Characteristics (continued)

Unless otherwise specified, $V_S = +5V$, single supply, $T_A = 25^\circ C$.

Figure 13. Crosstalk Rejection vs. Frequency

Figure 14. +PSRR vs. Frequency

Figure 15. -PSRR vs. Frequency

Figure 16. CMRR vs. Frequency

Figure 17. Input Voltage vs. Output Voltage

Figure 18. Gain and Phase Margin vs. Frequency ($R_L = 100k\Omega, 2k\Omega, 600\Omega$) at 2.7V

Typical Characteristics (continued)

Unless otherwise specified, $V_S = +5V$, single supply, $T_A = 25^\circ C$.

Figure 19. Gain and Phase Margin vs. Frequency
($R_L = 100k\Omega, 2k\Omega, 600\Omega$) at 5V

Figure 20. Gain and Phase Margin vs. Frequency
(Temp. = 25, -40, 85°C, $R_L = 10k\Omega$) at 2.7V

Figure 21. Gain and Phase Margin vs. Frequency
(Temp. = 25, -40, 85°C, $R_L = 10k\Omega$) at 5V

Figure 22. Gain and Phase Margin vs. Frequency
($C_L = 100pF, 200pF, 0pF, R_L = 10k\Omega$) at 2.7V

Figure 23. Gain and Phase Margin vs. Frequency
($C_L = 100pF, 200pF, 0pF, R_L = 10k\Omega$) at 5V

Figure 24. Gain and Phase Margin vs. Frequency
($C_L = 100pF, 200pF, 0pF, R_L = 600\Omega$) at 2.7V

Typical Characteristics (continued)

Unless otherwise specified, $V_S = +5V$, single supply, $T_A = 25^\circ C$.

Figure 25. Gain and Phase Margin vs. Frequency ($C_L = 100pF, 200pF, 0pF R_L = 600\Omega$) at 5V

Figure 26. Slew Rate vs. Supply Voltage

Figure 27. Non-Inverting Large Signal Pulse Response

Figure 28. Non-Inverting Small Signal Pulse Response

Figure 29. Inverting Large Signal Pulse Response

Figure 30. Inverting Small Signal Pulse Response

Typical Characteristics (continued)

Unless otherwise specified, $V_S = +5V$, single supply, $T_A = 25^\circ C$.

7 Detailed Description

7.1 Overview

The LMV821/LMV822/LMV824 bring performance and economy to low voltage / low power systems. With a 5 MHz unity-gain frequency and a specified 1.4 V/ μ s slew rate, the quiescent current is only 220 μ A/amplifier (2.7 V). They provide rail-to-rail (R-to-R) output swing into heavy loads (600 Ω specified). The input common-mode voltage range includes ground, and the maximum input offset voltage is 3.5 mV.

7.2 Functional Block Diagram

Figure 32. (Each Amplifier)

7.3 Feature Description

The amplifier's differential inputs consist of a non-inverting input (+IN) and an inverting input (–IN). The amplifier amplifies only the difference in voltage between the two inputs, which is called the differential input voltage. The output voltage of the op-amp V_{OUT} is given by [Equation 1](#):

$$V_{OUT} = A_{OL} (IN^+ - IN^-) \quad (1)$$

where A_{OL} is the open-loop gain of the amplifier, typically around 100dB (100,000x, or 10uV per Volt).

7.4 Device Functional Modes

This section covers the following design considerations:

1. Frequency and Phase Response Considerations
2. Unity-Gain Pulse Response Considerations
3. Input Bias Current Considerations

7.4.1 Frequency and Phase Response Considerations

The relationship between open-loop frequency response and open-loop phase response determines the closed-loop stability performance (negative feedback). The open-loop phase response causes the feedback signal to shift towards becoming positive feedback, thus becoming unstable. The further the output phase angle is from the input phase angle, the more stable the negative feedback will operate. Phase Margin (ϕ_m) specifies this output-to-input phase relationship at the unity-gain crossover point. Zero degrees of phase-margin means that the input and output are completely in phase with each other and will sustain oscillation at the unity-gain frequency.

The AC tables show ϕ_m for a no load condition. But ϕ_m changes with load. The Gain and Phase margin vs Frequency plots in the curve section can be used to graphically determine the ϕ_m for various loaded conditions. To do this, examine the phase angle portion of the plot, find the phase margin point at the unity-gain frequency, and determine how far this point is from zero degree of phase-margin. The larger the phase-margin, the more stable the circuit operation.

Device Functional Modes (continued)

The bandwidth is also affected by load. The graphs of [Figure 33](#) and [Figure 34](#) provide a quick look at how various loads affect the ϕ_m and the bandwidth of the LMV821/822/824 family. These graphs show capacitive loads reducing both ϕ_m and bandwidth, while resistive loads reduce the bandwidth but increase the ϕ_m . Notice how a 600Ω resistor can be added in parallel with 220 picofarads capacitance, to increase the ϕ_m 20°(approx.), but at the price of about a 100 kHz of bandwidth.

Overall, the LMV821/822/824 family provides good stability for loaded condition.

Figure 33. Phase Margin vs Common Mode Voltage for Various Loads

Figure 34. Unity-Gain Frequency vs Common Mode Voltage for Various Loads

7.4.2 Unity Gain Pulse Response Consideration

A pull-up resistor is well suited for increasing unity-gain, pulse response stability. For example, a 600 Ω pull-up resistor reduces the overshoot voltage by about 50%, when driving a 220 pF load. [Figure 35](#) shows how to implement the pull-up resistor for more pulse response stability.

Figure 35. Using a Pull-up Resistor at the Output for Stabilizing Capacitive Loads

Device Functional Modes (continued)

Higher capacitances can be driven by decreasing the value of the pull-up resistor, but its value shouldn't be reduced beyond the sinking capability of the part. An alternate approach is to use an isolation resistor as illustrated in [Figure 36](#).

[Figure 37](#) shows the resulting pulse response from a LMV824, while driving a 10,000 pF load through a 20Ω isolation resistor.

Figure 36. Using an Isolation Resistor to Drive Heavy Capacitive Loads

Figure 37. Pulse Response per [Figure 36](#)

7.4.3 Input Bias Current Consideration

Input bias current (I_B) can develop a somewhat significant offset voltage. This offset is primarily due to I_B flowing through the negative feedback resistor, R_F . For example, if I_B is 90 nA (max @ room) and R_F is 100 kΩ, then an offset of 9 mV will be developed ($V_{OS} = I_B \times R_F$). Using a compensation resistor (R_C), as shown in [Figure 38](#), cancels out this affect. But the input offset current (I_{OS}) will still contribute to an offset voltage in the same manner - typically 0.05 mV at room temp.

Device Functional Modes (continued)

Figure 38. Canceling the Voltage Offset Effect of Input Bias Current

8 Application and Implementation

8.1 Application Information

The LMV82x bring performance and economy to low voltage/low power systems. They provide rail-to-rail output swing into heavy loads and are capable of driving large capacitive loads.

8.2 Typical Applications

8.2.1 Telephone-Line Transceiver

Figure 39. Telephone-Line Transceiver for a PCMCIA Modem Card

Typical Applications (continued)

8.2.1.1 Design Requirements

The telephone-line transceiver of Figure 39 provides a full-duplexed connection through a PCMCIA, miniature transformer. The differential configuration of receiver portion (UR), cancels reception from the transmitter portion (UT). Note that the input signals for the differential configuration of UR, are the transmit voltage (V_T) and $V_T/2$. This is because R_{match} is chosen to match the coupled telephone-line impedance; therefore dividing V_T by two (assuming $R_1 \gg R_{match}$).

8.2.1.2 Detailed Design Procedure

The differential configuration of UR has its resistors chosen to cancel the V_T and $V_T/2$ inputs according to the following equation:

$$V_o = V_T \left(\frac{R_4}{R_3 + R_4} \right) \left(1 + \frac{R_2}{R_1} \right) - \frac{V_T}{2} \left(\frac{R_2}{R_1} \right) = V_T \frac{1}{3} (3) - \frac{V_T}{2} (2) = 0 \quad (2)$$

Note that C_c is included for canceling out the inadequacies of the lossy, miniature transformer.

8.2.2 “Simple” Mixer (Amplitude Modulator)

Figure 40. Amplitude Modulator Circuit

8.2.2.1 Design Requirements

The simple mixer can be applied to applications that utilize the Doppler Effect to measure the velocity of an object. The difference frequency is one of its output frequency components. This difference frequency magnitude ($|F_M - F_C|$) is the key factor for determining an object's velocity per the Doppler Effect. If a signal is transmitted to a moving object, the reflected frequency will be a different frequency. This difference in transmit and receive frequency is directly proportional to an object's velocity.

8.2.2.2 Detailed Design Procedure

The mixer of Figure 40 is simple and provides a unique form of amplitude modulation. V_i is the modulation frequency (F_M), while a +3V square-wave at the gate of Q1, induces a carrier frequency (F_C). Q1 switches (toggles) U1 between inverting and non-inverting unity gain configurations. Offsetting a sine wave above ground at V_i results in the oscilloscope photo of Figure 41.

Typical Applications (continued)

8.2.2.3 Application Performance Plot

Figure 41. Output signal of Figure 40

8.2.3 Tri-Level Voltage Detector

Figure 42. Tri-level Voltage Detector

8.2.3.1 Design Requirements

The tri-level voltage detector of Figure 42 provides a type of window comparator function. It detects three different input voltage ranges: Min-range, Mid-range, and Max-range. The output voltage (V_O) is at V_{CC} for the Min-range. V_O is clamped at GND for the Mid-range. For the Max-range, V_O is at V_{EE} . Figure 43 shows a V_O vs. V_I oscilloscope photo per the circuit of Figure 42.

Typical Applications (continued)

Its operation is as follows: V_I deviating from GND, causes the diode bridge to absorb I_{IN} to maintain a clamped condition ($V_O = 0V$). Eventually, I_{IN} reaches the bias limit of the diode bridge. When this limit is reached, the clamping effect stops and the op amp responds open loop. The design equation directly preceding Figure 43, shows how to determine the clamping range. The equation solves for the input voltage band on each side GND. The mid-range is twice this voltage band.

8.2.3.2 Detailed Design Procedure

$$\Delta V = \frac{R}{R_1} (V_{CC} - V_{Diode}) \tag{3}$$

8.2.3.3 Application Performance Plot

Figure 43. X, Y Oscilloscope Trace showing V_{OUT} vs V_{IN} per the Circuit of Tri-Level Voltage Detector

8.2.4 Dual Amplifier Active Filters (DAAFs)

3 kHz Low-Pass Active Filter with a Butterworth Response and a Pass Band Gain of Times Two

Figure 44. Dual Amplifier Active Low-Pass Filter

Typical Applications (continued)

300 Hz High-Pass Active Filter with a Butterworth Response and a Pass Band Gain of Times Two

Figure 45. Dual Active Amplifier High-Pass Filter

8.2.4.1 Design Requirements

The LMV822/24 bring economy and performance to DAAFs. The low-pass and the high-pass filters of [Figure 44](#) and [Figure 45](#) (respectively), offer one key feature: excellent sensitivity performance. Good sensitivity is when deviations in component values cause relatively small deviations in a filter's parameter such as cutoff frequency (F_c). Single amplifier active filters like the Sallen-Key provide relatively poor sensitivity performance that sometimes cause problems for high production runs; their parameters are much more likely to deviate out of specification than a DAAF would. The DAAFs of [Figure 44](#) and [Figure 45](#) are well suited for high volume production.

8.2.4.2 Detailed Design Procedure

Active filters are also sensitive to an op amp's parameters -Gain and Bandwidth, in particular. The LMV822/24 provide a large gain and wide bandwidth. And DAAFs make excellent use of these feature specifications.

Single Amplifier versions require a large open-loop to closed-loop gain ratio - approximately 50 to 1, at the F_c of the filter response.

In addition to performance, DAAFs are relatively easy to design and implement. The design equations for the low-pass and high-pass DAAFs are shown below. The first two equations calculate the F_c and the circuit Quality Factor (Q) for the LPF ([Figure 44](#)). The second two equations calculate the F_c and Q for the HPF ([Figure 45](#)).

$$\begin{aligned}
 \text{(LPF)} \quad F_c &= \frac{\sqrt{R_5}}{2\pi \sqrt{R_a} \cdot \sqrt{R_2} \cdot \sqrt{R_4} \cdot \sqrt{C_1} \cdot \sqrt{C_3}} \\
 Q &= 2\pi F_c \sqrt{C_1} \cdot \sqrt{C_3} \\
 \text{(HPF)} \quad F_c &= \frac{\sqrt{R_4}}{2\pi \sqrt{R_1} \cdot \sqrt{R_3} \cdot \sqrt{R_5} \cdot \sqrt{C_a} \cdot \sqrt{C_2}} \\
 Q &= 2\pi F_c \sqrt{C_a} \cdot \sqrt{C_2}
 \end{aligned} \tag{4}$$

To simplify the design process, certain components are set equal to each other. Refer to [Figure 44](#) and [Figure 45](#). These equal component values help to simplify the design equations as follows:

$$\begin{aligned}
 \text{(LPF)} \quad R_a &= R_2 = \frac{1}{2\pi F_c \sqrt{C_1} \cdot \sqrt{C_3}} \\
 R_3 &= \frac{Q}{2\pi F_c \sqrt{C_1} \cdot \sqrt{C_3}} \\
 \text{(HPF)} \quad R_1 &= R_3 = \frac{1}{2\pi F_c \sqrt{C_a} \cdot \sqrt{C_2}} \\
 R_b &= \frac{Q}{2\pi F_c \sqrt{C_a} \cdot \sqrt{C_2}}
 \end{aligned} \tag{5}$$

Typical Applications (continued)

To illustrate the design process/implementation, a 3 kHz, Butterworth response, low-pass filter DAAF (Figure 44) is designed as follows:

1. Choose $C_1 = C_3 = C = 1 \text{ nF}$
2. Choose $R_4 = R_5 = 1 \text{ k}\Omega$
3. Calculate R_a and R_2 for the desired F_c as follows:

$$\begin{aligned}
 R_a = R_2 &= \frac{1}{2\pi(F_c)C} \\
 &= \frac{1}{2\pi(3 \text{ kHz})1\text{nF}} \\
 &= 53.1 \text{ k}\Omega \\
 &\cong 53.6 \text{ k}\Omega \text{ (Practical Value)}
 \end{aligned}
 \tag{6}$$

4. Calculate R_3 for the desired Q. The desired Q for a Butterworth (Maximally Flat) response is 0.707 (45 degrees into the s-plane). R_3 calculates as follows:

$$\begin{aligned}
 R_3 &= \frac{Q}{2\pi(F_c)C} \\
 &= \frac{0.707}{2\pi(3 \text{ kHz})1\text{nF}} \\
 &= 37.5 \text{ k}\Omega \\
 &\cong 37.4 \text{ k}\Omega \text{ (Practical Value)}
 \end{aligned}
 \tag{7}$$

Notice that R_3 could also be calculated as 0.707 of R_a or R_2 .

The circuit was implemented and its cutoff frequency measured. The cutoff frequency measured at 2.92 kHz.

The circuit also showed good repeatability. Ten different LMV822 samples were placed in the circuit. The corresponding change in the cutoff frequency was less than a percent.

8.2.4.3 Application Performance Plots

Butterworth Response as Measured by the HP3577A Network Analyzer

Figure 46. 300 kHz, DAAF Low-Pass Filter Measurement Results

Figure 46 shows an impressive photograph of a network analyzer measurement (HP3577A). The measurement was taken from a 300 kHz version of Figure 44. At 300 kHz, the open-loop to closed-loop gain ratio @ F_c is about 5 to 1. This is 10 times lower than the 50 to 1 “rule of thumb” for Single Amplifier Active Filters.

Table 1 provides sensitivity measurements for a 10 M Ω load condition. The left column shows the passive components for the 3 kHz low-pass DAAF. The third column shows the components for the 300 Hz high-pass DAAF. Their respective sensitivity measurements are shown to the right of each component column. Their values consists of the percent change in cutoff frequency (F_c) divided by the percent change in component value. The lower the sensitivity value, the better the performance.

Typical Applications (continued)

Each resistor value was changed by about 10 percent, and this measured change was divided into the measured change in F_c . A positive or negative sign in front of the measured value, represents the direction F_c changes relative to components' direction of change. For example, a sensitivity value of negative 1.2, means that for a 1 percent increase in component value, F_c decreases by 1.2 percent.

Note that this information provides insight on how to fine tune the cutoff frequency, if necessary. It should be also noted that R_4 and R_5 of each circuit also caused variations in the pass band gain. Increasing R_4 by ten percent, increased the gain by 0.4 dB, while increasing R_5 by ten percent, decreased the gain by 0.4 dB.

Table 1. Component Sensitivity Measurements

Component (LPF)	Sensitivity (LPF)	Component (HPF)	Sensitivity (HPF)
R_a	-1.2	C_a	-0.7
C_1	-0.1	R_b	-1.0
R_2	-1.1	R_1	+0.1
R_3	+0.7	C_2	-0.1
C_3	-1.5	R_3	+0.1
R_4	-0.6	R_4	-0.1
R_5	+0.6	R_5	+0.1

8.3 Do's and Don'ts

Do properly bypass the power supplies.

Do add series resistance to the output when driving capacitive loads, particularly cables, Muxes and ADC inputs.

Do not exceed the input common mode range. The input is not "Rail to Rail" and will limit upper output swing when configured as followers or other low-gain applications. See the Input Common Mode Voltage Range section of the Electrical Table.

Do add series current limiting resistors and external schottky clamp diodes if input voltage is expected to exceed the supplies. Limit the current to 1mA or less (1K Ω per volt).

9 Power Supply Recommendations

For proper operation, the power supplies must be properly decoupled. For decoupling the supply lines it is suggested that 10 nF capacitors be placed as close as possible to the op amp power supply pins. For single supply, place a capacitor between V^+ and V^- supply leads. For dual supplies, place one capacitor between V^+ and ground, and one capacitor between V^- and ground.

10 Layout

10.1 Layout Guidelines

The V+ pin should be bypassed to ground with a low ESR capacitor.

The optimum placement is closest to the V+ and ground pins.

Care should be taken to minimize the loop area formed by the bypass capacitor connection between V+ and ground.

The ground pin should be connected to the PCB ground plane at the pin of the device.

The feedback components should be placed as close to the device as possible minimizing strays.

10.2 Layout Example

Figure 47. 2-D Layout

Layout Example (continued)

Figure 48. 3-D Layout

11 Device and Documentation Support

11.1 Documentation Support

11.1.1 Related Documentation

For related documentation see the following:

- [TI Filterpro Software](#)
- [TI Universal Operational Amplifier Evaluation Module](#)
- [TINA-TI SPICE-Based Analog Simulation Program](#)

11.2 Receiving Notification of Documentation Updates

To receive notification of documentation updates, navigate to the device product folder on ti.com. In the upper right corner, click on *Alert me* to register and receive a weekly digest of any product information that has changed. For change details, review the revision history included in any revised document.

11.3 Community Resources

The following links connect to TI community resources. Linked contents are provided "AS IS" by the respective contributors. They do not constitute TI specifications and do not necessarily reflect TI's views; see TI's [Terms of Use](#).

TI E2E™ Online Community *TI's Engineer-to-Engineer (E2E) Community*. Created to foster collaboration among engineers. At e2e.ti.com, you can ask questions, share knowledge, explore ideas and help solve problems with fellow engineers.

Design Support *TI's Design Support* Quickly find helpful E2E forums along with design support tools and contact information for technical support.

11.4 Related Links

The table below lists quick access links. Categories include technical documents, support and community resources, tools and software, and quick access to sample or buy.

Table 2. Related Links

PARTS	PRODUCT FOLDER	SAMPLE & BUY	TECHNICAL DOCUMENTS	TOOLS & SOFTWARE	SUPPORT & COMMUNITY
LMV821-N	Click here				
LMV822-N	Click here				
LMV822-N-Q1	Click here				
LMV824-N	Click here				
LMV824-N-Q1	Click here				

11.5 Trademarks

E2E is a trademark of Texas Instruments.
All other trademarks are the property of their respective owners.

11.6 Electrostatic Discharge Caution

These devices have limited built-in ESD protection. The leads should be shorted together or the device placed in conductive foam during storage or handling to prevent electrostatic damage to the MOS gates.

11.7 Glossary

SLYZ022 — *TI Glossary*.

This glossary lists and explains terms, acronyms, and definitions.

12 Mechanical, Packaging, and Orderable Information

The following pages include mechanical, packaging, and orderable information. This information is the most current data available for the designated devices. This data is subject to change without notice and revision of this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

PACKAGING INFORMATION

Orderable part number	Status (1)	Material type (2)	Package Pins	Package qty Carrier	RoHS (3)	Lead finish/ Ball material (4)	MSL rating/ Peak reflow (5)	Op temp (°C)	Part marking (6)
LMV821M5/NOPB	Active	Production	SOT-23 (DBV) 5	1000 SMALL T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 85	A14
LMV821M5/NOPB.A	Active	Production	SOT-23 (DBV) 5	1000 SMALL T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 85	A14
LMV821M5X/NOPB	Active	Production	SOT-23 (DBV) 5	3000 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 85	A14
LMV821M5X/NOPB.A	Active	Production	SOT-23 (DBV) 5	3000 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 85	A14
LMV821M7/NOPB	Active	Production	SC70 (DCK) 5	1000 SMALL T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 85	A15
LMV821M7/NOPB.A	Active	Production	SC70 (DCK) 5	1000 SMALL T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 85	A15
LMV821M7X/NOPB	Active	Production	SC70 (DCK) 5	3000 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 85	A15
LMV821M7X/NOPB.A	Active	Production	SC70 (DCK) 5	3000 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 85	A15
LMV821M7X/NOPB.B	Active	Production	SC70 (DCK) 5	3000 LARGE T&R	-	Call TI	Call TI	-40 to 85	
LMV822M/NOPB	Active	Production	SOIC (D) 8	95 TUBE	Yes	SN	Level-1-260C-UNLIM	-40 to 85	LMV 822M
LMV822M/NOPB.A	Active	Production	SOIC (D) 8	95 TUBE	Yes	SN	Level-1-260C-UNLIM	-40 to 85	LMV 822M
LMV822MM/NOPB	Active	Production	VSSOP (DGK) 8	1000 SMALL T&R	Yes	NIPDAUAG SN	Level-1-260C-UNLIM	-40 to 85	V822
LMV822MM/NOPB.A	Active	Production	VSSOP (DGK) 8	1000 SMALL T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 85	V822
LMV822MMX/NOPB	Active	Production	VSSOP (DGK) 8	3500 LARGE T&R	Yes	NIPDAUAG SN	Level-1-260C-UNLIM	-40 to 85	V822
LMV822MMX/NOPB.A	Active	Production	VSSOP (DGK) 8	3500 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 85	V822
LMV822MX/NOPB	Active	Production	SOIC (D) 8	2500 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 85	LMV 822M
LMV822MX/NOPB.A	Active	Production	SOIC (D) 8	2500 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 85	LMV 822M
LMV822MX/NOPB.B	Active	Production	SOIC (D) 8	2500 LARGE T&R	-	Call TI	Call TI	-40 to 85	
LMV822Q1MM/NOPB	Active	Production	VSSOP (DGK) 8	1000 SMALL T&R	Yes	NIPDAU SN	Level-1-260C-UNLIM	-40 to 125	AKAA
LMV822Q1MM/NOPB.A	Active	Production	VSSOP (DGK) 8	1000 SMALL T&R	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 125	AKAA
LMV822Q1MMX/NOPB	Active	Production	VSSOP (DGK) 8	3500 LARGE T&R	Yes	NIPDAU SN	Level-1-260C-UNLIM	-40 to 125	AKAA
LMV822Q1MMX/NOPB.A	Active	Production	VSSOP (DGK) 8	3500 LARGE T&R	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 125	AKAA
LMV824M/NOPB	Active	Production	SOIC (D) 14	55 TUBE	Yes	SN	Level-1-260C-UNLIM	-40 to 85	LMV824M
LMV824M/NOPB.A	Active	Production	SOIC (D) 14	55 TUBE	Yes	SN	Level-1-260C-UNLIM	-40 to 85	LMV824M
LMV824MT/NOPB	Active	Production	TSSOP (PW) 14	94 TUBE	Yes	NIPDAU SN	Level-1-260C-UNLIM	-40 to 85	LMV824 MT

Orderable part number	Status (1)	Material type (2)	Package Pins	Package qty Carrier	RoHS (3)	Lead finish/ Ball material (4)	MSL rating/ Peak reflow (5)	Op temp (°C)	Part marking (6)
LMV824MT/NOPB.A	Active	Production	TSSOP (PW) 14	94 TUBE	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 85	LMV824 MT
LMV824MTX/NOPB	Active	Production	TSSOP (PW) 14	2500 LARGE T&R	Yes	NIPDAU SN	Level-1-260C-UNLIM	-40 to 85	LMV824 MT
LMV824MTX/NOPB.A	Active	Production	TSSOP (PW) 14	2500 LARGE T&R	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 85	LMV824 MT
LMV824MTX/NOPB.B	Active	Production	TSSOP (PW) 14	2500 LARGE T&R	-	Call TI	Call TI	-40 to 125	
LMV824MX/NOPB	Active	Production	SOIC (D) 14	2500 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 85	LMV824M
LMV824MX/NOPB.A	Active	Production	SOIC (D) 14	2500 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 85	LMV824M
LMV824NDGVR	Active	Production	TVSOP (DGV) 14	2000 LARGE T&R	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 125	MV824N
LMV824NDGVR.A	Active	Production	TVSOP (DGV) 14	2000 LARGE T&R	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 125	MV824N
LMV824Q1MA/NOPB	Active	Production	SOIC (D) 14	55 TUBE	Yes	SN	Level-1-260C-UNLIM	-40 to 125	LMV824Q1 MA
LMV824Q1MA/NOPB.A	Active	Production	SOIC (D) 14	55 TUBE	Yes	SN	Level-1-260C-UNLIM	-40 to 125	LMV824Q1 MA
LMV824Q1MAX/NOPB	Active	Production	SOIC (D) 14	2500 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 125	LMV824Q1 MA
LMV824Q1MAX/NOPB.A	Active	Production	SOIC (D) 14	2500 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 125	LMV824Q1 MA
LMV824Q1MT/NOPB	Active	Production	TSSOP (PW) 14	94 TUBE	Yes	SN	Level-1-260C-UNLIM	-40 to 125	LMV824 Q1MT
LMV824Q1MT/NOPB.A	Active	Production	TSSOP (PW) 14	94 TUBE	Yes	SN	Level-1-260C-UNLIM	-40 to 125	LMV824 Q1MT
LMV824Q1MTX/NOPB	Active	Production	TSSOP (PW) 14	2500 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 125	LMV824 Q1MT
LMV824Q1MTX/NOPB.A	Active	Production	TSSOP (PW) 14	2500 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 125	LMV824 Q1MT

(1) **Status:** For more details on status, see our [product life cycle](#).

(2) **Material type:** When designated, preproduction parts are prototypes/experimental devices, and are not yet approved or released for full production. Testing and final process, including without limitation quality assurance, reliability performance testing, and/or process qualification, may not yet be complete, and this item is subject to further changes or possible discontinuation. If available for ordering, purchases will be subject to an additional waiver at checkout, and are intended for early internal evaluation purposes only. These items are sold without warranties of any kind.

(3) **RoHS values:** Yes, No, RoHS Exempt. See the [TI RoHS Statement](#) for additional information and value definition.

(4) **Lead finish/Ball material:** Parts may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum column width.

(5) **MSL rating/Peak reflow:** The moisture sensitivity level ratings and peak solder (reflow) temperatures. In the event that a part has multiple moisture sensitivity ratings, only the lowest level per JEDEC standards is shown. Refer to the shipping label for the actual reflow temperature that will be used to mount the part to the printed circuit board.

(6) **Part marking:** There may be an additional marking, which relates to the logo, the lot trace code information, or the environmental category of the part.

Multiple part markings will be inside parentheses. Only one part marking contained in parentheses and separated by a "~" will appear on a part. If a line is indented then it is a continuation of the previous line and the two combined represent the entire part marking for that device.

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

OTHER QUALIFIED VERSIONS OF LMV822-N, LMV822-N-Q1, LMV824-N, LMV824-N-Q1 :

● Catalog : [LMV822-N](#), [LMV824-N](#)

● Automotive : [LMV822-N-Q1](#), [LMV824-N-Q1](#)

NOTE: Qualified Version Definitions:

● Catalog - TI's standard catalog product

● Automotive - Q100 devices qualified for high-reliability automotive applications targeting zero defects

TAPE AND REEL INFORMATION

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
LMV821M5/NOPB	SOT-23	DBV	5	1000	180.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LMV821M5/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LMV821M5X/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LMV821M5X/NOPB	SOT-23	DBV	5	3000	180.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LMV821M7/NOPB	SC70	DCK	5	1000	178.0	8.4	2.25	2.45	1.2	4.0	8.0	Q3
LMV821M7X/NOPB	SC70	DCK	5	3000	178.0	8.4	2.25	2.45	1.2	4.0	8.0	Q3
LMV822MM/NOPB	VSSOP	DGK	8	1000	177.8	12.4	5.3	3.4	1.4	8.0	12.0	Q1
LMV822MMX/NOPB	VSSOP	DGK	8	3500	330.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
LMV822MX/NOPB	SOIC	D	8	2500	330.0	12.4	6.5	5.4	2.0	8.0	12.0	Q1
LMV822Q1MM/NOPB	VSSOP	DGK	8	1000	180.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
LMV822Q1MM/NOPB	VSSOP	DGK	8	1000	177.8	12.4	5.3	3.4	1.4	8.0	12.0	Q1
LMV822Q1MMX/NOPB	VSSOP	DGK	8	3500	330.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
LMV822Q1MMX/NOPB	VSSOP	DGK	8	3500	330.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
LMV824MTX/NOPB	TSSOP	PW	14	2500	330.0	12.4	6.95	5.6	1.6	8.0	12.0	Q1
LMV824MX/NOPB	SOIC	D	14	2500	330.0	16.4	6.5	9.35	2.3	8.0	16.0	Q1
LMV824NDGVR	TVSOP	DGV	14	2000	330.0	12.4	6.8	4.0	1.6	8.0	12.0	Q1

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
LMV824Q1MAX/NOPB	SOIC	D	14	2500	330.0	16.4	6.5	9.35	2.3	8.0	16.0	Q1
LMV824Q1MTX/NOPB	TSSOP	PW	14	2500	330.0	12.4	6.95	5.6	1.6	8.0	12.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
LMV821M5/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LMV821M5/NOPB	SOT-23	DBV	5	1000	208.0	191.0	35.0
LMV821M5X/NOPB	SOT-23	DBV	5	3000	208.0	191.0	35.0
LMV821M5X/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LMV821M7/NOPB	SC70	DCK	5	1000	208.0	191.0	35.0
LMV821M7X/NOPB	SC70	DCK	5	3000	208.0	191.0	35.0
LMV822MM/NOPB	VSSOP	DGK	8	1000	208.0	191.0	35.0
LMV822MMX/NOPB	VSSOP	DGK	8	3500	367.0	367.0	35.0
LMV822MX/NOPB	SOIC	D	8	2500	367.0	367.0	35.0
LMV822Q1MM/NOPB	VSSOP	DGK	8	1000	213.0	191.0	35.0
LMV822Q1MM/NOPB	VSSOP	DGK	8	1000	208.0	191.0	35.0
LMV822Q1MMX/NOPB	VSSOP	DGK	8	3500	353.0	353.0	32.0
LMV822Q1MMX/NOPB	VSSOP	DGK	8	3500	367.0	367.0	35.0
LMV824MTX/NOPB	TSSOP	PW	14	2500	367.0	367.0	35.0
LMV824MX/NOPB	SOIC	D	14	2500	356.0	356.0	35.0
LMV824NDGVR	TVSOP	DGV	14	2000	353.0	353.0	32.0
LMV824Q1MAX/NOPB	SOIC	D	14	2500	367.0	367.0	35.0
LMV824Q1MTX/NOPB	TSSOP	PW	14	2500	367.0	367.0	35.0

TUBE

*All dimensions are nominal

Device	Package Name	Package Type	Pins	SPQ	L (mm)	W (mm)	T (μm)	B (mm)
LMV822M/NOPB	D	SOIC	8	95	495	8	4064	3.05
LMV822M/NOPB.A	D	SOIC	8	95	495	8	4064	3.05
LMV824M/NOPB	D	SOIC	14	55	495	8	4064	3.05
LMV824M/NOPB.A	D	SOIC	14	55	495	8	4064	3.05
LMV824MT/NOPB	PW	TSSOP	14	94	495	8	2514.6	4.06
LMV824MT/NOPB	PW	TSSOP	14	94	530	10.2	3600	3.5
LMV824MT/NOPB.A	PW	TSSOP	14	94	530	10.2	3600	3.5
LMV824MT/NOPB.A	PW	TSSOP	14	94	495	8	2514.6	4.06
LMV824Q1MA/NOPB	D	SOIC	14	55	495	8	4064	3.05
LMV824Q1MA/NOPB.A	D	SOIC	14	55	495	8	4064	3.05
LMV824Q1MT/NOPB	PW	TSSOP	14	94	495	8	2514.6	4.06
LMV824Q1MT/NOPB.A	PW	TSSOP	14	94	495	8	2514.6	4.06

EXAMPLE BOARD LAYOUT

DBV0005A

SOT-23 - 1.45 mm max height

SMALL OUTLINE TRANSISTOR

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN
SCALE:15X

SOLDER MASK DETAILS

4214839/K 08/2024

NOTES: (continued)

- 6. Publication IPC-7351 may have alternate designs.
- 7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

EXAMPLE STENCIL DESIGN

DBV0005A

SOT-23 - 1.45 mm max height

SMALL OUTLINE TRANSISTOR

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL
SCALE:15X

4214839/K 08/2024

NOTES: (continued)

8. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.
9. Board assembly site may have different recommendations for stencil design.

DGK0008A

PACKAGE OUTLINE

VSSOP - 1.1 mm max height

SMALL OUTLINE PACKAGE

NOTES:

PowerPAD is a trademark of Texas Instruments.

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.15 mm per side.
4. This dimension does not include interlead flash. Interlead flash shall not exceed 0.25 mm per side.
5. Reference JEDEC registration MO-187.

EXAMPLE BOARD LAYOUT

DGK0008A

™ VSSOP - 1.1 mm max height

SMALL OUTLINE PACKAGE

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN
SCALE: 15X

SOLDER MASK DETAILS

4214862/A 04/2023

NOTES: (continued)

6. Publication IPC-7351 may have alternate designs.
7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.
8. Vias are optional depending on application, refer to device data sheet. If any vias are implemented, refer to their locations shown on this view. It is recommended that vias under paste be filled, plugged or tented.
9. Size of metal pad may vary due to creepage requirement.

EXAMPLE STENCIL DESIGN

DGK0008A

TM VSSOP - 1.1 mm max height

SMALL OUTLINE PACKAGE

SOLDER PASTE EXAMPLE
SCALE: 15X

4214862/A 04/2023

NOTES: (continued)

11. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.
12. Board assembly site may have different recommendations for stencil design.

D0014A

PACKAGE OUTLINE

SOIC - 1.75 mm max height

SMALL OUTLINE INTEGRATED CIRCUIT

4220718/A 09/2016

NOTES:

- All linear dimensions are in millimeters. Dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
- This drawing is subject to change without notice.
- This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.15 mm, per side.
- This dimension does not include interlead flash. Interlead flash shall not exceed 0.43 mm, per side.
- Reference JEDEC registration MS-012, variation AB.

EXAMPLE BOARD LAYOUT

D0014A

SOIC - 1.75 mm max height

SMALL OUTLINE INTEGRATED CIRCUIT

LAND PATTERN EXAMPLE
SCALE:8X

SOLDER MASK DETAILS

4220718/A 09/2016

NOTES: (continued)

- 6. Publication IPC-7351 may have alternate designs.
- 7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

EXAMPLE STENCIL DESIGN

D0014A

SOIC - 1.75 mm max height

SMALL OUTLINE INTEGRATED CIRCUIT

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL
SCALE:8X

4220718/A 09/2016

NOTES: (continued)

8. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.
9. Board assembly site may have different recommendations for stencil design.

DCK0005A

PACKAGE OUTLINE

SOT - 1.1 max height

SMALL OUTLINE TRANSISTOR

4214834/G 11/2024

NOTES:

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. Reference JEDEC MO-203.
4. Support pin may differ or may not be present.
5. Lead width does not comply with JEDEC.
6. Body dimensions do not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.25mm per side

EXAMPLE BOARD LAYOUT

DCK0005A

SOT - 1.1 max height

SMALL OUTLINE TRANSISTOR

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN
SCALE:18X

SOLDER MASK DETAILS

4214834/G 11/2024

NOTES: (continued)

- 7. Publication IPC-7351 may have alternate designs.
- 8. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

EXAMPLE STENCIL DESIGN

DCK0005A

SOT - 1.1 max height

SMALL OUTLINE TRANSISTOR

SOLDER PASTE EXAMPLE
BASED ON 0.125 THICK STENCIL
SCALE: 18X

4214834/G 11/2024

NOTES: (continued)

9. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.
10. Board assembly site may have different recommendations for stencil design.

D0008A

PACKAGE OUTLINE

SOIC - 1.75 mm max height

SMALL OUTLINE INTEGRATED CIRCUIT

4214825/C 02/2019

NOTES:

1. Linear dimensions are in inches [millimeters]. Dimensions in parenthesis are for reference only. Controlling dimensions are in inches. Dimensioning and tolerancing per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed $.006$ [0.15] per side.
4. This dimension does not include interlead flash.
5. Reference JEDEC registration MS-012, variation AA.

EXAMPLE BOARD LAYOUT

D0008A

SOIC - 1.75 mm max height

SMALL OUTLINE INTEGRATED CIRCUIT

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN
SCALE:8X

SOLDER MASK DETAILS

4214825/C 02/2019

NOTES: (continued)

6. Publication IPC-7351 may have alternate designs.

7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

EXAMPLE STENCIL DESIGN

D0008A

SOIC - 1.75 mm max height

SMALL OUTLINE INTEGRATED CIRCUIT

SOLDER PASTE EXAMPLE
BASED ON .005 INCH [0.125 MM] THICK STENCIL
SCALE:8X

4214825/C 02/2019

NOTES: (continued)

8. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.
9. Board assembly site may have different recommendations for stencil design.

4220202/B 12/2023

NOTES:

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.15 mm per side.
4. This dimension does not include interlead flash. Interlead flash shall not exceed 0.25 mm per side.
5. Reference JEDEC registration MO-153.

EXAMPLE BOARD LAYOUT

PW0014A

TSSOP - 1.2 mm max height

SMALL OUTLINE PACKAGE

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN
SCALE: 10X

4220202/B 12/2023

NOTES: (continued)

- 6. Publication IPC-7351 may have alternate designs.
- 7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

EXAMPLE STENCIL DESIGN

PW0014A

TSSOP - 1.2 mm max height

SMALL OUTLINE PACKAGE

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL
SCALE: 10X

4220202/B 12/2023

NOTES: (continued)

8. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.
9. Board assembly site may have different recommendations for stencil design.

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATA SHEETS), DESIGN RESOURCES (INCLUDING REFERENCE DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES "AS IS" AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, regulatory or other requirements.

These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you will fully indemnify TI and its representatives against, any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

TI's products are provided subject to [TI's Terms of Sale](#) or other applicable terms available either on [ti.com](https://www.ti.com) or provided in conjunction with such TI products. TI's provision of these resources does not expand or otherwise alter TI's applicable warranties or warranty disclaimers for TI products.

TI objects to and rejects any additional or different terms you may have proposed.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265

Copyright © 2025, Texas Instruments Incorporated