
LP3470

www.ti.com SNVS003F –JUNE 1999–REVISED MARCH 2013

LP3470 Tiny Power On Reset Circuit
Check for Samples: LP3470

1FEATURES DESCRIPTION
The LP3470 is a micropower CMOS voltage

2• Tiny SOT-23-5 Package
supervisory circuit designed to monitor power

• Open Drain Reset Output supplies in microprocessor (µP) and other digital
• Programmable Reset Timeout Period Using an systems. It provides maximum adjustability for power-

External Capacitor on-reset (POR) and supervisory functions. It is
available in the following six standard reset threshold• Immune to Short VCC Transients
voltage (VRTH) options: 2.63V, 2.93V, 3.08V, 3.65V,
4.00V, 4.38V, and 4.63V. If other voltage optionsAPPLICATIONS
between 2.4V and 5.0V are desired please contact

• Critical µP and µC Power Monitoring your TI representative.
• Intelligent Instruments The LP3470 asserts a reset signal whenever the VCC
• Computers supply voltage falls below a reset threshold. The

reset time-out period is adjustable using an external• Portable/Battery-Powered Equipments
capacitor. Reset remains asserted for an interval
(programmed by an external capacitor) after VCC hasKEY SPECIFICATIONS risen above the threshold voltage.

• ±1% Reset Threshold Accuracy Over
The device is available in the tiny SOT-23-5 package.Temperature

• Standard Reset Threshold Voltages: 2.63V,
2.93V, 3.08V, 3.65V, 4.00V, 4.38V, and 4.63V

• Custom Reset Threshold Voltages: For Other
Voltages Between 2.4V and 5.0V Contact Your
TI Representative

• Very Low Quiescent Current (16 µA typical)
• Reset Valid Down to VCC=0.5V

Pin Configuration and Basic Operating Circuit

Figure 1. Pin Configuration Top View Figure 2. Basic Operating Circuit
See Package Number DBV0005A

1

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of
Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

2All trademarks are the property of their respective owners.

PRODUCTION DATA information is current as of publication date. Copyright © 1999–2013, Texas Instruments Incorporated
Products conform to specifications per the terms of the Texas
Instruments standard warranty. Production processing does not
necessarily include testing of all parameters.

http://www.ti.com/product/lp3470?qgpn=lp3470
http://www.ti.com
http://www.ti.com/product/lp3470#samples

LP3470

SNVS003F –JUNE 1999–REVISED MARCH 2013 www.ti.com

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.

Absolute Maximum Ratings (1) (2)

VCC Voltage −0.3V to +6V

Reset Voltage −0.3V to +6V

Output Current (Reset) 10 mA

Operating Temperature Range LP3470 −20°C to +85°C

LP3470I −40°C to +85°C

Junction Temperature (TJmax) 125°C

Power Dissipation (TA = 25°C) (3) 300 mW

θJA
(3) 280°C/W

Storage Temp. Range −65°C to +150°C

Lead Temp. (Soldering, 5 sec) 260°C

ESD Rating (4) 2 kV

(1) Absolute Maximum Ratings indicate limits beyond which damage to the device may occur. Electrical specifications do not apply when
operating the device beyond its operating conditions.

(2) If Military/Aerospace specified devices are required, please contact the Texas Instruments Sales Office/Distributors for availability and
specifications.

(3) The maximum power dissipation must be derated at elevated temperatures and is dictated by TJmax (Maximum Junction Temperature),
θJA (Junction to Ambient Thermal Resistance), and TA (Ambient Temperature). The maximum allowable power dissipation at any
temperature is PDmax = (TJmax − TA)/ θJA or the number given in the Absolute Maximum Ratings, whichever is lower.

(4) The Human Body Model is a 100 pF capacitor discharged through a 1.5 kΩ resistor into each pin.

Electrical Characteristics
Limits in standard typeface are for TJ = 25°C, and limits in boldface type apply over the full operating temperature range,
unless otherwise specified. VCC = +2.4V to +5.0V unless otherwise noted.

Symbol Parameter Conditions Typ (1) Min (2) Max (2) Units

VCC Operating Voltage Range 0.5 5.5 V

ICC VCC Supply Current VCC = 4.5V 16 30 µA

VRTH Reset Threshold Voltage (3) LP3470 VRTH 0.99 1.01
VRTH VRTH
0.99 1.01
VRTH VRTH

V
LP3470I VRTH 0.99 1.01

VRTH VRTH
0.985 1.015
VRTH VRTH

VHYST Hysteresis Voltage (4) 35 15 65 mV

tPD VCC to Reset Delay VCC falling at 1 mV/µs 100 300 µs

tRP Reset Timeout Period (5) C1 = 1 nF 2 1.0 3.5 ms

VOL Reset Output Voltage Low VCC = 0.5V; IOL = 30 µA 0.1

VCC = 1.0V; IOL = 100 µA 0.1 V

VCC =VRTH −100 mV; IOL = 4 mA 0.4

R1 External Pull-up Resistor 20 0.68 68 kΩ
ILEAK Reset Output Leakage Current 0.15 1

µA
6

(1) Typical numbers are at 25°C and represent the most likely parametric norm.
(2) Min. and Max. limits in standard typeface are 100% production tested at 25°C. Min. and Max. limits in boldface are ensured through

correlation using Statistical Quality Control (SQC) methods. The limits are used to calculate TI's Average Outgoing Quality Level
(AOQL).

(3) Factory-trimmed reset thresholds are available in 50 mV increments from 2.4V to 5.0V. Contact your TI representative.
(4) VHYST affects the relation between VCC and Reset as shown in the timing diagram.
(5) tRP is programmable by varying the value of the external capacitor (C1) connected to pin SRT. The equation is: tRP = 2000 x C1 (C1 in

µF and tRP in ms).

2 Submit Documentation Feedback Copyright © 1999–2013, Texas Instruments Incorporated

Product Folder Links: LP3470

http://www.ti.com/product/lp3470?qgpn=lp3470
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SNVS003F&partnum=LP3470
http://www.ti.com/product/lp3470?qgpn=lp3470

LP3470

www.ti.com SNVS003F –JUNE 1999–REVISED MARCH 2013

Typical Operating Characteristics
TA = +25°C, unless otherwise specified.

ICC ICC
vs vs

Temperature VCC

Figure 3. Figure 4.

VCC to Reset Delay Normalized tRP
vs vs

Temp Temp.

Figure 5. Figure 6.

Normalized VRTH
vs

Temp. Transient Rejection

Figure 7. Figure 8.

Copyright © 1999–2013, Texas Instruments Incorporated Submit Documentation Feedback 3

Product Folder Links: LP3470

http://www.ti.com/product/lp3470?qgpn=lp3470
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SNVS003F&partnum=LP3470
http://www.ti.com/product/lp3470?qgpn=lp3470

LP3470

SNVS003F –JUNE 1999–REVISED MARCH 2013 www.ti.com

Typical Operating Characteristics (continued)
TA = +25°C, unless otherwise specified.

VHYST VHYST
vs vs

VRTH Temperature

Figure 9. Figure 10.

4 Submit Documentation Feedback Copyright © 1999–2013, Texas Instruments Incorporated

Product Folder Links: LP3470

http://www.ti.com/product/lp3470?qgpn=lp3470
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SNVS003F&partnum=LP3470
http://www.ti.com/product/lp3470?qgpn=lp3470

LP3470

www.ti.com SNVS003F –JUNE 1999–REVISED MARCH 2013

PIN DESCRIPTIONS
Pin Name Function

1 SRT Set Reset Time-out Input. Connect a capacitor between this input and ground to select the Reset Time-out
period (tRP). tRP = 2000 x C1 (C1 in µF and tRP in ms). If no capacitor is connected, leave this pin floating.

2 GND Ground pin.

3 VCC1 Always connect to pin VCC (Pin 4).

4 VCC Supply voltage, and reset threshold monitor input.

5 Reset Open-Drain, Active-Low reset output. Connect to an external pull-up resistor. Reset changes from high to
low whenever the monitored voltage (VCC) drops below the reset threshold voltage (VRTH). Once VCC
exceeds VRTH, Reset remains low for the reset timeout period (tRP) and then goes high.

Functional Block Diagram

Figure 11.

Copyright © 1999–2013, Texas Instruments Incorporated Submit Documentation Feedback 5

Product Folder Links: LP3470

http://www.ti.com/product/lp3470?qgpn=lp3470
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SNVS003F&partnum=LP3470
http://www.ti.com/product/lp3470?qgpn=lp3470

LP3470

SNVS003F –JUNE 1999–REVISED MARCH 2013 www.ti.com

APPLICATION INFORMATION

RESET TIMEOUT PERIOD

The Reset Timeout Period (tRP) is programmable using an external capacitor (C1) connected to pin SRT of
LP3470. A Ceramic chip capacitor rated at or above 10V is sufficient. The Reset Timeout Period (tRP) can be
calculated using the following formula:

tRP (ms) = 2000 x C1 (µF). (1)

For example a C1 of 100 nF will achieve a tRP of 200 ms. If no delay due to tRP is needed in a certain application,
the pin SRT should be left floating.

RESET OUTPUT

In applications like microprocessor (µP) systems, errors might occur in system operation during power-up, power-
down, or brownout conditions. It is imperative to monitor the power supply voltage in order to prevent these
errors from occurring.

The LP3470 asserts a reset signal whenever the VCC supply voltage is below a threshold (VRTH) voltage. Reset is
ensured to be a logic low for VCC > 0.5V. Once VCC exceeds the reset threshold, the reset is kept asserted for a
time period (tRP) programmed by an external capacitor (C1); after this interval Reset goes to logic high. If a
brownout condition occurs (monitored voltage falls below the reset threshold minus a small hysteresis), Reset
goes low. When VCC returns above the reset threshold, Reset remains low for a time period tRP before going to
logic high.

PULL-UP RESISTOR SELECTION

The LP3470's Reset output structure is a simple open-drain N-channel MOSFET switch. A pull-up resistor (R1)
should be connected to VCC.

R1 should be large enough to limit the current through the output MOSFET (Q1) below 10 mA. A resistor value of
more than 680Ω ensures this. R1 should also be small enough to ensure a logic high while supplying all the
leakage current through the Reset pin. A resistor value of less than 68kΩ satisfies this condition. A typical pull-up
resistor value of 20 kΩ is sufficient in most applications.

NEGATIVE-GOING VCC TRANSIENTS

The LP3470 is relatively immune to short duration negative-going VCC transients (glitches). The Typical
Operating Characteristics show the Maximum Transient Duration vs. Negative Transient Amplitude (graph titled
Transient Rejection), for which reset pulses are not generated. This graph shows the maximum pulse width a
negative-going VCC transient may typically have without causing a reset pulse to be issued. As the transient
amplitude increases (i.e. goes farther below the reset threshold), the maximum allowable pulse width decreases.
A 0.1 µF bypass capacitor mounted close to VCC provides additional transient immunity.

Timing Diagram

Figure 12.

6 Submit Documentation Feedback Copyright © 1999–2013, Texas Instruments Incorporated

Product Folder Links: LP3470

http://www.ti.com/product/lp3470?qgpn=lp3470
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SNVS003F&partnum=LP3470
http://www.ti.com/product/lp3470?qgpn=lp3470

LP3470

www.ti.com SNVS003F –JUNE 1999–REVISED MARCH 2013

Typical Application Circuit

Figure 13.

Copyright © 1999–2013, Texas Instruments Incorporated Submit Documentation Feedback 7

Product Folder Links: LP3470

http://www.ti.com/product/lp3470?qgpn=lp3470
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SNVS003F&partnum=LP3470
http://www.ti.com/product/lp3470?qgpn=lp3470

LP3470

SNVS003F –JUNE 1999–REVISED MARCH 2013 www.ti.com

REVISION HISTORY

Changes from Revision E (March 2013) to Revision F Page

• Changed layout of National Data Sheet to TI format .. 7

8 Submit Documentation Feedback Copyright © 1999–2013, Texas Instruments Incorporated

Product Folder Links: LP3470

http://www.ti.com/product/lp3470?qgpn=lp3470
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SNVS003F&partnum=LP3470
http://www.ti.com/product/lp3470?qgpn=lp3470

PACKAGE OPTION ADDENDUM

www.ti.com 1-Nov-2013

Addendum-Page 1

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

LP3470IM5-2.63 NRND SOT-23 DBV 5 1000 TBD Call TI Call TI -40 to 85 D25C

LP3470IM5-2.63/NOPB ACTIVE SOT-23 DBV 5 1000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -40 to 85 D25C

LP3470IM5-2.75 NRND SOT-23 DBV 5 1000 TBD Call TI Call TI D38C

LP3470IM5-2.75/NOPB ACTIVE SOT-23 DBV 5 1000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM D38C

LP3470IM5-2.83/NOPB ACTIVE SOT-23 DBV 5 1000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM D39C

LP3470IM5-2.93 NRND SOT-23 DBV 5 1000 TBD Call TI Call TI -40 to 85 D26C

LP3470IM5-2.93/NOPB ACTIVE SOT-23 DBV 5 1000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -40 to 85 D26C

LP3470IM5-3.08 NRND SOT-23 DBV 5 1000 TBD Call TI Call TI -40 to 85 D28C

LP3470IM5-3.08/NOPB ACTIVE SOT-23 DBV 5 1000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -40 to 85 D28C

LP3470IM5-3.65/NOPB ACTIVE SOT-23 DBV 5 1000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -40 to 85 D37C

LP3470IM5-4.00 NRND SOT-23 DBV 5 1000 TBD Call TI Call TI -40 to 85 D29C

LP3470IM5-4.00/NOPB ACTIVE SOT-23 DBV 5 1000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -40 to 85 D29C

LP3470IM5-4.38 NRND SOT-23 DBV 5 1000 TBD Call TI Call TI -40 to 85 D30C

LP3470IM5-4.38/NOPB ACTIVE SOT-23 DBV 5 1000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -40 to 85 D30C

LP3470IM5-4.63 NRND SOT-23 DBV 5 1000 TBD Call TI Call TI -40 to 85 D31C

LP3470IM5-4.63/NOPB ACTIVE SOT-23 DBV 5 1000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -40 to 85 D31C

LP3470IM5-4.8/NOPB ACTIVE SOT-23 DBV 5 1000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM D15C

LP3470IM5X-2.63 NRND SOT-23 DBV 5 3000 TBD Call TI Call TI -40 to 85 D25C

LP3470IM5X-2.63/NOPB ACTIVE SOT-23 DBV 5 3000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -40 to 85 D25C

LP3470IM5X-2.83/NOPB ACTIVE SOT-23 DBV 5 3000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM D39C

http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

PACKAGE OPTION ADDENDUM

www.ti.com 1-Nov-2013

Addendum-Page 2

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

LP3470IM5X-2.93/NOPB ACTIVE SOT-23 DBV 5 3000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -40 to 85 D26C

LP3470IM5X-3.08 NRND SOT-23 DBV 5 3000 TBD Call TI Call TI -40 to 85 D28C

LP3470IM5X-3.08/NOPB ACTIVE SOT-23 DBV 5 3000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -40 to 85 D28C

LP3470IM5X-4.00 NRND SOT-23 DBV 5 3000 TBD Call TI Call TI -40 to 85 D29C

LP3470IM5X-4.00/NOPB ACTIVE SOT-23 DBV 5 3000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -40 to 85 D29C

LP3470IM5X-4.38 NRND SOT-23 DBV 5 3000 TBD Call TI Call TI -40 to 85 D30C

LP3470IM5X-4.38/NOPB ACTIVE SOT-23 DBV 5 3000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -40 to 85 D30C

LP3470IM5X-4.63 NRND SOT-23 DBV 5 3000 TBD Call TI Call TI -40 to 85 D31C

LP3470IM5X-4.63/NOPB ACTIVE SOT-23 DBV 5 3000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -40 to 85 D31C

LP3470M5-2.63 NRND SOT-23 DBV 5 1000 TBD Call TI Call TI -20 to 85 D25B

LP3470M5-2.63/NOPB ACTIVE SOT-23 DBV 5 1000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -20 to 85 D25B

LP3470M5-2.93 NRND SOT-23 DBV 5 1000 TBD Call TI Call TI -20 to 85 D26B

LP3470M5-2.93/NOPB ACTIVE SOT-23 DBV 5 1000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -20 to 85 D26B

LP3470M5-3.08 NRND SOT-23 DBV 5 1000 TBD Call TI Call TI -20 to 85 D28B

LP3470M5-3.08/NOPB ACTIVE SOT-23 DBV 5 1000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -20 to 85 D28B

LP3470M5-4.00/NOPB ACTIVE SOT-23 DBV 5 1000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -20 to 85 D29B

LP3470M5-4.38/NOPB ACTIVE SOT-23 DBV 5 1000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -20 to 85 D30B

LP3470M5-4.63 NRND SOT-23 DBV 5 1000 TBD Call TI Call TI -20 to 85 D31B

LP3470M5-4.63/NOPB ACTIVE SOT-23 DBV 5 1000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -20 to 85 D31B

LP3470M5X-2.93/NOPB ACTIVE SOT-23 DBV 5 3000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -20 to 85 D26B

LP3470M5X-3.08/NOPB ACTIVE SOT-23 DBV 5 3000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -20 to 85 D28B

http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

PACKAGE OPTION ADDENDUM

www.ti.com 1-Nov-2013

Addendum-Page 3

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

LP3470M5X-4.00/NOPB ACTIVE SOT-23 DBV 5 3000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -20 to 85 D29B

LP3470M5X-4.63/NOPB ACTIVE SOT-23 DBV 5 3000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -20 to 85 D31B

(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.

http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/LP3470?CMP=conv-poasamples#samplebuy
http://www.ti.com/productcontent
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

PACKAGE OPTION ADDENDUM

www.ti.com 1-Nov-2013

Addendum-Page 4

TAPE AND REEL INFORMATION

*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

LP3470IM5-2.63 SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5-2.63/NOPB SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5-2.75 SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5-2.75/NOPB SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5-2.83/NOPB SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5-2.93 SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5-2.93/NOPB SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5-3.08 SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5-3.08/NOPB SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5-3.65/NOPB SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5-4.00 SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5-4.00/NOPB SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5-4.38 SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5-4.38/NOPB SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5-4.63 SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5-4.63/NOPB SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5-4.8/NOPB SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5X-2.63 SOT-23 DBV 5 3000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

PACKAGE MATERIALS INFORMATION

www.ti.com 23-Sep-2013

Pack Materials-Page 1

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

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

LP3470IM5X-2.63/NOPB SOT-23 DBV 5 3000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5X-2.83/NOPB SOT-23 DBV 5 3000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5X-2.93/NOPB SOT-23 DBV 5 3000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5X-3.08 SOT-23 DBV 5 3000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5X-3.08/NOPB SOT-23 DBV 5 3000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5X-4.00 SOT-23 DBV 5 3000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5X-4.00/NOPB SOT-23 DBV 5 3000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5X-4.38 SOT-23 DBV 5 3000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5X-4.38/NOPB SOT-23 DBV 5 3000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5X-4.63 SOT-23 DBV 5 3000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470IM5X-4.63/NOPB SOT-23 DBV 5 3000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470M5-2.63 SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470M5-2.63/NOPB SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470M5-2.93 SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470M5-2.93/NOPB SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470M5-3.08 SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470M5-3.08/NOPB SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470M5-4.00/NOPB SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470M5-4.38/NOPB SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470M5-4.63 SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470M5-4.63/NOPB SOT-23 DBV 5 1000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470M5X-2.93/NOPB SOT-23 DBV 5 3000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470M5X-3.08/NOPB SOT-23 DBV 5 3000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470M5X-4.00/NOPB SOT-23 DBV 5 3000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

LP3470M5X-4.63/NOPB SOT-23 DBV 5 3000 178.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

PACKAGE MATERIALS INFORMATION

www.ti.com 23-Sep-2013

Pack Materials-Page 2

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

*All dimensions are nominal

Device Package Type Package Drawing Pins SPQ Length (mm) Width (mm) Height (mm)

LP3470IM5-2.63 SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470IM5-2.63/NOPB SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470IM5-2.75 SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470IM5-2.75/NOPB SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470IM5-2.83/NOPB SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470IM5-2.93 SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470IM5-2.93/NOPB SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470IM5-3.08 SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470IM5-3.08/NOPB SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470IM5-3.65/NOPB SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470IM5-4.00 SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470IM5-4.00/NOPB SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470IM5-4.38 SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470IM5-4.38/NOPB SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470IM5-4.63 SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470IM5-4.63/NOPB SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470IM5-4.8/NOPB SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470IM5X-2.63 SOT-23 DBV 5 3000 210.0 185.0 35.0

LP3470IM5X-2.63/NOPB SOT-23 DBV 5 3000 210.0 185.0 35.0

LP3470IM5X-2.83/NOPB SOT-23 DBV 5 3000 210.0 185.0 35.0

PACKAGE MATERIALS INFORMATION

www.ti.com 23-Sep-2013

Pack Materials-Page 3

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

Device Package Type Package Drawing Pins SPQ Length (mm) Width (mm) Height (mm)

LP3470IM5X-2.93/NOPB SOT-23 DBV 5 3000 210.0 185.0 35.0

LP3470IM5X-3.08 SOT-23 DBV 5 3000 210.0 185.0 35.0

LP3470IM5X-3.08/NOPB SOT-23 DBV 5 3000 210.0 185.0 35.0

LP3470IM5X-4.00 SOT-23 DBV 5 3000 210.0 185.0 35.0

LP3470IM5X-4.00/NOPB SOT-23 DBV 5 3000 210.0 185.0 35.0

LP3470IM5X-4.38 SOT-23 DBV 5 3000 210.0 185.0 35.0

LP3470IM5X-4.38/NOPB SOT-23 DBV 5 3000 210.0 185.0 35.0

LP3470IM5X-4.63 SOT-23 DBV 5 3000 210.0 185.0 35.0

LP3470IM5X-4.63/NOPB SOT-23 DBV 5 3000 210.0 185.0 35.0

LP3470M5-2.63 SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470M5-2.63/NOPB SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470M5-2.93 SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470M5-2.93/NOPB SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470M5-3.08 SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470M5-3.08/NOPB SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470M5-4.00/NOPB SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470M5-4.38/NOPB SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470M5-4.63 SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470M5-4.63/NOPB SOT-23 DBV 5 1000 210.0 185.0 35.0

LP3470M5X-2.93/NOPB SOT-23 DBV 5 3000 210.0 185.0 35.0

LP3470M5X-3.08/NOPB SOT-23 DBV 5 3000 210.0 185.0 35.0

LP3470M5X-4.00/NOPB SOT-23 DBV 5 3000 210.0 185.0 35.0

LP3470M5X-4.63/NOPB SOT-23 DBV 5 3000 210.0 185.0 35.0

PACKAGE MATERIALS INFORMATION

www.ti.com 23-Sep-2013

Pack Materials-Page 4

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

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

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

Wireless Connectivity www.ti.com/wirelessconnectivity

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2013, Texas Instruments Incorporated

http://www.ti.com/audio
http://www.ti.com/automotive
http://amplifier.ti.com
http://www.ti.com/communications
http://dataconverter.ti.com
http://www.ti.com/computers
http://www.dlp.com
http://www.ti.com/consumer-apps
http://dsp.ti.com
http://www.ti.com/energy
http://www.ti.com/clocks
http://www.ti.com/industrial
http://interface.ti.com
http://www.ti.com/medical
http://logic.ti.com
http://www.ti.com/security
http://power.ti.com
http://www.ti.com/space-avionics-defense
http://microcontroller.ti.com
http://www.ti.com/video
http://www.ti-rfid.com
http://www.ti.com/omap
http://e2e.ti.com
http://www.ti.com/wirelessconnectivity

	FEATURES
	APPLICATIONS
	KEY SPECIFICATIONS
	DESCRIPTION
	Pin Configuration and Basic Operating Circuit

	Absolute Maximum Ratings
	Electrical Characteristics
	Typical Operating Characteristics
	Application Information
	RESET TIMEOUT PERIOD
	RESET OUTPUT
	PULL-UP RESISTOR SELECTION
	NEGATIVE-GOING VCC TRANSIENTS
	Timing Diagram
	Typical Application Circuit

	Revision History

