

LMV321, LMV358, LMV324

ON Semiconductor®

www.onsemi.com

Single, Dual, Quad Low-Voltage, Rail-to-Rail Operational Amplifiers

The LMV321, LMV358, and LMV324 are CMOS single, dual, and quad low voltage operational amplifiers with rail-to-rail output swing. These amplifiers are a cost-effective solution for applications where low power consumption and space saving packages are critical. Specification tables are provided for operation from power supply voltages at 2.7 V and 5 V. Rail-to-Rail operation provides improved signal-to-noise performance. Ultra low quiescent current makes this series of amplifiers ideal for portable, battery operated equipment. The common mode input range includes ground making the device useful for low-side current-shunt measurements. The ultra small packages allow for placement on the PCB in close proximity to the signal source thereby reducing noise pickup.

Features

- Operation from 2.7 V to 5.0 V Single-Sided Power Supply
- LMV321 Single Available in Ultra Small 5 Pin SC70 Package
- No Output Crossover Distortion
- Industrial temperature Range: -40°C to $+85^{\circ}\text{C}$
- Rail-to-Rail Output
- Low Quiescent Current: LMV358 Dual – 220 μA , Max per Channel
- No Output Phase-Reversal from Overdriven Input
- These are Pb-Free Devices

Typical Applications

- Notebook Computers and PDA's
- Portable Battery-Operated Instruments
- Active Filters

Figure 1. Open Loop Frequency Response
($R_L = 2 \text{ k}\Omega$, $T_A = 25^{\circ}\text{C}$, $V_S = 5 \text{ V}$)

Figure 2. CMRR vs. Input Common Mode Voltage

ORDERING AND MARKING INFORMATION

See detailed ordering and shipping information in the package dimensions section on page 12 of this data sheet.

LMV321, LMV358, LMV324

MARKING DIAGRAMS

SC-70

AAC = Specific Device Code
 M = Date Code
 ■ = Pb-Free Package
 (Note: Microdot may be in either location)

TSOP-5

3AC = Specific Device Code
 A = Assembly Location
 Y = Year
 W = Work Week
 ■ = Pb-Free Package
 (Note: Microdot may be in either location)

Micro8

V358 = Specific Device Code
 A = Assembly Location
 Y = Year
 W = Work Week
 ■ = Pb-Free Package
 (Note: Microdot may be in either location)

SOIC-8

V358 = Specific Device Code
 A = Assembly Location
 L = Wafer Lot
 Y = Year
 W = Work Week
 ■ = Pb-Free Package

UDFN8

AC = Specific Device Code
 M = Date Code
 ■ = Pb-Free Package

SOIC-14

LMV324 = Specific Device Code
 A = Assembly Location
 WL = Wafer Lot
 Y = Year
 WW = Work Week
 G = Pb-Free Package

TSSOP-14

LMV324 = Specific Device Code
 A = Assembly Location
 L = Wafer Lot
 Y = Year
 W = Work Week
 ■ = Pb-Free Package

PIN CONNECTIONS

LMV321, LMV358, LMV324

MAXIMUM RATINGS

Symbol	Rating	Value	Unit
V_S	Supply Voltage (Operating Range $V_S = 2.7\text{ V to }5.5\text{ V}$)	5.5	V
V_{IDR}	Input Differential Voltage	\pm Supply Voltage	V
V_{ICR}	Input Common Mode Voltage Range	$-0.5\text{ to }(V+) + 0.5$	V
	Maximum Input Current	10	mA
t_{SO}	Output Short Circuit (Note 1)	Continuous	
T_J	Maximum Junction Temperature (Operating Range $-40^\circ\text{C to }85^\circ\text{C}$)	150	$^\circ\text{C}$
θ_{JA}	Thermal Resistance:		$^\circ\text{C/W}$
	SC-70	280	
	Micro8	238	
	TSOP-5	333	
	UDFN8 (1.2 mm x 1.8 mm x 0.5 mm)	350	
	SOIC-8	212	
	SOIC-14	156	
	TSSOP-14	190	
T_{stg}	Storage Temperature	$-65\text{ to }150$	$^\circ\text{C}$
	Mounting Temperature (Infrared or Convection -20 sec)	260	$^\circ\text{C}$
V_{ESD}	ESD Tolerance		V
	LMV321		
	Machine Model	100	
	Human Body Model	1000	
	LMV358/324		
	Machine Model	100	
	Human Body Mode	2000	

Stresses exceeding those listed in the Maximum Ratings table may damage the device. If any of these limits are exceeded, device functionality should not be assumed, damage may occur and reliability may be affected.

1. Continuous short-circuit operation to ground at elevated ambient temperature can result in exceeding the maximum allowed junction temperature of 150°C . Output currents in excess of 45 mA over long term may adversely affect reliability. Shorting output to either $V+$ or $V-$ will adversely affect reliability.

LMV321, LMV358, LMV324

2.7 V DC ELECTRICAL CHARACTERISTICS (Unless otherwise specified, all limits are guaranteed for $T_A = 25^\circ\text{C}$, $V^+ = 2.7\text{ V}$, $R_L = 1\text{ M}\Omega$, $V^- = 0\text{ V}$, $V_O = V^+/2$)

Parameter	Symbol	Condition	Min	Typ	Max	Unit
Input Offset Voltage	V_{IO}	$T_A = -40^\circ\text{C to } +85^\circ\text{C}$		1.7	9	mV
Input Offset Voltage Average Drift	ICV_{OS}	$T_A = -40^\circ\text{C to } +85^\circ\text{C}$		5		$\mu\text{V}/^\circ\text{C}$
Input Bias Current	I_B	$T_A = -40^\circ\text{C to } +85^\circ\text{C}$		<1		nA
Input Offset Current	I_{IO}	$T_A = -40^\circ\text{C to } +85^\circ\text{C}$		<1		nA
Common Mode Rejection Ratio	CMRR	$0\text{ V} \leq V_{CM} \leq 1.7\text{ V}$	50	63		dB
Power Supply Rejection Ratio	PSRR	$2.7\text{ V} \leq V^+ \leq 5\text{ V}$, $V_O = 1\text{ V}$	50	60		dB
Input Common-Mode Voltage Range	V_{CM}	For CMRR $\geq 50\text{ dB}$	0 to 1.7	-0.2 to 1.9		V
Output Swing	V_{OH}	$R_L = 10\text{ k}\Omega\text{ to } 1.35\text{ V}$	$V_{CC} - 100$	$V_{CC} - 10$		mV
	V_{OL}	$R_L = 10\text{ k}\Omega\text{ to } 1.35\text{ V}$ (Note 2)		60	180	mV
Supply Current LMV321 LMV358 (Both Amplifiers) LMV324 (4 Amplifiers)	I_{CC}			80 140 260	185 340 680	μA

2.7 V AC ELECTRICAL CHARACTERISTICS (Unless otherwise specified, all limits are guaranteed for $T_A = 25^\circ\text{C}$, $V^+ = 2.7\text{ V}$, $R_L = 1\text{ M}\Omega$, $V^- = 0\text{ V}$, $V_O = V^+/2$)

Parameter	Symbol	Condition	Min	Typ	Max	Unit
Gain Bandwidth Product	GBWP	$C_L = 200\text{ pF}$		1		MHz
Phase Margin	Θ_m			60		$^\circ$
Gain Margin	G_m			10		dB
Input-Referred Voltage Noise	e_n	$f = 50\text{ kHz}$		50		$\text{nV}/\sqrt{\text{Hz}}$

Product parametric performance is indicated in the Electrical Characteristics for the listed test conditions, unless otherwise noted. Product performance may not be indicated by the Electrical Characteristics if operated under different conditions.

2. Guaranteed by design and/or characterization.

LMV321, LMV358, LMV324

5.0 V DC ELECTRICAL CHARACTERISTICS (Unless otherwise specified, all limits are guaranteed for $T_A = 25^\circ\text{C}$, $V^+ = 5.0\text{ V}$, $R_L = 1\text{ M}\Omega$, $V^- = 0\text{ V}$, $V_O = V^+/2$)

Parameter	Symbol	Condition	Min	Typ	Max	Unit
Input Offset Voltage	V_{IO}	$T_A = -40^\circ\text{C}$ to $+85^\circ\text{C}$		1.7	9	mV
Input Offset Voltage Average Drift	$T_C V_{IO}$	$T_A = -40^\circ\text{C}$ to $+85^\circ\text{C}$		5		$\mu\text{V}/^\circ\text{C}$
Input Bias Current (Note 3)	I_B	$T_A = -40^\circ\text{C}$ to $+85^\circ\text{C}$		< 1		nA
Input Offset Current (Note 3)	I_{IO}	$T_A = -40^\circ\text{C}$ to $+85^\circ\text{C}$		< 1		nA
Common Mode Rejection Ratio	CMRR	$0\text{ V} \leq V_{CM} \leq 4\text{ V}$	50	65		dB
Power Supply Rejection Ratio	PSRR	$2.7\text{ V} \leq V^+ \leq 5\text{ V}$, $V_O = 1\text{ V}$, $V_{CM} = 1\text{ V}$	50	60		dB
Input Common-Mode Voltage Range	V_{CM}	For CMRR $\geq 50\text{ dB}$	0 to 4	-0.2 to 4.2		V
Large Signal Voltage Gain (Note 3)	A_V	$R_L = 2\text{ k}\Omega$	15	100		V/mV
		$T_A = -40^\circ\text{C}$ to $+85^\circ\text{C}$	10			
Output Swing	V_{OH}	$R_L = 2\text{ k}\Omega$ to 2.5 V $T_A = -40^\circ\text{C}$ to $+85^\circ\text{C}$	$V_{CC} - 300$ $V_{CC} - 400$	$V_{CC} - 40$		mV
	V_{OL}	$R_L = 2\text{ k}\Omega$ to 2.5 V (Note 3) $T_A = -40^\circ\text{C}$ to $+85^\circ\text{C}$		120	300 400	mV
	V_{OH}	$R_L = 10\text{ k}\Omega$ to 2.5 V (Note 3) $T_A = -40^\circ\text{C}$ to $+85^\circ\text{C}$	$V_{CC} - 100$ $V_{CC} - 200$			mV
	V_{OL}	$R_L = 10\text{ k}\Omega$ to 2.5 V $T_A = -40^\circ\text{C}$ to $+85^\circ\text{C}$		65	180 280	mV
Output Short Circuit Current	I_O	Sourcing = $V_O = 0\text{ V}$ (Note 3)	10	60		mA
		Sinking = $V_O = 5\text{ V}$ (Note 3)	10	160		
Supply Current	I_{CC}	LMV321 $T_A = -40^\circ\text{C}$ to $+85^\circ\text{C}$		130	250 350	μA
		LMV358 Both Amplifiers $T_A = -40^\circ\text{C}$ to $+85^\circ\text{C}$		210	440 615	
		LMV324 All Four Amplifiers $T_A = -40^\circ\text{C}$ to $+85^\circ\text{C}$		410	830 1160	

5.0 V AC ELECTRICAL CHARACTERISTICS (Unless otherwise specified, all limits are guaranteed for $T_A = 25^\circ\text{C}$, $V^+ = 5.0\text{ V}$, $R_L = 1\text{ M}\Omega$, $V^- = 0\text{ V}$, $V_O = V^+/2$)

Parameter	Symbol	Condition	Min	Typ	Max	Unit
Slew Rate	S_R			1		V/ μs
Gain Bandwidth Product	GBWP	$C_L = 200\text{ pF}$		1		MHz
Phase Margin	Θ_m			60		$^\circ$
Gain Margin	G_m			10		dB
Input-Referred Voltage Noise	e_n	$f = 50\text{ kHz}$		50		$\text{nV}/\sqrt{\text{Hz}}$

Product parametric performance is indicated in the Electrical Characteristics for the listed test conditions, unless otherwise noted. Product performance may not be indicated by the Electrical Characteristics if operated under different conditions.

3. Guaranteed by design and/or characterization.

LMV321, LMV358, LMV324

TYPICAL CHARACTERISTICS

($T_A = 25^\circ\text{C}$ and $V_S = 5\text{ V}$ unless otherwise specified)

Figure 3. Open Loop Frequency Response
($R_L = 2\text{ k}\Omega$, $T_A = 25^\circ\text{C}$, $V_S = 5\text{ V}$)

Figure 4. Open Loop Phase Margin
($R_L = 2\text{ k}\Omega$, $T_A = 25^\circ\text{C}$, $V_S = 5\text{ V}$)

Figure 5. CMRR vs. Frequency
($R_L = 5\text{ k}\Omega$, $V_S = 5\text{ V}$)

Figure 6. CMRR vs. Input Common Mode Voltage

Figure 7. CMRR vs. Input Common Mode Voltage

Figure 8. PSRR vs. Frequency
($R_L = 5\text{ k}\Omega$, $V_S = 2.7\text{ V}$, +PSRR)

LMV321, LMV358, LMV324

TYPICAL CHARACTERISTICS

($T_A = 25^\circ\text{C}$ and $V_S = 5\text{ V}$ unless otherwise specified)

Figure 9. PSRR vs. Frequency
($R_L = 5\text{ k}\Omega$, $V_S = 2.7\text{ V}$, $-\text{PSRR}$)

Figure 10. PSRR vs. Frequency
($R_L = 5\text{ k}\Omega$, $V_S = 5\text{ V}$, $+\text{PSRR}$)

Figure 11. PSRR vs. Frequency
($R_L = 5\text{ k}\Omega$, $V_S = 5\text{ V}$, $-\text{PSRR}$)

Figure 12. V_{OS} vs. CMR

Figure 13. V_{OS} vs. CMR

Figure 14. Supply Current vs. Supply Voltage

LMV321, LMV358, LMV324

TYPICAL CHARACTERISTICS

($T_A = 25^\circ\text{C}$ and $V_S = 5\text{ V}$ unless otherwise specified)

Figure 15. THD+N vs Frequency

Figure 16. Output Voltage Swing vs Supply Voltage ($R_L = 10\text{k}$)

Figure 17. Output Voltage Swing vs Supply Voltage ($R_L = 10\text{k}$)

Figure 18. Sink Current vs. Output Voltage
 $V_S = 2.7\text{ V}$

Figure 19. Sink Current vs. Output Voltage
 $V_S = 5.0\text{ V}$

Figure 20. Source Current vs. Output Voltage
 $V_S = 2.7\text{ V}$

LMV321, LMV358, LMV324

TYPICAL CHARACTERISTICS

($T_A = 25^\circ\text{C}$ and $V_S = 5\text{ V}$ unless otherwise specified)

Figure 21. Source Current vs. Output Voltage
 $V_S = 5.0\text{ V}$

Figure 22. Settling Time vs. Capacitive Load

Figure 23. Settling Time vs. Capacitive Load

Figure 24. Step Response - Small Signal

Figure 25. Step Response - Small Signal

Figure 26. Step Response - Large Signal

LMV321, LMV358, LMV324

TYPICAL CHARACTERISTICS

($T_A = 25^\circ\text{C}$ and $V_S = 5\text{ V}$ unless otherwise specified)

Figure 27. Step Response – Large Signal

LMV321, LMV358, LMV324

APPLICATIONS

Figure 28. Voltage Reference

Figure 29. Wien Bridge Oscillator

Figure 30. Comparator with Hysteresis

Given: f_o = center frequency
 $A(f_o)$ = gain at center frequency

Choose value f_o, C

$$\text{Then : } R_3 = \frac{Q}{\pi f_o C}$$

$$R_1 = \frac{R_3}{2 A(f_o)}$$

$$R_2 = \frac{R_1 R_3}{4Q^2 R_1 - R_3}$$

For less than 10% error from operational amplifier,
 $((Q_o f_o)/BW) < 0.1$ where f_o and BW are expressed in Hz.
 If source impedance varies, filter may be preceded with
 voltage follower buffer to stabilize filter parameters.

Figure 31. Multiple Feedback Bandpass Filter

LMV321, LMV358, LMV324

ORDERING INFORMATION

Order Number	Number of Channels	Specific Device Marking	Package Type	Shipping†
LMV321SQ3T2G	Single	AAC	SC-70 (Pb-Free)	3000 / Tape & Reel
LMV321SN3T1G	Single	3AC	TSOP-5 (Pb-Free)	3000 / Tape & Reel
LMV358DMR2G	Dual	V358	Micro8 (Pb-Free)	4000 / Tape & Reel
LMV358MUTAG	Dual	AC	UDFN8 (Pb-Free)	3000 / Tape & Reel
LMV358DR2G	Dual	V358	SOIC-8 (Pb-Free)	2500 / Tape & Reel
LMV324DR2G	Quad	LMV324	SOIC-14 (Pb-Free)	2500 / Tape & Reel
LMV324DTBR2G	Quad	LMV 324	TSSOP-14 (Pb-Free)	2500 / Tape & Reel

†For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging Specifications Brochure, BRD8011/D.

LMV321, LMV358, LMV324

PACKAGE DIMENSIONS

SC-88A (SC-70-5/SOT-353)
CASE 419A-02
ISSUE L

- NOTES:
1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
 2. CONTROLLING DIMENSION: INCH.
 3. 419A-01 OBSOLETE. NEW STANDARD 419A-02.
 4. DIMENSIONS A AND B DO NOT INCLUDE MOLD FLASH, PROTRUSIONS, OR GATE BURRS.

DIM	INCHES		MILLIMETERS	
	MIN	MAX	MIN	MAX
A	0.071	0.087	1.80	2.20
B	0.045	0.053	1.15	1.35
C	0.031	0.043	0.80	1.10
D	0.004	0.012	0.10	0.30
G	0.026 BSC		0.65 BSC	
H	---	0.004	---	0.10
J	0.004	0.010	0.10	0.25
K	0.004	0.012	0.10	0.30
N	0.008 REF		0.20 REF	
S	0.079	0.087	2.00	2.20

SOLDER FOOTPRINT

LMV321, LMV358, LMV324

PACKAGE DIMENSIONS

TSOP-5 CASE 483-02 ISSUE K

NOTES:

1. DIMENSIONING AND TOLERANCING PER ASME Y14.5M, 1994.
2. CONTROLLING DIMENSION: MILLIMETERS.
3. MAXIMUM LEAD THICKNESS INCLUDES LEAD FINISH THICKNESS. MINIMUM LEAD THICKNESS IS THE MINIMUM THICKNESS OF BASE MATERIAL.
4. DIMENSIONS A AND B DO NOT INCLUDE MOLD FLASH, PROTRUSIONS, OR GATE BURRS. MOLD FLASH, PROTRUSIONS, OR GATE BURRS SHALL NOT EXCEED 0.15 PER SIDE. DIMENSION A.
5. OPTIONAL CONSTRUCTION: AN ADDITIONAL TRIMMED LEAD IS ALLOWED IN THIS LOCATION. TRIMMED LEAD NOT TO EXTEND MORE THAN 0.2 FROM BODY.

DIM	MILLIMETERS	
	MIN	MAX
A	3.00 BSC	
B	1.50 BSC	
C	0.90	1.10
D	0.25	0.50
G	0.95 BSC	
H	0.01	0.10
J	0.10	0.26
K	0.20	0.60
M	0°	10°
S	2.50	3.00

SOLDERING FOOTPRINT*

*For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

LMV321, LMV358, LMV324

PACKAGE DIMENSIONS

Micro8™
CASE 846A-02
ISSUE J

- NOTES:
1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
 2. CONTROLLING DIMENSION: MILLIMETER.
 3. DIMENSION A DOES NOT INCLUDE MOLD FLASH, PROTRUSIONS OR GATE BURRS. MOLD FLASH, PROTRUSIONS OR GATE BURRS SHALL NOT EXCEED 0.15 (0.006) PER SIDE.
 4. DIMENSION B DOES NOT INCLUDE INTERLEAD FLASH OR PROTRUSION. INTERLEAD FLASH OR PROTRUSION SHALL NOT EXCEED 0.25 (0.010) PER SIDE.
 5. 846A-01 OBSOLETE, NEW STANDARD 846A-02.

DIM	MILLIMETERS			INCHES		
	MIN	NOM	MAX	MIN	NOM	MAX
A	---	---	1.10	---	---	0.043
A1	0.05	0.08	0.15	0.002	0.003	0.006
b	0.25	0.33	0.40	0.010	0.013	0.016
c	0.13	0.18	0.23	0.005	0.007	0.009
D	2.90	3.00	3.10	0.114	0.118	0.122
E	2.90	3.00	3.10	0.114	0.118	0.122
e	0.65 BSC			0.026 BSC		
L	0.40	0.55	0.70	0.016	0.021	0.028
HE	4.75	4.90	5.05	0.187	0.193	0.199

RECOMMENDED SOLDERING FOOTPRINT*

DIMENSION: MILLIMETERS

*For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

LMV321, LMV358, LMV324

PACKAGE DIMENSIONS

SOIC-8 NB
CASE 751-07
ISSUE AK

- NOTES:
1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
 2. CONTROLLING DIMENSION: MILLIMETER.
 3. DIMENSION A AND B DO NOT INCLUDE MOLD PROTRUSION.
 4. MAXIMUM MOLD PROTRUSION 0.15 (0.006) PER SIDE.
 5. DIMENSION D DOES NOT INCLUDE DAMBAR PROTRUSION. ALLOWABLE DAMBAR PROTRUSION SHALL BE 0.127 (0.005) TOTAL IN EXCESS OF THE D DIMENSION AT MAXIMUM MATERIAL CONDITION.
 6. 751-01 THRU 751-06 ARE OBSOLETE. NEW STANDARD IS 751-07.

DIM	MILLIMETERS		INCHES	
	MIN	MAX	MIN	MAX
A	4.80	5.00	0.189	0.197
B	3.80	4.00	0.150	0.157
C	1.35	1.75	0.053	0.069
D	0.33	0.51	0.013	0.020
G	1.27 BSC		0.050 BSC	
H	0.10	0.25	0.004	0.010
J	0.19	0.25	0.007	0.010
K	0.40	1.27	0.016	0.050
M	0°	8°	0°	8°
N	0.25	0.50	0.010	0.020
S	5.80	6.20	0.228	0.244

SOLDERING FOOTPRINT*

SCALE 6:1 ($\frac{\text{mm}}{\text{inches}}$)

*For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

LMV321, LMV358, LMV324

PACKAGE DIMENSIONS

SOIC-14 NB
CASE 751A-03
ISSUE K

- NOTES:
1. DIMENSIONING AND TOLERANCING PER ASME Y14.5M, 1994.
 2. CONTROLLING DIMENSION: MILLIMETERS.
 3. DIMENSION b DOES NOT INCLUDE DAMBAR PROTRUSION. ALLOWABLE PROTRUSION SHALL BE 0.13 TOTAL IN EXCESS OF AT MAXIMUM MATERIAL CONDITION.
 4. DIMENSIONS D AND E DO NOT INCLUDE MOLD PROTRUSIONS.
 5. MAXIMUM MOLD PROTRUSION 0.15 PER SIDE.

DIM	MILLIMETERS		INCHES	
	MIN	MAX	MIN	MAX
A	1.35	1.75	0.054	0.068
A1	0.10	0.25	0.004	0.010
A3	0.19	0.25	0.008	0.010
b	0.35	0.49	0.014	0.019
D	8.55	8.75	0.337	0.344
E	3.80	4.00	0.150	0.157
e	1.27 BSC		0.050 BSC	
H	5.80	6.20	0.228	0.244
h	0.25	0.50	0.010	0.019
L	0.40	1.25	0.016	0.049
M	0°	7°	0°	7°

*For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

LMV321, LMV358, LMV324

PACKAGE DIMENSIONS

TSSOP-14 CASE 948G ISSUE B

- NOTES:
1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
 2. CONTROLLING DIMENSION: MILLIMETER.
 3. DIMENSION A DOES NOT INCLUDE MOLD FLASH, PROTRUSIONS OR GATE BURRS. MOLD FLASH OR GATE BURRS SHALL NOT EXCEED 0.15 (0.006) PER SIDE.
 4. DIMENSION B DOES NOT INCLUDE INTERLEAD FLASH OR PROTRUSION. INTERLEAD FLASH OR PROTRUSION SHALL NOT EXCEED 0.25 (0.010) PER SIDE.
 5. DIMENSION K DOES NOT INCLUDE DAMBAR PROTRUSION. ALLOWABLE DAMBAR PROTRUSION SHALL BE 0.08 (0.003) TOTAL IN EXCESS OF THE K DIMENSION AT MAXIMUM MATERIAL CONDITION.
 6. TERMINAL NUMBERS ARE SHOWN FOR REFERENCE ONLY.
 7. DIMENSION A AND B ARE TO BE DETERMINED AT DATUM PLANE -W-.

DIM	MILLIMETERS		INCHES	
	MIN	MAX	MIN	MAX
A	4.90	5.10	0.193	0.200
B	4.30	4.50	0.169	0.177
C	---	1.20	---	0.047
D	0.05	0.15	0.002	0.006
F	0.50	0.75	0.020	0.030
G	0.65 BSC		0.026 BSC	
H	0.50	0.60	0.020	0.024
J	0.09	0.20	0.004	0.008
J1	0.09	0.16	0.004	0.006
K	0.19	0.30	0.007	0.012
K1	0.19	0.25	0.007	0.010
L	6.40 BSC		0.252 BSC	
M	0°	8°	0°	8°

SOLDERING FOOTPRINT*

*For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

LMV321, LMV358, LMV324

Micro8 is a trademark of International Rectifier.

ON Semiconductor and the are registered trademarks of Semiconductor Components Industries, LLC (SCILLC) or its subsidiaries in the United States and/or other countries. SCILLC owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of SCILLC's product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT:

Literature Distribution Center for ON Semiconductor
P.O. Box 5163, Denver, Colorado 80217 USA
Phone: 303-675-2175 or 800-344-3860 Toll Free USA/Canada
Fax: 303-675-2176 or 800-344-3867 Toll Free USA/Canada
Email: orderlit@onsemi.com

N. American Technical Support: 800-282-9855 Toll Free
USA/Canada
Europe, Middle East and Africa Technical Support:
Phone: 421 33 790 2910
Japan Customer Focus Center
Phone: 81-3-5817-1050

ON Semiconductor Website: www.onsemi.com

Order Literature: <http://www.onsemi.com/orderlit>

For additional information, please contact your local
Sales Representative