

LM4132, LM4132-Q1 SOT-23 Precision Low Dropout Voltage Reference

1 Features

- Qualified for Automotive Applications
- AEC-Q100 Qualified With the Following Results:
 - Device Temperature Grade 1: -40°C to $+125^{\circ}\text{C}$ Ambient Operating Temperature Range
 - Device HBM ESD Classification Level 2
- Output Initial Voltage Accuracy: 0.05%
- Low Temperature Coefficient: 10 ppm/ $^{\circ}\text{C}$
- Low Supply Current: 60 μA
- Enable Pin Allowing a 3- μA Shutdown Mode
- 20-mA Output Current
- Voltage Options: 1.8 V, 2.048 V, 2.5 V, 3 V, 3.3 V, 4.096 V
- Custom Voltage Options Available (1.8 V to 4.096 V)
- V_{IN} Range of $V_{\text{REF}} + 400 \text{ mV}$ to 5.5 V at 10 mA
- Stable With Low-ESR Ceramic Capacitors

2 Applications

- Instrumentation and Process Control
- Test Equipment
- Data Acquisition Systems
- Base Stations
- Servo Systems
- Portable, Battery-Powered Equipment
- Automotive and Industrial
- Precision Regulators
- Battery Chargers
- Communications
- Medical Equipment

3 Description

The LM4132 family of precision voltage references performs comparable to the best laser-trimmed bipolar references, but in cost-effective CMOS technology. The key to this breakthrough is the use of EEPROM registers for correction of curvature, temperature coefficient (tempco), and accuracy on a CMOS band-gap architecture allowing package-level programming to overcome assembly shift. The shifts in voltage accuracy and tempco during assembly of die into plastic packages limit the accuracy of references trimmed with laser techniques.

Unlike other LDO references, the LM4132 can deliver up to 20 mA and does not require an output capacitor or buffer amplifier. These advantages along with the SOT-23 packaging are important for space-critical applications.

Series references provide lower power consumption than shunt references, because they do not have to idle the maximum possible load current under no-load conditions. This advantage, the low quiescent current (60 μA), and the low dropout voltage (400 mV) make the LM4132 ideal for battery-powered solutions.

The LM4132 is available in five grades (A, B, C, D and E) for greater flexibility. The best grade devices (A) have an initial accuracy of 0.05% with a specified temperature coefficient of 10 ppm/ $^{\circ}\text{C}$ or less, while the lowest grade devices (E) have an initial accuracy of 0.5% and a tempco of 30 ppm/ $^{\circ}\text{C}$.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
LM4132, LM4132-Q1	SOT-23 (5)	2.90 mm \times 1.60 mm

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

Simplified Schematic

*The capacitor C_{IN} is required and the capacitor C_{OUT} is optional.

An IMPORTANT NOTICE at the end of this data sheet addresses availability, warranty, changes, use in safety-critical applications, intellectual property matters and other important disclaimers. PRODUCTION DATA.

Table of Contents

1 Features	1	7 Detailed Description	20
2 Applications	1	7.1 Overview	20
3 Description	1	7.2 Functional Block Diagram	20
4 Revision History.....	2	7.3 Feature Description.....	20
5 Pin Configuration and Functions	3	7.4 Device Functional Modes.....	21
6 Specifications.....	3	8 Applications and Implementation	22
6.1 Absolute Maximum Ratings	3	8.1 Application Information.....	22
6.2 ESD Ratings.....	4	8.2 Typical Applications	22
6.3 Recommended Operating Conditions	4	9 Power Supply Recommendations	25
6.4 Thermal Information	4	10 Layout.....	26
6.5 Electrical Characteristics LM4132-1.8 ($V_{OUT} = 1.8$ V).....	5	10.1 Layout Guidelines	26
6.6 Electrical Characteristics LM4132-2 ($V_{OUT} = 2.048$ V).....	6	10.2 Layout Example	26
6.7 Electrical Characteristics LM4132-2.5 ($V_{OUT} = 2.5$ V).....	7	11 Device and Documentation Support	27
6.8 Electrical Characteristics LM4132-3 ($V_{OUT} = 3$ V)	8	11.1 Documentation Support	27
6.9 Electrical Characteristics LM4132-3.3 ($V_{OUT} = 3.3$ V).....	9	11.2 Related Links	27
6.10 Electrical Characteristics LM4132-3.3- Q1($V_{OUT} = 3.3$ V)	10	11.3 Receiving Notification of Documentation Updates	27
6.11 Electrical Characteristics LM4132-4.1 ($V_{OUT} = 4.096$ V)	11	11.4 Community Resources.....	27
6.12 Typical Characteristics	12	11.5 Trademarks	27
		11.6 Electrostatic Discharge Caution	27
		11.7 Glossary	27
		12 Mechanical, Packaging, and Orderable Information	27

4 Revision History

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

Changes from Revision F (March 2016) to Revision G	Page
• Updated data sheet text to the latest TI documentation and translations standards	1
• Added <i>LM4132-3.3-Q1</i> to <i>maximum load current</i> in <i>Recommended Operating Conditions</i>	4
• Added <i>Electrical Characteristics LM4132-3.3-Q1</i> table	10

Changes from Revision E (January 2016) to Revision F	Page
• Added correct <i>Layout Example</i>	26

Changes from Revision D (March 2015) to Revision E	Page
• Added <i>Device Information</i> , <i>ESD Ratings</i> and <i>Thermal Information</i> tables, <i>Feature Description</i> section, <i>Device Functional Modes</i> , <i>Application and Implementation</i> section, <i>Power Supply Recommendations</i> section, <i>Layout</i> section, <i>Device and Documentation Support</i> section, and <i>Mechanical, Packaging, and Orderable Information</i> section.....	1

Changes from Revision C (April 2013) to Revision D	Page
• Added some of the latest inclusions from new TI formatting and made available of the automotive grade for the SOT-23 package.....	1

Changes from Revision B (August 2005) to Revision C	Page
• Changed layout of National Data Sheet to TI format	25

5 Pin Configuration and Functions

Pin Functions

PIN		I/O⁽¹⁾	DESCRIPTION
NO.	NAME		
1	N/C	—	No connect pin, leave floating
2	GND	G	Ground
3	EN	I	Enable pin
4	V _{IN}	P	Input supply
5	V _{REF}	P	Reference output

(1) G: Ground; I: Input; P: Power

6 Specifications

6.1 Absolute Maximum Ratings

over operating free-air temperature range (unless otherwise noted)⁽¹⁾⁽²⁾

		MIN	MAX	UNIT
Voltage	Maximum voltage on any input	-0.3	6	V
	Output short-circuit duration			Indefinite
Power dissipation ($T_A = 25^\circ\text{C}$) ⁽³⁾		350		mW
Lead temperature (soldering, 10 sec)		260		°C
Vapor phase (60 sec)		215		°C
Infrared (15 sec)		220		°C
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.
- (2) If Military/Aerospace specified devices are required, contact the Texas Instruments Sales Office/Distributors for availability and specifications.
- (3) Without PCB copper enhancements. The maximum power dissipation must be de-rated at elevated temperatures and is limited by T_{JMAX} (maximum junction temperature), $R_{\theta\text{JA}}$ (junction to ambient thermal resistance) and T_A (ambient temperature). The maximum power dissipation at any temperature is: $P_{\text{DissMAX}} = (T_{\text{JMAX}} - T_A) / R_{\theta\text{JA}}$ up to the value listed in the *Absolute Maximum Ratings*. $R_{\theta\text{JA}}$ for SOT-23 is 164.1°C/W, $T_{\text{JMAX}} = 125^\circ\text{C}$.

6.2 ESD Ratings

			VALUE	UNIT
$V_{(ESD)}$	Electrostatic discharge ⁽¹⁾	Human-body model (HBM), per AEC Q100-002 ⁽²⁾	±2000	V

(1) The Human body model is a 100-pF capacitor discharged through a 1.5-kΩ resistor into each pin.

(2) AEC Q100-002 indicates that HBM stressing shall be in accordance with the ANSI/ESDA/JEDEC JS-001 specification.

6.3 Recommended Operating Conditions

		MIN	NOM	MAX	UNIT
Maximum input supply voltage				5.5	V
Maximum enable input voltage				V_{IN}	V
Maximum load current	LM4132			20	mA
	LM4132-3.3-Q1			25	mA
Junction temperature, T_J		-40		125	°C

6.4 Thermal Information

THERMAL METRIC ⁽¹⁾		LM4132, LM4132-Q1	UNIT
		DBV (SOT-23)	
		5 PINS	
$R_{\theta JA}$	Junction-to-ambient thermal resistance	164.1	°C/W
$R_{\theta JC(\text{top})}$	Junction-to-case (top) thermal resistance	115.3	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance	27.1	°C/W
ψ_{JT}	Junction-to-top characterization parameter	12.8	°C/W
ψ_{JB}	Junction-to-board characterization parameter	26.6	°C/W

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

6.5 Electrical Characteristics LM4132-1.8 ($V_{OUT} = 1.8 \text{ V}$)

Unless otherwise specified, limits are $T_J = 25^\circ\text{C}$, $V_{IN} = 5 \text{ V}$, and $I_{LOAD} = 0 \text{ mA}$.

PARAMETER		TEST CONDITIONS	MIN ⁽¹⁾	TYP ⁽²⁾	MAX ⁽¹⁾	UNIT
V_{REF}	Output voltage initial accuracy	LM4132A-1.8	(A Grade - 0.05%)	-0.05%	0.05%	
		LM4132B-1.8	(B Grade - 0.1%)	-0.1%	0.1%	
		LM4132C-1.8	(C Grade - 0.2%)	-0.2%	0.2%	
		LM4132D-1.8	(D Grade - 0.4%)	-0.4%	0.4%	
		LM4132E-1.8	(E Grade - 0.5%)	-0.5%	0.5%	
$TCV_{REF}/^\circ\text{C}$	Temperature coefficient	LM4132A-1.8	$0^\circ\text{C} \leq T_J \leq 85^\circ\text{C}$		10	ppm/ $^\circ\text{C}$
			$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		20	
		LM4132B-1.8			20	
		LM4132C-1.8			20	
		LM4132D-1.8			20	
		LM4132E-1.8			30	
I_Q	Supply current			60		μA
			$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		100	
I_{Q_SD}	Supply current in shutdown	EN = 0 V		3		μA
			$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		7	
$\Delta V_{REF}/\Delta V_{IN}$	Line regulation	$V_{REF} + 400 \text{ mV} \leq V_{IN} \leq 5.5 \text{ V}$		30		ppm/V
$\Delta V_{REF}/\Delta I_{LOAD}$	Load regulation	$0 \text{ mA} \leq I_{LOAD} \leq 20 \text{ mA}$		25		ppm/mA
		$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			120	
ΔV_{REF}	Long-term stability ⁽³⁾	1000 Hrs		50		ppm
	Thermal hysteresis ⁽⁴⁾	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		75		
$V_{IN} - V_{REF}$	Dropout voltage ⁽⁵⁾	$I_{LOAD} = 10 \text{ mA}$		230		mV
		$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			400	
V_N	Output noise voltage	0.1 Hz to 10 Hz		170		μV_{PP}
I_{SC}	Short-circuit current	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			75	mA
V_{IL}	Enable pin maximum low input level	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			35% (V_{IN})	V
V_{IH}	Enable pin minimum high input level	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		65% (V_{IN})		V

- (1) Limits are 100% production tested at 25°C . Limits over the operating temperature range are specified through correlation using Statistical Quality Control.
- (2) Typical numbers are at 25°C and represent the most likely parametric norm.
- (3) Long-term stability is V_{REF} at 25°C measured during 1000 hrs.
- (4) Thermal hysteresis is defined as the change in 25°C output voltage before and after cycling the device from (-40°C to 125°C).
- (5) Dropout voltage is defined as the minimum input to output differential at which the output voltage drops by 0.5% below the value measured with a 5-V input.

6.6 Electrical Characteristics LM4132-2 ($V_{OUT} = 2.048$ V)

Unless otherwise specified, limits are $T_J = 25^\circ\text{C}$, $V_{IN} = 5$ V, and $I_{LOAD} = 0$ mA.

PARAMETER		TEST CONDITIONS	MIN ⁽¹⁾	TYP ⁽²⁾	MAX ⁽¹⁾	UNIT
V_{REF}	Output voltage initial accuracy	LM4132A-2.0	(A Grade - 0.05%)	-0.05%	0.05%	
		LM4132B-2.0	(B Grade - 0.1%)	-0.1%	0.1%	
		LM4132C-2.0	(C Grade - 0.2%)	-0.2%	0.2%	
		LM4132D-2.0	(D Grade - 0.4%)	-0.4%	0.4%	
		LM4132E-2.0	(E Grade - 0.5%)	-0.5%	0.5%	
$TCV_{REF}/^\circ\text{C}$	Temperature coefficient	LM4132A-2.0	$0^\circ\text{C} \leq T_J \leq 85^\circ\text{C}$		10	ppm/ $^\circ\text{C}$
			$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		20	
		LM4132B-2.0			20	
		LM4132C-2.0			20	
		LM4132D-2.0			20	
		LM4132E-2.0			30	
I_Q	Supply current			60		μA
			$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		100	
I_{Q_SD}	Supply current in shutdown	EN = 0 V		3		μA
		$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			7	
$\Delta V_{REF}/\Delta V_{IN}$	Line regulation	$V_{REF} + 400$ mV $\leq V_{IN} \leq 5.5$ V		30		ppm/V
$\Delta V_{REF}/\Delta I_{LOAD}$	Load regulation	0 mA $\leq I_{LOAD} \leq 20$ mA		25		ppm/mA
		$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			120	
ΔV_{REF}	Long-term stability ⁽³⁾	1000 Hrs		50		ppm
	Thermal hysteresis ⁽⁴⁾	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		75		
$V_{IN} - V_{REF}$	Dropout voltage ⁽⁵⁾	$I_{LOAD} = 10$ mA		175		mV
		$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			400	
V_N	Output noise voltage	0.1 Hz to 10 Hz		190		μV_{PP}
I_{SC}	Short-circuit current	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			75	mA
V_{IL}	Enable pin maximum low input level	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			35% (V_{IN})	V
V_{IH}	Enable pin minimum high input level	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		65% (V_{IN})		V

- (1) Limits are 100% production tested at 25°C . Limits over the operating temperature range are specified through correlation using Statistical Quality Control.
- (2) Typical numbers are at 25°C and represent the most likely parametric norm.
- (3) Long-term stability is V_{REF} at 25°C measured during 1000 hrs.
- (4) Thermal hysteresis is defined as the change in 25°C output voltage before and after cycling the device from (-40°C to 125°C).
- (5) Dropout voltage is defined as the minimum input to output differential at which the output voltage drops by 0.5% below the value measured with a 5-V input.

6.7 Electrical Characteristics LM4132-2.5 ($V_{OUT} = 2.5 \text{ V}$)

Unless otherwise specified, limits are $T_J = 25^\circ\text{C}$, $V_{IN} = 5 \text{ V}$, and $I_{LOAD} = 0 \text{ mA}$.

PARAMETER		TEST CONDITIONS	MIN ⁽¹⁾	TYP ⁽²⁾	MAX ⁽¹⁾	UNIT
V_{REF}	Output voltage initial accuracy	LM4132A-2.5	(A Grade - 0.05%)	-0.05%	0.05%	
		LM4132B-2.5	(B Grade - 0.1%)	-0.1%	0.1%	
		LM4132C-2.5	(C Grade - 0.2%)	-0.2%	0.2%	
		LM4132D-2.5	(D Grade - 0.4%)	-0.4%	0.4%	
		LM4132E-2.5	(E Grade - 0.5%)	-0.5%	0.5%	
$TCV_{REF}/^\circ\text{C}$	Temperature coefficient	LM4132A-2.5	$0^\circ\text{C} \leq T_J \leq 85^\circ\text{C}$		10	ppm/ $^\circ\text{C}$
			$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		20	
		LM4132B-2.5			20	
		LM4132C-2.5			20	
		LM4132D-2.5			20	
		LM4132E-2.5			30	
I_Q	Supply current			60		μA
			$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		100	
I_{Q_SD}	Supply current in shutdown	EN = 0 V		3		μA
			$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		7	
$\Delta V_{REF}/\Delta V_{IN}$	Line regulation	$V_{REF} + 400 \text{ mV} \leq V_{IN} \leq 5.5 \text{ V}$		50		ppm/V
$\Delta V_{REF}/\Delta I_{LOAD}$	Load regulation	$0 \text{ mA} \leq I_{LOAD} \leq 20 \text{ mA}$		25		ppm/mA
		$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			120	
ΔV_{REF}	Long-term stability ⁽³⁾	1000 Hrs		50		ppm
	Thermal hysteresis ⁽⁴⁾	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		75		
$V_{IN} - V_{REF}$	Dropout voltage ⁽⁵⁾	$I_{LOAD} = 10 \text{ mA}$		175		mV
		$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			400	
V_N	Output noise voltage	0.1 Hz to 10 Hz		240		μV_{PP}
I_{SC}	Short-circuit current	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			75	mA
V_{IL}	Enable pin maximum low input level	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			35% (V_{IN})	V
V_{IH}	Enable pin minimum high input level	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		65% (V_{IN})		V

- (1) Limits are 100% production tested at 25°C . Limits over the operating temperature range are specified through correlation using Statistical Quality Control.
- (2) Typical numbers are at 25°C and represent the most likely parametric norm.
- (3) Long-term stability is V_{REF} at 25°C measured during 1000 hrs.
- (4) Thermal hysteresis is defined as the change in 25°C output voltage before and after cycling the device from (-40°C to 125°C).
- (5) Dropout voltage is defined as the minimum input to output differential at which the output voltage drops by 0.5% below the value measured with a 5-V input.

6.8 Electrical Characteristics LM4132-3 ($V_{OUT} = 3$ V)

Unless otherwise specified, limits are $T_J = 25^\circ\text{C}$, $V_{IN} = 5$ V, and $I_{LOAD} = 0$ mA.

PARAMETER		TEST CONDITIONS	MIN ⁽¹⁾	TYP ⁽²⁾	MAX ⁽¹⁾	UNIT
V_{REF}	Output voltage initial accuracy	LM4132A-3.0	(A Grade - 0.05%)	-0.05%	0.05%	
		LM4132B-3.0	(B Grade - 0.1%)	-0.1%	0.1%	
		LM4132C-3.0	(C Grade - 0.2%)	-0.2%	0.2%	
		LM4132D-3.0	(D Grade - 0.4%)	-0.4%	0.4%	
		LM4132E-3.0	(E Grade - 0.5%)	-0.5%	0.5%	
$TCV_{REF}/^\circ\text{C}$	Temperature coefficient	LM4132A-3.0	$0^\circ\text{C} \leq T_J \leq 85^\circ\text{C}$		10	ppm/ $^\circ\text{C}$
			$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		20	
		LM4132B-3.0			20	
		LM4132C-3.0			20	
		LM4132D-3.0			20	
		LM4132E-3.0			30	
I_Q	Supply current			60		μA
			$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		100	
I_{Q_SD}	Supply current in shutdown	EN = 0 V		3		μA
		$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			7	
$\Delta V_{REF}/\Delta V_{IN}$	Line regulation	$V_{REF} + 400$ mV $\leq V_{IN} \leq 5.5$ V		70		ppm/V
$\Delta V_{REF}/\Delta I_{LOAD}$	Load regulation	0 mA $\leq I_{LOAD} \leq 20$ mA		25		ppm/mA
		$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			120	
ΔV_{REF}	Long-term stability ⁽³⁾	1000 Hrs		50		ppm
	Thermal hysteresis ⁽⁴⁾	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		75		
$V_{IN} - V_{REF}$	Dropout voltage ⁽⁵⁾	$I_{LOAD} = 10$ mA		175		mV
		$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			400	
V_N	Output noise voltage	0.1 Hz to 10 Hz		285		μV_{PP}
I_{SC}	Short-circuit current	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			75	mA
V_{IL}	Enable pin maximum low input level	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			35% (V_{IN})	V
V_{IH}	Enable pin minimum high input level	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		65% (V_{IN})		V

- (1) Limits are 100% production tested at 25°C . Limits over the operating temperature range are specified through correlation using Statistical Quality Control.
- (2) Typical numbers are at 25°C and represent the most likely parametric norm.
- (3) Long-term stability is V_{REF} at 25°C measured during 1000 hrs.
- (4) Thermal hysteresis is defined as the change in 25°C output voltage before and after cycling the device from (-40°C to 125°C).
- (5) Dropout voltage is defined as the minimum input to output differential at which the output voltage drops by 0.5% below the value measured with a 5-V input.

6.9 Electrical Characteristics LM4132-3.3 ($V_{OUT} = 3.3$ V)

Unless otherwise specified, limits are $T_J = 25^\circ\text{C}$, $V_{IN} = 5$ V, and $I_{LOAD} = 0$ mA.

PARAMETER		TEST CONDITIONS	MIN ⁽¹⁾	TYP ⁽²⁾	MAX ⁽¹⁾	UNIT
V_{REF}	Output voltage initial accuracy	LM4132A-3.3	(A Grade - 0.05%)	-0.05%	0.05%	
		LM4132B-3.3	(B Grade - 0.1%)	-0.1%	0.1%	
		LM4132C-3.3	(C Grade - 0.2%)	-0.2%	0.2%	
		LM4132D-3.3	(D Grade - 0.4%)	-0.4%	0.4%	
		LM4132E-3.3	(E Grade - 0.5%)	-0.5%	0.5%	
$TCV_{REF}/^\circ\text{C}$	Temperature coefficient	LM4132A-3.3	$0^\circ\text{C} \leq T_J \leq 85^\circ\text{C}$		10	ppm/ $^\circ\text{C}$
			$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		20	
		LM4132B-3.3			20	
		LM4132C-3.3			20	
		LM4132D-3.3			20	
		LM4132E-3.3			30	
I_Q	Supply current			60		μA
			$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		100	
I_{Q_SD}	Supply current in shutdown	EN = 0 V		3		μA
			$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		7	
$\Delta V_{REF}/\Delta V_{IN}$	Line regulation	$V_{REF} + 400$ mV $\leq V_{IN} \leq 5.5$ V		85		ppm/V
$\Delta V_{REF}/\Delta I_{LOAD}$	Load Regulation	0 mA $\leq I_{LOAD} \leq 20$ mA		25		ppm/mA
		$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			120	
ΔV_{REF}	Long-term stability ⁽³⁾	1000 Hrs		50		ppm
	Thermal hysteresis ⁽⁴⁾	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		75		
$V_{IN} - V_{REF}$	Dropout voltage ⁽⁵⁾	$I_{LOAD} = 10$ mA		175		mV
		$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			400	
V_N	Output noise voltage	0.1 Hz to 10 Hz		310		μV_{PP}
I_{SC}	Short-circuit current	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			75	mA
V_{IL}	Enable pin maximum low input level	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			35% (V_{IN})	V
V_{IH}	Enable pin minimum high input level	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		65% (V_{IN})		V

- (1) Limits are 100% production tested at 25°C . Limits over the operating temperature range are specified through correlation using Statistical Quality Control.
- (2) Typical numbers are at 25°C and represent the most likely parametric norm.
- (3) Long-term stability is V_{REF} at 25°C measured during 1000 hrs.
- (4) Thermal hysteresis is defined as the change in 25°C output voltage before and after cycling the device from (-40°C to 125°C).
- (5) Dropout voltage is defined as the minimum input to output differential at which the output voltage drops by 0.5% below the value measured with a 5-V input.

6.10 Electrical Characteristics LM4132-3.3-Q1($V_{OUT} = 3.3\text{ V}$)

Unless otherwise specified, limits are $T_J = 25^\circ\text{C}$, $V_{IN} = 5\text{ V}$, and $I_{LOAD} = 0\text{ mA}$.

PARAMETER		TEST CONDITIONS	MIN ⁽¹⁾	TYP ⁽²⁾	MAX ⁽¹⁾	UNIT	
V_{REF}	Output voltage initial accuracy	LM4132C-3.3-Q1	(C Grade - 0.2%)	-0.2%	0.2%		
		LM4132D-3.3-Q1	(D Grade - 0.4%)	-0.4%	0.4%		
$\Delta V_{REF}/\Delta T$ /°C	Temperature coefficient	LM4132C-3.3-Q1	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$	20	20	ppm/°C	
		LM4132D-3.3-Q1					
I_Q	Supply current		$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$	60	100	μA	
I_{Q_SD}	Supply current in shutdown		EN = 0 V	3	7	μA	
			$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$				
$\Delta V_{REF}/\Delta V_{IN}$	Line regulation	$V_{REF} + 400\text{ mV} \leq V_{IN} \leq 5.5\text{ V}$		85	ppm/V		
$\Delta V_{REF}/\Delta I_{LOAD}$	Load Regulation		0 mA $\leq I_{LOAD} \leq 25\text{ mA}$	25	120	ppm/mA	
			$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$				
ΔV_{REF}	Long-term stability ⁽³⁾	1000 Hrs		50	75	ppm	
	Thermal hysteresis ⁽⁴⁾	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$					
$V_{IN} - V_{REF}$	Dropout voltage ⁽⁵⁾		$I_{LOAD} = 10\text{ mA}$	175	400	mV	
			$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$				
V_N	Output noise voltage	0.1 Hz to 10 Hz		310	μV _{PP}		
I_{SC}	Short-circuit current	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		75	mA		
V_{IL}	Enable pin maximum low input level	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			35% (V_{IN})	V	
V_{IH}	Enable pin minimum high input level	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		65% (V_{IN})	V		

- (1) Limits are 100% production tested at 25°C . Limits over the operating temperature range are specified through correlation using Statistical Quality Control.
- (2) Typical numbers are at 25°C and represent the most likely parametric norm.
- (3) Long-term stability is V_{REF} at 25°C measured during 1000 hrs.
- (4) Thermal hysteresis is defined as the change in 25°C output voltage before and after cycling the device from (-40°C to 125°C).
- (5) Dropout voltage is defined as the minimum input to output differential at which the output voltage drops by 0.5% below the value measured with a 5-V input.

6.11 Electrical Characteristics LM4132-4.1 ($V_{OUT} = 4.096$ V)

Unless otherwise specified, limits are $T_J = 25^\circ\text{C}$, $V_{IN} = 5$ V, and $I_{LOAD} = 0$ mA.

PARAMETER		TEST CONDITIONS	MIN ⁽¹⁾	TYP ⁽²⁾	MAX ⁽¹⁾	UNIT
V_{REF}	Output voltage initial accuracy	LM4132A-4.1	(A Grade - 0.05%)	-0.05%	0.05%	
		LM4132B-4.1	(B Grade - 0.1%)	-0.1%	0.1%	
		LM4132C-4.1	(C Grade - 0.2%)	-0.2%	0.2%	
		LM4132D-4.1	(D Grade - 0.4%)	-0.4%	0.4%	
		LM4132E-4.1	(E Grade - 0.5%)	-0.5%	0.5%	
$TCV_{REF}/^\circ\text{C}$	Temperature coefficient	LM4132A-4.1	$0^\circ\text{C} \leq T_J \leq 85^\circ\text{C}$		10	ppm/ $^\circ\text{C}$
			$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		20	
		LM4132B-4.1			20	
		LM4132C-4.1			20	
		LM4132D-4.1			20	
		LM4132E-4.1			30	
I_Q	Supply current			60		μA
			$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		100	
I_{Q_SD}	Supply current in shutdown	EN = 0 V		3		μA
			$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		7	
$\Delta V_{REF}/\Delta V_{IN}$	Line regulation	$V_{REF} + 400$ mV $\leq V_{IN} \leq 5.5$ V		100		ppm/V
$\Delta V_{REF}/\Delta I_{LOAD}$	Load regulation	0 mA $\leq I_{LOAD} \leq 20$ mA		25		ppm/mA
		$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			120	
ΔV_{REF}	Long-term stability ⁽³⁾	1000 Hrs		50		ppm
	Thermal hysteresis ⁽⁴⁾	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		75		
$V_{IN} - V_{REF}$	Dropout voltage ⁽⁵⁾	$I_{LOAD} = 10$ mA		175		mV
		$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			400	
V_N	Output noise voltage	0.1 Hz to 10 Hz		350		μV_{PP}
I_{SC}	Short-circuit current	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			75	mA
V_{IL}	Enable pin maximum low input level	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$			35% (V_{IN})	V
V_{IH}	Enable pin minimum high input level	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		65% (V_{IN})		V

- (1) Limits are 100% production tested at 25°C . Limits over the operating temperature range are specified through correlation using Statistical Quality Control.
- (2) Typical numbers are at 25°C and represent the most likely parametric norm.
- (3) Long-term stability is V_{REF} at 25°C measured during 1000 hrs.
- (4) Thermal hysteresis is defined as the change in 25°C output voltage before and after cycling the device from (-40°C to 125°C).
- (5) Dropout voltage is defined as the minimum input to output differential at which the output voltage drops by 0.5% below the value measured with a 5-V input.

6.12 Typical Characteristics

Figure 1. Dropout vs Load to 0.5% Accuracy

Figure 2. Supply Current vs Input Voltage

Figure 3. Enable Threshold Voltage and Hysteresis

Figure 4. Shutdown I_Q vs Temperature

Figure 5. Typical Long-Term Stability

Figure 6. Ground Current vs Load Current

Typical Characteristics (continued)

Figure 7. Typical Thermal Hysteresis

Figure 8. Turnon Transient Response

Figure 9. Load Transient Response

Figure 10. Line Transient Response

6.12.1 Typical Characteristics for 1.8 V

6.12.2 Typical Characteristics for 2.048 V

6.12.3 Typical Characteristics for 2.5 V

Figure 23. Output Voltage vs Temperature

Figure 24. Load Regulation

Figure 25. Line Regulation

Figure 26. 0.1–10 Hz Noise

Figure 27. Output Voltage Noise Spectrum

Figure 28. Power Supply Rejection vs Frequency

6.12.4 Typical Characteristics for 3 V

6.12.5 Typical Characteristics for 3.3 V

Figure 35. Output Voltage vs Temperature

Figure 36. Load Regulation

Figure 37. Line Regulation

Figure 38. 0.1–10 Hz Noise

Figure 39. Output Voltage Noise Spectrum

Figure 40. Power Supply Rejection vs Frequency

6.12.6 Typical Characteristics for 4.096 V

Figure 41. Output Voltage vs Temperature

Figure 42. Load Regulation

Figure 43. Line Regulation

Figure 44. 0.1–10 Hz Noise

Figure 45. Output Voltage Noise Spectrum

Figure 46. Power Supply Rejection vs Frequency

7 Detailed Description

7.1 Overview

The LM4132 device is a precision band-gap voltage reference available in 6 different voltages with 20-mA current source capability. This series reference can operate with input voltages from $V_{REF} + 400$ mV to 5.5 V while consuming 60- μ A (typical) supply current. In shutdown mode, current drops to 3 μ A (typical). The LM4132 is available in five grades from A and E.

The best grade devices (A) have an initial accuracy of 0.05% with a specified tempco of 10 ppm/ $^{\circ}$ C from -40 $^{\circ}$ C to 125 $^{\circ}$ C. The grade devices (E) have an initial accuracy of 0.5% with specified tempco of 30 ppm/ $^{\circ}$ C from -40 $^{\circ}$ C to 125 $^{\circ}$ C.

7.2 Functional Block Diagram

7.3 Feature Description

The LM4132 can be remotely operated by applying an EN voltage between 65% of V_{IN} , and V_{IN} . The LM4132 can be remotely disabled by applying an EN voltage between 0 V to 35% of V_{IN} . The EN pin can also be strapped to V_{IN} , so V_{REF} is active when V_{IN} is applied.

7.3.1 Short Circuited Output

The LM4132 features indefinite short-circuit protection. This protection limits the output current to 75 mA when the output is shorted to ground.

7.3.2 Turnon Time

Turnon time is defined as the time taken for the output voltage to rise to 90% of the preset value. The turnon time depends on the load. The turnon time is typically 33.2 μ s when driving a 1- μ F load and 78.8 μ s when driving a 10- μ F load. Some users may experience an extended turnon time (up to 10 ms) under brownout conditions and low temperatures (-40 $^{\circ}$ C).

Feature Description (continued)

7.3.3 Thermal Hysteresis

Thermal hysteresis is defined as the change in output voltage at 25°C after some deviation from 25°C. This is to say that thermal hysteresis is the difference in output voltage between two points in a given temperature profile. An illustrative temperature profile is shown in [Figure 47](#).

Figure 47. Temperature Profile

This may be expressed analytically by [Equation 1](#):

$$V_{HYS} = \frac{|V_{REF1} - V_{REF2}|}{V_{REF}} \times 10^6 \text{ ppm}$$

where

- V_{HYS} = Thermal hysteresis expressed in ppm
- V_{REF} = Nominal preset output voltage
- V_{REF1} = V_{REF} before temperature fluctuation
- V_{REF2} = V_{REF} after temperature fluctuation
- The LM4132 features a low thermal hysteresis of 75 ppm (typical) from -40°C to 125°C after 8 temperature cycles. (1)

7.4 Device Functional Modes

[Table 1](#) describes the functional modes of the LM4132.

Table 1. Enable Pin Mode Summary

ENABLE PIN CONNECTION	LOGIC STATE	DESCRIPTION
EN = VIN	1	Normal operation — LM4132 starts up.
EN = GND	0	The LM4132 is in shutdown mode.

8 Applications 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

The LM4132 family of precision voltage references can deliver up to 20 mA without an output capacitor or buffer amplifier. The LM4132 is ideal for battery-powered solutions, with a low quiescent current of 60 μ A, and a low dropout voltage of 400 mV. The LM4132 enters the shutdown mode (3 μ A, typical) when EN is 0 V.

8.2 Typical Applications

8.2.1 LM4132 Typical Application

8.2.1.1 Design Requirements

For this design example, use the parameters listed as the input parameters.

- $V_{IN} > V_{REF} + 400 \text{ mV}$ ($I_{LOAD} \leq 10 \text{ mA}$)
- $I_{LOAD} \leq 20 \text{ mA}$
- The LM4132 is enabled when $65\%V_{IN} < V_{EN} \leq V_{IN}$. V_{EN} cannot be greater than V_{IN} ; otherwise, the device does not operate correctly.
- The device is disabled when $0 \text{ V} \leq V_{EN} \leq 35\%V_{IN}$.

8.2.1.2 Detailed Design Procedure

The foundation of any voltage reference is the band-gap circuit. While the reference in the LM4132 is developed from the gate-source voltage of transistors in the device, principles of the band-gap circuit are easily understood using a bipolar example. For a detailed analysis of the bipolar band-gap circuit, refer to [AN-56 LM113 1.2V Reference](#) (SNVA514).

8.2.1.2.1 Supply and Enable Voltages

To ensure proper operation, V_{EN} and V_{IN} must be within a specified range. An acceptable range of input voltages is calculated by [Equation 2](#):

$$V_{IN} > V_{REF} + 400 \text{ mV} \quad (I_{LOAD} \leq 10 \text{ mA}) \quad (2)$$

The EN pin uses an internal pullup current source ($I_{PULLUP} \approx 2 \mu\text{A}$) that may be left floating or triggered by an external source. If the device is not enabled by an external source, it may be connected to V_{IN} . An acceptable range of enable voltages is given by [Figure 4](#). See [Electrical Characteristics LM4132-1.8 \(\$V_{OUT} = 1.8 \text{ V}\$ \)](#) and [Figure 3](#) for more detail. The device does not operate correctly for $V_{EN} > V_{IN}$.

Typical Applications (continued)

8.2.1.2.2 Component Selection

A small ceramic (X5R or X7R) capacitor on the input must be used to ensure stable operation. The value of C_{IN} must be sized according to the output capacitor value. The value of C_{IN} must satisfy the relationship $C_{IN} \geq C_{OUT}$. When no output capacitor is used, C_{IN} must have a minimum value of 0.1 μ F. Noise on the power-supply input may affect the output noise. Larger input capacitor values (typically 4.7 μ F to 22 μ F) may help reduce noise on the output and significantly reduce overshoot during start-up. Use of an additional optional bypass capacitor from the input and ground may help further reduce noise on the output. With an input capacitor, the LM4132 drives any combination of resistance and capacitance up to $V_{REF} / 20$ mA and 10 μ F, respectively.

The LM4132 is designed to operate with or without an output capacitor and is stable with capacitive loads up to 10 μ F. Connecting a capacitor from the output and ground significantly improves the load transient response when switching from a light load to a heavy load. The output capacitor must not be made arbitrarily large because capacitor selection affects the turnon time as well as line and load transients.

While a variety of capacitor chemistry types may be used, it is typically advisable to use low equivalent series resistance (ESR) ceramic capacitors. Such capacitors provide a low impedance to high frequency signals, effectively bypassing them to ground. Bypass capacitors must be mounted close to the device. Mounting bypass capacitors close to the device helps reduce the parasitic trace components thereby improving performance.

8.2.1.2.3 Temperature Coefficient

Temperature drift is defined as the maximum deviation in output voltage over the operating temperature range. This deviation over temperature may be shown in [Figure 48](#):

Figure 48. V_{REF} vs Temperature Profile

Temperature coefficient may be expressed analytically as [Equation 3](#):

$$T_D = \frac{(V_{REF_MAX} - V_{REF_MIN})}{V_{REF} \times \Delta T} \times 10^6 \text{ ppm}$$

where

- T_D = Temperature drift
 - V_{REF} = Nominal preset output voltage
 - V_{REF_MIN} = Minimum output voltage over operating temperature range
 - V_{REF_MAX} = Maximum output voltage over operating temperature range
 - ΔT = Operating temperature range
 - The LM4132 features a low temperature drift of 10 ppm (maximum) to 30 ppm (maximum), depending on the grade.
- (3)

8.2.1.2.4 Long-Term Stability

Long-term stability refers to the fluctuation in output voltage over a long period of time (1000 hours). The LM4132 features a typical long-term stability of 50 ppm over 1000 hours. The measurements are made using 5 units of each voltage option, at a nominal input voltage (5 V), with no load, at room temperature.

Typical Applications (continued)

8.2.1.2.5 Expression of Electrical Characteristics

Electrical characteristics are typically expressed in mV, ppm, or a percentage of the nominal value. Depending on the application, one expression may be more useful than the other. To convert one quantity to the other one may apply the following:

mV to ppm error in output voltage:

$$\frac{V_{REF} \times ppm_{ERROR}}{10^3} = V_{ERROR}$$

where

- V_{REF} is in volts (V)
 - V_{ERROR} is in millivolts (mV)
- (4)

Bit error (1 bit) to voltage error (mV):

$$\frac{V_{REF}}{2^n} \times 10^3 = V_{ERROR}$$

where

- V_{REF} is in volts (V)
 - V_{ERROR} is in millivolts (mV)
 - n is the number of bits
- (5)

mV to ppm error in output voltage:

$$\frac{V_{ERROR}}{V_{REF}} \times 10^3 = ppm_{ERROR}$$

where

- V_{REF} is in volts (V)
 - V_{ERROR} is in millivolts (mV)
- (6)

Voltage error (mV) to percentage error (percent):

$$\frac{V_{ERROR}}{V_{REF}} \times 0.1 = Percent_Error$$

where

- V_{REF} is in volts (V)
 - V_{ERROR} is in millivolts (mV)
- (7)

8.2.1.3 Application Curves

Figure 49. Load Regulation

Figure 50. Line Regulation

Typical Applications (continued)

8.2.2 Other Application Circuits

Figure 51. Voltage Reference With Complementary Output

Figure 52. Precision Voltage Reference With Force and Sense Output

Figure 53. Programmable Current Source

9 Power Supply Recommendations

An input capacitor between VIN and ground is required, and must be placed close to the device. An output capacitor is optional, and if used must satisfy the relationship $C_{IN} \geq C_{OUT}$. Refer to [Component Selection](#).

10 Layout

10.1 Layout Guidelines

The mechanical stress due to PCB mounting can cause the output voltage to shift from its initial value. The center of a PCB generally has the highest mechanical and thermal expansion stress. Mounting the device near the edges or the corners of the board where mechanical stress is at its minimum. References in SOT-23 packages are generally less prone to assembly stress than devices in small outline (SOIC) packages.

A mechanical isolation of the device by creating an island by cutting a U shape slot (U - SLOT) on the PCB while mounting the device helps in reducing the impact of the PCB stresses on the output voltage of the reference. This approach would also provide some thermal isolation from the rest of the circuit.

Figure 54 shows a recommended printed board layout for LM4132 along with an in-set diagram, which exhibits a slot cut on three sides of the reference device.

Bypass capacitors must be mounted close to the device. Mounting bypass capacitors close to the device reduces the parasitic trace components, thereby improving performance.

10.2 Layout Example

Figure 54. Typical Layout Example With LM4132

11 Device and Documentation Support

11.1 Documentation Support

11.1.1 Related Documentation

For related documentation see the following:

[AN-56 LM113 1.2V Reference \(SNVA514\)](#)

11.2 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
LM4132	Click here				
LM4132-Q1	Click here				

11.3 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.

11.4 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.

11.5 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 Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
LM4132AMF-1.8/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4AA	Samples
LM4132AMF-2.0/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4BA	Samples
LM4132AMF-2.5/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4CA	Samples
LM4132AMF-3.0/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4DA	Samples
LM4132AMF-3.3/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4EA	Samples
LM4132AMF-4.1	NRND	SOT-23	DBV	5	1000	TBD	Call TI	Call TI	-40 to 125	R4FA	
LM4132AMF-4.1/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4FA	Samples
LM4132AMFX-1.8/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4AA	Samples
LM4132AMFX-2.0/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4BA	Samples
LM4132AMFX-2.5/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4CA	Samples
LM4132AMFX-3.0/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4DA	Samples
LM4132AMFX-3.3/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4EA	Samples
LM4132AMFX-4.1/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4FA	Samples
LM4132AQ1MFR2.5	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	ZECX	Samples
LM4132AQ1MFR3.0	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	ZEIX	Samples
LM4132AQ1MFT2.5	ACTIVE	SOT-23	DBV	5	250	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	ZECX	Samples
LM4132AQ1MFT3.0	ACTIVE	SOT-23	DBV	5	250	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	ZEIX	Samples

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
LM4132BMF-1.8/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4AB	Samples
LM4132BMF-2.0/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4BB	Samples
LM4132BMF-2.5/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4CB	Samples
LM4132BMF-3.0/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4DB	Samples
LM4132BMF-3.3/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4EB	Samples
LM4132BMF-4.1/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4FB	Samples
LM4132BMFX-1.8/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4AB	Samples
LM4132BMFX-2.0/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4BB	Samples
LM4132BMFX-2.5/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4CB	Samples
LM4132BMFX-3.0/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4DB	Samples
LM4132BMFX-3.3/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4EB	Samples
LM4132BMFX-4.1/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4FB	Samples
LM4132BQ1MFR2.5	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	ZDYX	Samples
LM4132BQ1MFR3.0	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	ZEJX	Samples
LM4132BQ1MFT2.5	ACTIVE	SOT-23	DBV	5	250	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	ZDYX	Samples
LM4132BQ1MFT3.0	ACTIVE	SOT-23	DBV	5	250	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	ZEJX	Samples
LM4132CMF-1.8/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4AC	Samples
LM4132CMF-2.0/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4BC	Samples

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
LM4132CMF-2.5/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4CC	Samples
LM4132CMF-3.0/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4DC	Samples
LM4132CMF-3.3/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4EC	Samples
LM4132CMF-4.1/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4FC	Samples
LM4132CMFX-1.8/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4AC	Samples
LM4132CMFX-2.0/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4BC	Samples
LM4132CMFX-2.5/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4CC	Samples
LM4132CMFX-3.0/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4DC	Samples
LM4132CMFX-3.3/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4EC	Samples
LM4132CMFX-4.1/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4FC	Samples
LM4132CQ1MFR2.5	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	ZDZX	Samples
LM4132CQ1MFR3.0	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	ZEKX	Samples
LM4132CQ1MFR3.3	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	ZEZX	Samples
LM4132CQ1MFT2.5	ACTIVE	SOT-23	DBV	5	250	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	ZDZX	Samples
LM4132CQ1MFT3.0	ACTIVE	SOT-23	DBV	5	250	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	ZEKX	Samples
LM4132CQ1MFT3.3	ACTIVE	SOT-23	DBV	5	250	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	ZEZX	Samples
LM4132DMF-1.8/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4AD	Samples
LM4132DMF-2.0/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4BD	Samples

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
LM4132DMF-2.5/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4CD	Samples
LM4132DMF-3.0/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4DD	Samples
LM4132DMF-3.3/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4ED	Samples
LM4132DMF-4.1/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4FD	Samples
LM4132DMFX-1.8/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4AD	Samples
LM4132DMFX-2.0/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4BD	Samples
LM4132DMFX-2.5/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4CD	Samples
LM4132DMFX-3.0/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4DD	Samples
LM4132DMFX-3.3/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4ED	Samples
LM4132DMFX-4.1/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4FD	Samples
LM4132DQ1MFR2.5	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	ZEAX	Samples
LM4132DQ1MFR3.0	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	ZELX	Samples
LM4132DQ1MFR3.3	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	ZFAX	Samples
LM4132DQ1MFT2.5	ACTIVE	SOT-23	DBV	5	250	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	ZEAX	Samples
LM4132DQ1MFT3.0	ACTIVE	SOT-23	DBV	5	250	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	ZELX	Samples
LM4132DQ1MFT3.3	ACTIVE	SOT-23	DBV	5	250	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	ZFAX	Samples
LM4132EMF-1.8/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4AE	Samples
LM4132EMF-2.0/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4BE	Samples

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
LM4132EMF-2.5/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4CE	Samples
LM4132EMF-3.0/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4DE	Samples
LM4132EMF-3.3/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4EE	Samples
LM4132EMF-4.1/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4FE	Samples
LM4132EMFX-1.8/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4AE	Samples
LM4132EMFX-2.0/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4BE	Samples
LM4132EMFX-2.5/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4CE	Samples
LM4132EMFX-3.0/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4DE	Samples
LM4132EMFX-3.3/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4EE	Samples
LM4132EMFX-4.1/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	R4FE	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.

(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.

OTHER QUALIFIED VERSIONS OF LM4132, LM4132-Q1 :

- Catalog: [LM4132](#)
- Automotive: [LM4132-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

REEL DIMENSIONS

TAPE DIMENSIONS

A0	Dimension designed to accommodate the component width
B0	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
LM4132AMF-1.8/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132AMF-2.0/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132AMF-2.5/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132AMF-3.0/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132AMF-3.3/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132AMF-4.1	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132AMF-4.1/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132AMFX-1.8/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132AMFX-2.0/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132AMFX-2.5/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132AMFX-3.0/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132AMFX-3.3/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132AMFX-4.1/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132AQ1MFR2.5	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132AQ1MFR3.0	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132AQ1MFT2.5	SOT-23	DBV	5	250	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132AQ1MFT3.0	SOT-23	DBV	5	250	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132BMF-1.8/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3

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
LM4132BMF-2.0/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132BMF-2.5/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132BMF-3.0/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132BMF-3.3/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132BMF-4.1/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132BMFX-1.8/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132BMFX-2.0/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132BMFX-2.5/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132BMFX-3.0/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132BMFX-3.3/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132BMFX-4.1/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132BQ1MFR2.5	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132BQ1MFR3.0	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132BQ1MFT2.5	SOT-23	DBV	5	250	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132BQ1MFT3.0	SOT-23	DBV	5	250	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132CMF-1.8/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132CMF-2.0/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132CMF-2.5/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132CMF-3.0/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132CMF-3.3/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132CMF-4.1/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132CMFX-1.8/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132CMFX-2.0/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132CMFX-2.5/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132CMFX-3.0/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132CMFX-3.3/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132CMFX-4.1/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132CQ1MFR2.5	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132CQ1MFR3.0	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132CQ1MFR3.3	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132CQ1MFT2.5	SOT-23	DBV	5	250	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132CQ1MFT3.0	SOT-23	DBV	5	250	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132CQ1MFT3.3	SOT-23	DBV	5	250	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132DMF-1.8/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132DMF-2.0/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132DMF-2.5/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132DMF-3.0/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132DMF-3.3/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132DMF-4.1/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132DMFX-1.8/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132DMFX-2.0/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132DMFX-2.5/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132DMFX-3.0/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3

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
LM4132DMFX-3.3/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132DMFX-4.1/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132DQ1MFR2.5	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132DQ1MFR3.0	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132DQ1MFR3.3	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132DQ1MFT2.5	SOT-23	DBV	5	250	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132DQ1MFT3.0	SOT-23	DBV	5	250	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132DQ1MFT3.3	SOT-23	DBV	5	250	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132EMF-1.8/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132EMF-2.0/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132EMF-2.5/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132EMF-3.0/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132EMF-3.3/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132EMF-4.1/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132EMFX-1.8/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132EMFX-2.0/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132EMFX-2.5/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132EMFX-3.0/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132EMFX-3.3/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM4132EMFX-4.1/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
LM4132AMF-1.8/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132AMF-2.0/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132AMF-2.5/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132AMF-3.0/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132AMF-3.3/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132AMF-4.1	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132AMF-4.1/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132AMFX-1.8/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132AMFX-2.0/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132AMFX-2.5/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132AMFX-3.0/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132AMFX-3.3/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132AMFX-4.1/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132AQ1MFR2.5	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132AQ1MFR3.0	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132AQ1MFT2.5	SOT-23	DBV	5	250	210.0	185.0	35.0
LM4132AQ1MFT3.0	SOT-23	DBV	5	250	210.0	185.0	35.0
LM4132BMF-1.8/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132BMF-2.0/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132BMF-2.5/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132BMF-3.0/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132BMF-3.3/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132BMF-4.1/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132BMFX-1.8/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132BMFX-2.0/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132BMFX-2.5/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132BMFX-3.0/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132BMFX-3.3/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132BMFX-4.1/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132BQ1MFR2.5	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132BQ1MFR3.0	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132BQ1MFT2.5	SOT-23	DBV	5	250	210.0	185.0	35.0
LM4132BQ1MFT3.0	SOT-23	DBV	5	250	210.0	185.0	35.0
LM4132CMF-1.8/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132CMF-2.0/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132CMF-2.5/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132CMF-3.0/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132CMF-3.3/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132CMF-4.1/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132CMFX-1.8/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132CMFX-2.0/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132CMFX-2.5/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
LM4132CMFX-3.0/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132CMFX-3.3/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132CMFX-4.1/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132CQ1MFR2.5	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132CQ1MFR3.0	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132CQ1MFR3.3	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132CQ1MFT2.5	SOT-23	DBV	5	250	210.0	185.0	35.0
LM4132CQ1MFT3.0	SOT-23	DBV	5	250	210.0	185.0	35.0
LM4132CQ1MFT3.3	SOT-23	DBV	5	250	210.0	185.0	35.0
LM4132DMF-1.8/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132DMF-2.0/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132DMF-2.5/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132DMF-3.0/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132DMF-3.3/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132DMF-4.1/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132DMFX-1.8/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132DMFX-2.0/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132DMFX-2.5/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132DMFX-3.0/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132DMFX-3.3/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132DMFX-4.1/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132DQ1MFR2.5	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132DQ1MFR3.0	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132DQ1MFR3.3	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132DQ1MFT2.5	SOT-23	DBV	5	250	210.0	185.0	35.0
LM4132DQ1MFT3.0	SOT-23	DBV	5	250	210.0	185.0	35.0
LM4132DQ1MFT3.3	SOT-23	DBV	5	250	210.0	185.0	35.0
LM4132EMF-1.8/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132EMF-2.0/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132EMF-2.5/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132EMF-3.0/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132EMF-3.3/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132EMF-4.1/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM4132EMFX-1.8/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132EMFX-2.0/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132EMFX-2.5/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132EMFX-3.0/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132EMFX-3.3/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM4132EMFX-4.1/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0

MECHANICAL DATA

DBV (R-PDSO-G5)

PLASTIC SMALL-OUTLINE PACKAGE

4073253-4/N 12/14

- NOTES:
- All linear dimensions are in millimeters.
 - This drawing is subject to change without notice.
 - Body dimensions do not include mold flash or protrusion. Mold flash and protrusion shall not exceed 0,15 per side.
 - Falls within JEDEC MO-178 Variation AA.

LAND PATTERN DATA

DBV (R-PDSO-G5)

PLASTIC SMALL OUTLINE

- NOTES:
- A. All linear dimensions are in millimeters.
 - B. This drawing is subject to change without notice.
 - C. Customers should place a note on the circuit board fabrication drawing not to alter the center solder mask defined pad.
 - D. Publication IPC-7351 is recommended for alternate designs.
 - E. Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Example stencil design based on a 50% volumetric metal load solder paste. Refer to IPC-7525 for other stencil recommendations.

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	logic.ti.com	Security	www.ti.com/security
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	TI E2E Community	
OMAP Applications Processors	www.ti.com/omap	e2e.ti.com	
Wireless Connectivity	www.ti.com/wirelessconnectivity		