

LM4140

SNVS053F-JUNE 2000-REVISED SEPTEMBER 2016

LM4140 High Precision Low Noise Low Dropout Voltage Reference

Features

- High Initial Accuracy: 0.1%
- **Ultra-Low Noise**
- Low Temperature Coefficient: 3 ppm/°C (A Grade)
- Low Voltage Operation: 1.8V
- Low Dropout Voltage: 20 mV (Typical) at 1mA
- Supply Current: 230 µA (Typical), ≤ 1 µA Disable Mode
- **Enable Pin**
- Output Voltage Options: 1.024 V, 1.25 V, 2.048 V, 2.5 V, and 4.096 V
- Custom Voltages From 0.5 V to 4.5 V
- Temperature Range: 0°C to 70°C

Applications

- Portable, Battery-Powered Equipment
- Instrumentation and Test Equipment
- Automotive
- Industrial Process Control
- **Data Acquisition Systems**
- Medical Equipment
- Precision Scales
- Servo Systems
- **Battery Charging**

3 Description

The LM4140 series of precision references are designed to combine high accuracy, low drift, and noise with low power dissipation in a small package.

The LM4140 is the industry's first reference with output voltage options lower than the bandgap voltage.

The key to the advance performance of the LM4140 is the use of EEPROM registers and CMOS DACs for temperature coefficient curvature correction and trimming of the output voltage accuracy of the device during the final production testing.

The major advantage of this method is the much higher resolution available with DACs than is available economically with most methods used by other bandgap references.

The low input and dropout voltage, low supply current, and output drive capability of the LM4140 makes this product an ideal choice for battery powered and portable applications.

The LM4140 is available in three grades (A, B, C) with 0.1% initial accuracy and 3, 6, and 10 ppm/°C temperature coefficients. For even lower temperature coefficients, contact Texas Instruments.

The device performance is specified over the temperature range 0°C to 70°C, and is available in compact 8-pin package.

For other output voltage options from 0.5 V to 4.5 V, contact Texas Instruments.

Device Information⁽¹⁾

201100 11110111111111111					
PART NUMBER	PACKAGE	BODY SIZE (NOM)			
LM4140	SOIC (8)	4.90 mm × 3.91 mm			

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

Typical Application

Copyright © 2016, Texas Instruments Incorporated

Table of Contents

1	Features 1		7.4 Device Functional Modes	10
2	Applications 1	8	Application and Implementation	11
3	Description 1		8.1 Application Information	11
4	Revision History2		8.2 Typical Applications	14
5	Pin Configuration and Functions	9	Power Supply Recommendations	20
6	Specifications4	10	Layout	20
•	6.1 Absolute Maximum Ratings 4		10.1 Layout Guidelines	20
	6.2 ESD Ratings		10.2 Layout Example	20
	6.3 Recommended Operating Conditions	11	Device and Documentation Support	<mark>2</mark> 1
	6.4 Thermal Information		11.1 Receiving Notification of Documentation Update	es <mark>21</mark>
	6.5 Electrical Characteristics5		11.2 Community Resources	<mark>2</mark> 1
	6.6 Typical Characteristics		11.3 Trademarks	<mark>2</mark> 1
7	Detailed Description 10		11.4 Electrostatic Discharge Caution	<mark>2</mark> 1
-	7.1 Overview		11.5 Glossary	<mark>2</mark> 1
	7.2 Functional Block Diagram	12	Mechanical, Packaging, and Orderable Information	21
	7.3 Feature Description			

4 Revision History

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

C	Changes from Revision E (April 2013) to Revision F				
•	Added ESD Ratings table, Feature Description section, Device Functional Modes, Application and Implementation section, Power Supply Recommendations section, Layout section, Device and Documentation Support section, and Mechanical, Packaging, and Orderable Information section	1			
C	hanges from Revision D (April 2005) to Revision E	Page			
•	Changed layout of National Semiconductor Data Sheet to TI format	1			

5 Pin Configuration and Functions

Pin Functions

PIN		(4)		
NAME	NO.	TYPE ⁽¹⁾	DESCRIPTION	
Enable	3	I	Pulled to input for normal operation. Forcing this pin to ground turns off the output.	
Ground	1, 4, 7, 8	G	Negative supply or ground connection. These pins must be connected to ground.	
NC	5	_	This pin must be left open.	
V _{IN}	2	I	ositive supply.	
V_{REF}	6	0	Reference output. Capable of sourcing up to 8 mA.	

(1) G = Ground, I = Input, O = Output

6 Specifications

6.1 Absolute Maximum Ratings

over operating free-air temperature range (unless otherwise noted)⁽¹⁾

	MIN	MAX	UNIT
Maximum voltage on any input pin	-0.3	5.6	V
Output short-circuit duration	Inde	finite	
Power dissipation $(T_A = 25^{\circ}C)^{(2)}$		345	mW
Storage temperature, T _{stg}	-65	150	°C

(1) Stresses beyond those listed under Absolute Maximum Ratings may cause permanent damage to the device. These are stress ratings only, which do not imply functional operation of the device at these or any other conditions beyond those indicated under Recommended Operating Conditions. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

Without PCB copper enhancements. The maximum power dissipation must be derated at elevated temperatures and is limited by T_{JMAX} (maximum junction temperature), R_{θJA} (junction to ambient thermal resistance) and T_A (ambient temperature). The maximum power dissipation at any temperature is: PDiss_{MAX} = (T_{JMAX} - T_A)/R_{θJA} up to the value listed in the *Absolute Maximum Ratings*. The R_{θJA} for the 8-pin SOIC package is 160°C/W.

6.2 ESD Ratings

			VALUE	UNIT	
V	Electrontol's Perkense	Human-body model (HBM), per ANSI/ESDA/JEDEC JS-001 (1)	±2000	.,	
V _(ESD)	Electrostatic discharge	Charged-device model (CDM), per JEDEC specification JESD22-C101 ⁽²⁾	±200	V	

- (1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.
- (2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

6.3 Recommended Operating Conditions

over operating free-air temperature range (unless otherwise noted)

	MIN	NOM MAX	UNIT
Ambient temperature	0	70	°C
Junction temperature	0	80	°C

6.4 Thermal Information

		LM4140	
	THERMAL METRIC ⁽¹⁾	D (SOIC)	UNIT
		8 PINS	
$R_{\theta JA}$	Junction-to-ambient thermal resistance	119.3	°C/W
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance	52.3	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance	60.3	°C/W
ΨЈТ	Junction-to-top characterization parameter	14.5	°C/W
ΨЈВ	Junction-to-board characterization parameter	59.7	°C/W
$R_{\theta JC(bot)}$	Junction-to-case (bottom) thermal resistance	_	°C/W

 For more information about traditional and new thermal metrics, see the Semiconductor and IC Package Thermal Metrics application report.

6.5 Electrical Characteristics

 $V_{IN}=3$ V for the 1.024-V and 1.25-V, $V_{IN}=5$ V for all other voltage options, $V_{EN}=V_{IN}$, $C_{OUT}=1$ $\mu F^{(1)}$, $I_{LOAD}=1$ mA, and $T_A=T_J=25^{\circ}C$ (unless otherwise noted)

PARAMETER		TEST CONDITIONS		MIN ⁽²⁾	TYP ⁽³⁾	MAX ⁽²⁾	UNIT	
V _{REF}	Output voltage initial accuracy ⁽⁴⁾	All versions					±0.1%	
				A grade			3	
TCV _{REF} /°C	Temperature coefficient	0°C ≤ T _A ≤ 70°C		B grade			6	ppm/°C
				C grade			10	
		4.004.)/	40V/4V/455V	T _A = 25°C		50	300	
***	12	1.024-V and 1.25-V optio	ins, 1.8 v ≤ v _{IN} ≤ 5.5 v	0°C ≤ T _A ≤ 70°C			350	0.7
$\Delta V_{REF}/\Delta V_{IN}$	Line regulation	All other voltage options,		T _A = 25°C		20	200	ppm/V
		$V_{ref} + 200 \text{ mV} \le V_{IN} \le 5.5$	V	0°C ≤ T _A ≤ 70°C			250	
			All it is	T _A = 25°C		1	20	
			All other voltage options	0°C ≤ T _A ≤ 70°C			150	, .
$\Delta V_{REF}/\Delta I_{LOAD}$	Load regulation	1 mA ≤ I _{LOAD} ≤ 8 mA	4.000 1/4	T _A = 25°C		5	35	ppm/mA
			4.096-V option	0°C ≤ T _A ≤ 70°C			150	1
ΔV_{REF}	Long-term stability	1000 hours	J.	1		60		ppm
ΔV_{REF}	Thermal hysteresis (5)	0°C ≤ T _A ≤ + 70°C				20		ppm
	Operating voltage	1.024-V and 1.25-V optio	ns, I _L = 1 mA to 8 mA, 0°C	≤ T _A ≤ 70°C	1.8		5.5	V
			I _L = 1 mA	T _A = 25°C		20	40	mV
		2.048-V and 2.5-V options		0°C ≤ T _A ≤ 70°C			45	
			I _L = 8 mA	T _A = 25°C		160	235	
	(6)			0°C ≤ T _A ≤ 70°C			400	
V_{IN} - V_{REF}			I _L = 1 mA	T _A = 25°C		20	40	
		4.096-V option		0°C ≤ T _A ≤ 70°C			45	
			I _L = 8 mA	T _A = 25°C		195	270	
				0°C ≤ T _A ≤ 70°C			490	
V _N	Output noise voltage (7)	0.1 Hz to 10 Hz	•	-		2.2		μV_{PP}
			All de de	T _A = 25°C		230	320	
	0 1		All other voltage options	0°C ≤ T _A ≤ 70°C			375	
I _{S(ON)}	Supply current	$I_{LOAD} = 0 \text{ mA}$	4.000 \ /	T _A = 25°C		265	350	μΑ
			4.096-V option	0°C ≤ T _A ≤ 70°C			400	
		.,		T _A = 25°C		0.01		
I _{S(OFF)}	Supply current	V _{Enable} < 0.4 V		0°C ≤ T _A ≤ 70°C			1	μΑ
V_{H}	Logic high input voltage	0°C ≤ T _A ≤ 70°C			0.8 × V _{IN}			V
I _H	Logic high input current					2		nA
V_L	Logic low input voltage	0°C ≤ T _A ≤ 70°C					0.4	V
IL	Logic low input current					1		nA
	Ob ant almostic	T _A = 25°C			8.5	20	35	- ^
I _{SC}	Short-circuit current	0°C ≤ T _A ≤ 70°C				40	mA	

- For proper operation, a 1-µF capacitor is required between the output pin and the GND pin of the device.
- Limits are 100% production tested at 25°C. Limits over the operating temperature range are ensured through correlation using Statistical Quality Control (SQC) methods. The limits are used to calculate TI's Average Outgoing Quality Level (AOQL).
- Typical numbers are at 25°C and represent the most likely parametric norm.
- High temperature and mechanical stress associated with PCB assembly can have significant impact on the initial accuracy of the LM4140 and may create significant shifts in V_{REF} .

 Thermal hysteresis is defined as the changes in 25°C output voltage before and after the cycling of the device from 0°C to 70°C.
- Dropout voltage is defined as the minimum input to output differential voltage at which the output voltage drops by 0.5% below the value measured with $V_{IN} = 3 \text{ V}$ for the 1.024-V and 1.25-V, $V_{IN} = 5 \text{ V}$ for all other voltage options.
- The output noise is based on 1.024 V option. Output noise is linearly proportional to V_{REF}.

6.6 Typical Characteristics

 $T_A = 25^{\circ}C$, no load, $C_{OUT} = 1~\mu\text{F}$, $V_{IN} = 3~V$ for 1.024-V and 1.25-V, and 5 V for all other voltage options, and $V_{IN} = V_{EN}$ (unless otherwise noted). The 1- μF output capacitor is actively discharged to ground (see *ON/OFF Operation* for more details).

Submit Documentation Feedback

Copyright © 2000–2016, Texas Instruments Incorporated

Typical Characteristics (continued)

 $T_A = 25$ °C, no load, $C_{OUT} = 1~\mu\text{F}$, $V_{IN} = 3~V$ for 1.024-V and 1.25-V, and 5 V for all other voltage options, and $V_{IN} = V_{EN}$ (unless otherwise noted). The 1- μF output capacitor is actively discharged to ground (see *ON/OFF Operation* for more details).

Copyright © 2000–2016, Texas Instruments Incorporated

Typical Characteristics (continued)

 $T_A = 25$ °C, no load, $C_{OUT} = 1~\mu\text{F}$, $V_{IN} = 3~V$ for 1.024-V and 1.25-V, and 5 V for all other voltage options, and $V_{IN} = V_{EN}$ (unless otherwise noted). The 1- μF output capacitor is actively discharged to ground (see *ON/OFF Operation* for more details).

Submit Documentation Feedback

Copyright © 2000–2016, Texas Instruments Incorporated

Typical Characteristics (continued)

 $T_A = 25$ °C, no load, $C_{OUT} = 1~\mu\text{F}$, $V_{IN} = 3~V$ for 1.024-V and 1.25-V, and 5 V for all other voltage options, and $V_{IN} = V_{EN}$ (unless otherwise noted). The 1- μF output capacitor is actively discharged to ground (see *ON/OFF Operation* for more details).

Figure 21. Typical Temperature Coefficient (Sample of 5 Parts)

7 Detailed Description

7.1 Overview

The LM4140 device is a high-precision series voltage reference available in 5 difference output voltage options, including the 1.024-V option below the bandgap voltage. The series reference can operate with input voltage as low as VREF + 400 mV over temperature, consuming 400 µA or less over temperature depending on voltage option. While in shutdown, the device consumes 10 nA (typical).

7.2 Functional Block Diagram

Copyright © 2016, Texas Instruments Incorporated

7.3 Feature Description

7.3.1 ON/OFF Operation

The LM4140 is designed to quickly reduce both V_{REF} and I_Q to zero when turned off. V_{REF} is restored in less than 200 µs when turned on. During the turnoff, the charge across the output capacitor is discharged to ground through internal circuitry.

The LM4140 is turned off by pulling the enable input low, and turned on by driving the input high. If this feature is not to be used, the enable pin must be tied to the V_{IN} to keep the reference on at all times (the enable pin must not be left floating).

To ensure proper operation, the signal source used to drive the enable pin must be able to swing above and below the specified high and low voltage thresholds which ensure an ON or OFF state (see *Electrical Characteristics*).

The ON/OFF signal may come from either a totem-pole output, or an open-collector output with pullup resistor to the LM4140 input voltage. This high-level voltage may exceed the LM4140 input voltage, but must remain within the absolute maximum rating for the enable pin.

7.4 Device Functional Modes

Table 1 lists the operational modes of the LM4140.

Table 1. Operational Modes

ENABLE PIN	LOGIC STATE	DESCRIPTION
$EN = V_{IN}$	1	Normal operation, device powered up
EN = Ground	0	Device in shutdown

8 Application and Implementation

NOTE

Information in the following applications sections is not part of the TI component specification, and TI does not warrant its accuracy or completeness. TI's customers are responsible for determining suitability of components for their purposes. Customers should validate and test their design implementation to confirm system functionality.

8.1 Application Information

8.1.1 Input Capacitors

Although not always required, TI recommends an input capacitor. A supply bypass capacitor on the input assures that the reference is working from a source with low impedance, which improves stability. A bypass capacitor can also improve transient response by providing a reservoir of stored energy that the reference can use in case where the load current demand suddenly increases. The value used for $C_{\rm IN}$ may be used without limit.

8.1.2 Output Capacitors

The LM4140 requires a 1-µF (nominally) output capacitor for loop stability (compensation) as well as transient response. During the sudden changes in load current demand, the output capacitor must source or sink current during the time it takes the control loop of the LM4140 to respond.

This capacitor must be selected to meet the requirements of minimum capacitance and equivalent series resistance (ESR) range.

In general, the capacitor value must be at least 0.2 µF (over the actual ambient operating temperature), and the ESR must be within the range indicated in Figure 22, Figure 23, and Figure 24.

Figure 22. 0.22-µF ESR Range

Figure 23. 1-µF ESR Range

Application Information (continued)

Figure 24. 10-µF ESR Range

8.1.3 Tantalum Capacitors

Surface-mountable solid tantalum capacitors offer a good combination of small physical size for the capacitance value, and ESR in the range required by the LM4140. The results of testing the LM4140 stability with surface mount solid tantalum capacitors show good stability with values in the range of 0.1 μ F. However, optimum performance is achieved with a 1- μ F capacitor.

Table 2 shows tantalum capacitors that have been verified as suitable for use with the LM4140.

Table 2. 1-µF Surface-Mount Tantalum Capacitor Selection Guide

MANUFACTURER	PART NUMBER
Kemet	T491A105M010AS
NEC	NRU105N10
Siemens	B45196-E3105-K
Nichicon	F931C105MA
Sprague	293D105X0016A2T

Table 3. 2.2-µF Surface-Mount Tantalum Capacitor Selection Guide

MANUFACTURER	PART NUMBER
Kemet	T491A225M010AS
NEC	NRU225M06
Siemens	B45196/2.2/10/10
Nichicon	F930J225MA
Sprague	293D225X0010A2T

8.1.4 Aluminum Electrolytic Capacitors

Although probably not a good choice for a production design, because of relatively large physical size, an aluminium electrolytic capacitor can be used in the design prototype for an LM4140 reference. A 1-µF capacitor meeting the ESR conditions can be used. If the operating temperature drops below 0°C, the reference may not remain stable, as the ESR of the aluminium electrolytic capacitor increases, and may exceed the limits indicated in the figures.

8.1.5 Multilayer Ceramic Capacitors

Surface-mountable multilayer ceramic capacitors may be an attractive choice because of their relatively small physical size and excellent RF characteristics.

However, they sometimes have an ESR values lower than the minimum required by the LM4140, and relatively large capacitance change with temperature. The manufacturer's datasheet for the capacitor must be consulted before selecting a value. Test results of LM4140 stability using multilayer ceramic capacitors show that a minimum of 0.2 µF is usually required.

Table 4 shows the multilayer ceramic capacitors that have been verified as suitable for use with the LM4140.

Table 4. Surface-Mount Ceramic Capacitors Selection Guide

CAPACITOR (µF)	MANUFACTURER	PART NUMBER				
2.2	Tokin	1E225ZY5U-C203				
2.2	Murata	GRM42-6Y5V225Z16				
4.7	Tokin	1E475ZY5U-C304				

8.1.6 Reverse Current Path

The P-channel Pass transistor used in the LM4140 has an inherent diode connected between the VIN and VREF pins (see Figure 25).

Figure 25. Internal P-Channel Pass Transistor

Forcing the output to voltages higher than the input, or pulling V_{IN} below voltage stored on the output capacitor by more than a V_{be}, forward biases this diode and current flows from the V_{REF} terminal to V_{IN}. No damage to the LM4140 occurs under these conditions as long as the current flowing into the output pin does not exceed 50 mA.

8.1.7 Output Accuracy

Like all references, either series or shunt, the after assembly accuracy is made up of primarily three components: initial accuracy itself, thermal hysteresis, and effects of the PCB assembly stress.

LM4140 provides an excellent output initial accuracy of 0.1% and temperature coefficient of 6ppm/°C (B Grade).

For best accuracy and precision, the LM4140 junction temperature must not exceed 70°C.

The thermal hysteresis curve on this datasheet are performance characteristics of three typical parts selected at random from a sample of 40 parts.

Parts are mounted in a socket to minimize the effect of PCB's mechnical expansion and contraction. Readings are taken at 25°C following multiple temperature cycles to 0°C and 70°C. The labels on the X axis of Figure 26 indicate the device temperature cycle prior to measurement at 25°C.

Product Folder Links: LM4140

Copyright © 2000-2016, Texas Instruments Incorporated

Figure 26. Typical Thermal Hysteresis

The mechanical stress due to the PCB's mechanical and thermal stress can cause an output voltage shift more than the true thermal coefficient of the device. References in surface mount packages are more susceptible to these stresses because of the small amount of plastic molding which support the leads.

Following the recommendations on *Layout* can minimize the mechanical stress on the device.

8.2 Typical Applications

8.2.1 Precision DAC Reference

Figure 27. Precision DAC Reference Schematic

8.2.1.1 Design Requirements

Generate a precision, temperature-stable voltage reference for use in digital-to-analog converter applications.

8.2.1.2 Detailed Design Procedure

Use LM4140-4.096 to generate a 4.096-V reference voltage. Use an adjustable resistor network to fine tune the reference.

8.2.1.3 Application Curves

8.2.2 Boosted Output Current

Copyright © 2016, Texas Instruments Incorporated

Figure 30. Boosted Output Current Schematic

8.2.2.1 Design Requirements

Generate a reference voltage that can support 50 mA.

8.2.2.2 Detailed Design Procedure

The LM4140-2.5 sets the reference level at 2.5 V. A 2N2907 PNP transistor is added, where the base is tied to V_{IN} through a 500- Ω resistor. The input current into the LM4140 increases with load current, which increases the voltage drop across the 500- Ω resistor until the PNP transistor turns on and supplements the load current. See Figure 30 for the circuit diagram.

8.2.3 Boosted Output Current With Current Limiter

Copyright © 2016, Texas Instruments Incorporated

Figure 31. Boosted Output Current With Current Limiter Schematic

8.2.3.1 Design Requirements

Generate a reference voltage that can support 50 mA with current limiter.

8.2.3.2 Detailed Design Procedure

The LM4140-2.5 sets the reference level at 2.5 V. Similar to *Boosted Output Current*, a PNP transistor is added between V_{IN} and the output. Another PNP transistor is added to sense the current between V_{IN} and the load. This additional transistor turns on above 50 mA, which turns off the pass transistor to the load.

8.2.4 Complimentary Outputs

Copyright © 2016, Texas Instruments Incorporated

Figure 32. Complimentary Outputs Schematic

8.2.4.1 Design Requirements

Generate a positive and negative voltage reference.

8.2.4.2 Detailed Design Procedure

Use the LM4140 to generate the positive reference. Pass the reference into a unity gain inverting amplifier for a negative reference output.

^{*} Low Noise Op Amp such as OP-27

8.2.5 Voltage Reference With Force and Sense Output

Copyright © 2016, Texas Instruments Incorporated

Figure 33. Voltage Reference With Force and Sense Output Schematic

8.2.5.1 Design Requirements

Design a voltage reference source that has a force and sense output.

8.2.5.2 Detailed Design Procedure

Use the LM4140 to generate a reference voltage. Pass this into the positive input terminal of an operation amplifier, and use the negative input as the sense input from the load.

8.2.6 Precision Programmable Current Source

Copyright © 2016, Texas Instruments Incorporated

Figure 34. Precision Programmable Current Source Schematic

8.2.6.1 Design Requirements

Create a precision, adjustable current source.

8.2.6.2 Detailed Design Procedure

Use LM4140 to create reference voltage across an adjustable resistor, R1 + RSET. The voltage reference creates a constant voltage source, and the adjustable resistor generates a proportional current.

Copyright © 2000–2016, Texas Instruments Incorporated

8.2.7 Strain Gauge Conditioner for 350- Ω Bridge

Figure 35. Strain Gauge Conditioner for 350- Ω Bridge Schematic

8.2.7.1 Design Requirements

Supply a strain gage with a precision reference voltage.

8.2.7.2 Detailed Design Procedure

Use LM4140 to generate 4.096-V reference voltage. Use the reference to drive the strain gage bridge.

8.2.8 Bipolar Voltage References for Low Power ADC

Copyright © 2016, Texas Instruments Incorporated

Figure 36. Bipolar Voltage References for Low Power ADC Schematic

8.2.8.1 Design Requirements

Provide positive and negative reference voltages for the ADC1175 low power ADC.

8.2.8.2 Detailed Design Procedure

Use LM4140 to generate a 2.5-V positive reference voltage. The reference voltage is passed into an opamp to act as a buffer and inverter, which yields a positive and negative reference. Transistors are used to drive the low impedance inputs of the ADC1175.

8.2.9 Self-Biased Low Power ADC Reference With Trim Current Sources

Figure 37. Self-Biased Low Power ADC Reference With Trim Current Sources Schematic

8.2.9.1 Design Requirements

Use ADC1175 internal reference, but increase accuracy with trimming currents.

8.2.9.2 Detailed Design Procedure

The LM4140-2.5 sets a stable voltage source which is buffered and inverted, and the opamps are used as force and sense amplifiers. This application does not require the transistor to drive low impedance nodes as the internal reference voltages are still being used. The external circuitry is to increase the accuracy of the internal reference.

9 Power Supply Recommendations

While an input capacitor is not required, TI recommends using a 0.1 µF or larger capacitor to reduce noise on the input and improve transient response.

10 Layout

10.1 Layout Guidelines

The simplest ways to reduce the stress related shifts are:

- 1. Mounting the device near the edges or the corners of the board where mechanical stress is at its minimum. The center of the board generally has the highest mechanical and thermal expansion stress.
- 2. Mechanical isolation of the device by creating an island by cutting a U shape slot on the PCB for mounting the device. This approach would also provide some thermal isolation from the rest of the circuit.

Figure 39 is a recommended printed-circuit board layout with a slot cut on three sides of the circuit layout to serve as a strain relief.

10.2 Layout Example

Figure 38. Suggested Schematic and External Components

Copyright © 2016, Texas Instruments Incorporated

Figure 39. Suggested PCB Layout With Slot

20

11 Device and Documentation Support

11.1 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.

11.2 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.

11.3 Trademarks

E2E is a trademark of Texas Instruments.

All other trademarks are the property of their respective owners.

11.4 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.

11.5 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.

27-Oct-2016

PACKAGING INFORMATION

Orderable Device	Status	Package Type	Package Drawing	Pins	Package Qty	Eco Plan	Lead/Ball Finish	MSL Peak Temp	Op Temp (°C)	Device Marking (4/5)	Samples
LM4140ACM-1.0/NOPB	ACTIVE	SOIC	D	8	95	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	4140A CM1.0	Samples
LM4140ACM-1.2/NOPB	ACTIVE	SOIC	D	8	95	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	4140A CM1.2	Samples
LM4140ACM-2.0/NOPB	ACTIVE	SOIC	D	8	95	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	4140A CM2.0	Samples
LM4140ACM-2.5/NOPB	ACTIVE	SOIC	D	8	95	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	4140A CM2.5	Samples
LM4140ACM-4.1/NOPB	ACTIVE	SOIC	D	8	95	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	4140A CM4.1	Samples
LM4140ACMX-2.5/NOPB	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	4140A CM2.5	Samples
LM4140ACMX-4.1/NOPB	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	4140A CM4.1	Samples
LM4140BCM-1.0/NOPB	ACTIVE	SOIC	D	8	95	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	4140B CM1.0	Samples
LM4140BCM-1.2/NOPB	ACTIVE	SOIC	D	8	95	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	4140B CM1.2	Samples
LM4140BCM-2.0/NOPB	ACTIVE	SOIC	D	8	95	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	4140B CM2.0	Samples
LM4140BCM-2.5/NOPB	ACTIVE	SOIC	D	8	95	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	4140B CM2.5	Samples
LM4140BCM-4.1/NOPB	ACTIVE	SOIC	D	8	95	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	4140B CM4.1	Samples
LM4140BCMX-1.0/NOPB	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	4140B CM1.0	Samples
LM4140BCMX-2.5/NOPB	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	4140B CM2.5	Samples
LM4140BCMX-4.1/NOPB	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	4140B CM4.1	Samples
LM4140CCM-1.0/NOPB	ACTIVE	SOIC	D	8	95	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	4140C CM1.0	Samples
LM4140CCM-1.2/NOPB	ACTIVE	SOIC	D	8	95	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	4140C CM1.2	Samples

www.ti.com

PACKAGE OPTION ADDENDUM

27-Oct-2016

Orderable Device	Status	Package Type	_		_	Eco Plan	Lead/Ball Finish	MSL Peak Temp	Op Temp (°C)	Device Marking	Samples
	(1)		Drawing		Qty	(2)	(6)	(3)		(4/5)	
LM4140CCM-2.0/NOPB	ACTIVE	SOIC	D	8	95	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	4140C CM2.0	Samples
LM4140CCM-2.5/NOPB	ACTIVE	SOIC	D	8	95	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	4140C CM2.5	Samples
LM4140CCM-4.1/NOPB	ACTIVE	SOIC	D	8	95	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	4140C CM4.1	Samples
LM4140CCMX-1.0/NOPB	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	4140C CM1.0	Samples
LM4140CCMX-1.2/NOPB	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	4140C CM1.2	Samples
LM4140CCMX-2.5/NOPB	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	4140C CM2.5	Samples
LM4140CCMX-4.1/NOPB	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	4140C CM4.1	Samples

(1) The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

(2) Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check http://www.ti.com/productcontent for the latest availability information and additional product content details.

TBD: The Pb-Free/Green conversion plan has not been defined.

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.

Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

- (3) MSL, Peak Temp. The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.
- (4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.
- (5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.

PACKAGE OPTION ADDENDUM

27-Oct-2016

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

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.

PACKAGE MATERIALS INFORMATION

www.ti.com 18-Feb-2016

TAPE AND REEL INFORMATION

	Dimension designed to accommodate the component width
	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

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
LM4140ACMX-2.5/NOPB	SOIC	D	8	2500	330.0	12.4	6.5	5.4	2.0	8.0	12.0	Q1
LM4140ACMX-4.1/NOPB	SOIC	D	8	2500	330.0	12.4	6.5	5.4	2.0	8.0	12.0	Q1
LM4140BCMX-1.0/NOPB	SOIC	D	8	2500	330.0	12.4	6.5	5.4	2.0	8.0	12.0	Q1
LM4140BCMX-2.5/NOPB	SOIC	D	8	2500	330.0	12.4	6.5	5.4	2.0	8.0	12.0	Q1
LM4140BCMX-4.1/NOPB	SOIC	D	8	2500	330.0	12.4	6.5	5.4	2.0	8.0	12.0	Q1
LM4140CCMX-1.0/NOPB	SOIC	D	8	2500	330.0	12.4	6.5	5.4	2.0	8.0	12.0	Q1
LM4140CCMX-1.2/NOPB	SOIC	D	8	2500	330.0	12.4	6.5	5.4	2.0	8.0	12.0	Q1
LM4140CCMX-2.5/NOPB	SOIC	D	8	2500	330.0	12.4	6.5	5.4	2.0	8.0	12.0	Q1
LM4140CCMX-4.1/NOPB	SOIC	D	8	2500	330.0	12.4	6.5	5.4	2.0	8.0	12.0	Q1

www.ti.com 18-Feb-2016

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
LM4140ACMX-2.5/NOPB	SOIC	D	8	2500	367.0	367.0	35.0
LM4140ACMX-4.1/NOPB	SOIC	D	8	2500	367.0	367.0	35.0
LM4140BCMX-1.0/NOPB	SOIC	D	8	2500	367.0	367.0	35.0
LM4140BCMX-2.5/NOPB	SOIC	D	8	2500	367.0	367.0	35.0
LM4140BCMX-4.1/NOPB	SOIC	D	8	2500	367.0	367.0	35.0
LM4140CCMX-1.0/NOPB	SOIC	D	8	2500	367.0	367.0	35.0
LM4140CCMX-1.2/NOPB	SOIC	D	8	2500	367.0	367.0	35.0
LM4140CCMX-2.5/NOPB	SOIC	D	8	2500	367.0	367.0	35.0
LM4140CCMX-4.1/NOPB	SOIC	D	8	2500	367.0	367.0	35.0

D (R-PDSO-G8)

PLASTIC SMALL OUTLINE

NOTES:

- A. All linear dimensions are in inches (millimeters).
- B. This drawing is subject to change without notice.
- Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.006 (0,15) each side.
- Body width does not include interlead flash. Interlead flash shall not exceed 0.017 (0,43) each side.
- E. Reference JEDEC MS-012 variation AA.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI's terms and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily performed.

TI assumes no liability for applications assistance or the design of Buyers' products. Buyers are responsible for their products and applications using TI components. To minimize the risks associated with Buyers' products and applications, Buyers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of significant portions of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI components or services with statements different from or beyond the parameters stated by TI for that component or service voids all express and any implied warranties for the associated TI component or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have *not* been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products Applications

Audio www.ti.com/audio Automotive and Transportation www.ti.com/automotive **Amplifiers** amplifier.ti.com Communications and Telecom www.ti.com/communications **Data Converters** dataconverter.ti.com Computers and Peripherals www.ti.com/computers **DLP® Products** www.dlp.com Consumer Electronics www.ti.com/consumer-apps DSP dsp.ti.com **Energy and Lighting** www.ti.com/energy Clocks and Timers www.ti.com/clocks Industrial www.ti.com/industrial Interface interface.ti.com Medical www.ti.com/medical Logic Security www.ti.com/security logic.ti.com

Power Mgmt power.ti.com Space, Avionics and Defense www.ti.com/space-avionics-defense

Microcontrollers microcontroller.ti.com Video and Imaging www.ti.com/video

RFID www.ti-rfid.com

OMAP Applications Processors www.ti.com/omap TI E2E Community e2e.ti.com

Wireless Connectivity www.ti.com/wirelessconnectivity