

LM809, LM810

SNVS052E - SEPTEMBER 1999 - REVISED APRIL 2016

LM809/LM810 3-Pin Microprocessor Reset Circuits

1 Features

- · Precision Monitoring of Supply Voltages
 - Available Threshold Options:
 2.63 V, 2.93 V, 3.08 V, 4.38 V, 4.63 V
- Superior Upgrade to MAX809 and MAX810
- Fully Specified Over Temperature
- 140-ms Minimum Power-On Reset Pulse Width, 240-ms Typical
 - Active-Low RESET Output (LM809)
 - Active-High RESET Output (LM810)
- Ensured RESET Output Valid for V_{CC} ≥ 1 V
- Low Supply Current, 15-µA Typical
- Power Supply Transient Immunity

2 Applications

- Factory Automation
- Building Automation
- Programmable Logic Control
- Renewable Energy
- Microprocessor Systems
- Computers
- Controllers
- Intelligent Instruments
- Portable/Battery-Powered Equipment
- Automotive

3 Description

The LM809 and LM810 microprocessors supervisory circuits can be used to monitor the power supplies in microprocessor and digital systems. They provide a reset to the microprocessor during power-up, power-down and brown-out conditions.

The function of the LM809 and LM810 are to monitor the V_{CC} supply voltage, and assert a reset signal whenever this voltage declines below the factory-programmed reset threshold. The reset signal remains asserted for 240 ms after V_{CC} rises above the threshold. The LM809 has an active-low RESET output, while the LM810 has an active-high RESET output.

Seven standard reset voltage options are available, suitable for monitoring 5-V, 3.3-V, and 3-V supply voltages.

With a low supply current of only 15 μ A, the LM809 and LM810 are ideal for use in portable equipment.

Device Information⁽¹⁾

PART NUMBER	PACKAGE BODY SIZE (NO						
LM809, LM810	SOT-23 (3)	2.92 mm × 1.30 mm					

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

Typical Application for Microprocessor Reset Circuit

Table of Contents

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

4 Revision History

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

С	 Removed the SON package Added ESD Ratings table, Feature Description section, Device Functional Modes, Application and Implementation section, Power Supply Recommendations section, Layout section, Device and Documentation Support section, and 	Page
•	Removed the SON package	1
•	Added ESD Ratings table, Feature Description section, Device Functional Modes, Application and Implementation section, Power Supply Recommendations section, Layout section, Device and Documentation Support section, and	
	Mechanical, Packaging, and Orderable Information section.	1

5 Pin Configuration and Functions

Pin Functions

	PIN			
NAME	N	0.	I/O	DESCRIPTION
INAIVIE	LM809	LM810		
RESET	2	_	0	Active-low output. $\overline{\text{RESET}}$ remains low while V_{CC} is below the reset threshold, and for 240 ms after V_{CC} rises above the reset threshold.
RESET	RESET — 2		0	Active-high output. RESET remains high while V_{CC} is below the reset threshold, and for 240 ms after V_{CC} rises above the reset threshold.
V_{CC}	3	3	- 1	Supply voltage
GND	1	1	_	Ground reference

6 Specifications

6.1 Absolute Maximum Ratings

see (1)(2)

		M	IN	MAX	UNIT
Input supply voltage	V _{CC}	-().3	6	V
Output voltage	RESET, RESET	-(0.3	V _{CC} + 0.3	V
Input current	V _{CC}			20	mA
Output current	RESET, RESET			20	mA
Rate of rise	V _{CC}			100	V/µs
Continuous power dissipation				320	mW
Lead temperature (soldering, 10 s)				300	°C
Ambient temperature range, T _A			40	105	°C
Maximum junction temperature, T _{J(MAX)}				125	°C
Storage temperature, T _{stg}			35	160	°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.

6.2 ESD Ratings

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

⁽¹⁾ JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process. Manufacturing with less than 500-V HBM is possible with the necessary precautions. Pins listed as ±2000 V may actually have higher performance.

6.3 Recommended Operating Conditions

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

				MIN	NOM	MAX	UNIT	
V	nput voltage range		$T_A = 0$ °C to 70 °C	1.0		5.5		
V _{CC}			$T_A = -40$ °C to 105°C	1.2		5.5	V	
	Supply Current $ \frac{V_{CC} < 5.5 \text{ V,}}{LM8xx: 4.63, 4.38, 4.00} $ $ \frac{V_{CC} < 3.6 \text{ V,}}{LM8xx: 3.08, 2.93, 2.63, 2.45} $	V _{CC} < 5.5 V,	$T_A = -40$ °C to 85°C		18	60		
		LM8xx: 4.63, 4.38, 4.00	$T_A = 85$ °C to 105 °C			100		
ICC		V _{CC} < 3.6 V,	$T_A = -40$ °C to 85°C		15	50	μΑ	
		LM8xx: 3.08, 2.93, 2.63, 2.45	$T_A = 85^{\circ}C$ to $105^{\circ}C$			100		

6.4 Thermal Information

		LM809, LM810		
	THERMAL METRIC ⁽¹⁾		UNIT	
		3 PINS		
$R_{\theta JA}$	Junction-to-ambient thermal resistance	252.0	°C/W	
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance	113.3	°C/W	
$R_{\theta JB}$	Junction-to-board thermal resistance	53.5	°C/W	
ΨЈТ	Junction-to-top characterization parameter	9.9	°C/W	
ΨЈВ	Junction-to-board characterization parameter	52.6	°C/W	
R _{0JC(bot)}	Junction-to-case (bottom) thermal resistance	_	°C/W	

 For more information about traditional and new thermal metrics, see the Semiconductor and IC Package Thermal Metrics application report, SPRA953.

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

⁽²⁾ JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process. Manufacturing with less than 250-V CDM is possible with the necessary precautions. Pins listed as ±200 V may actually have higher performance.

6.5 Electrical Characteristics

 V_{CC} = full range, T_A = -40°C to 105°C, unless otherwise noted. Typical values are at T_A = 25°C, V_{CC} = 5 V for 4.63, 4.38, and 4.00 versions, V_{CC} = 3.3 V for 3.08 and 2.93 versions, and V_{CC} = 3 V for 2.63 and 2.45 version⁽¹⁾.

	PARAMETER	TEST CO	NDITIONS	MIN	TYP	MAX	UNIT
			T _A = 25°C	4.56	4.63	4.70	
		LM8xx: 4.63 V	$T_A = -40$ °C to 85°C	4.50		4.75	
			T _A = 85°C to 105°C	4.40		4.86	
			T _A = 25°C	4.31	4.38	4.45	
		LM8xx: 4.38 V	$T_A = -40$ °C to 85°C	4.25		4.50	
			T _A = 85°C to 105°C	4.16		4.56	
			T _A = 25°C	3.93	4.00	4.06	
		LM8xx: 4.00 V	$T_A = -40$ °C to 85°C	3.89		4.10	
			T _A = 85°C to 105°C	3.80		4.20	
		LM8xx: 3.08 V	T _A = 25°C	3.04	3.08	3.11	
V_{TH}	Reset Threshold (2)		$T_A = -40$ °C to 85°C	3.00		3.15	V
			T _A = 85°C to 105°C	2.92		3.23	
		LM8xx: 2.93 V	T _A = 25°C	2.89	2.93	2.96	
			$T_A = -40$ °C to 85°C	2.85		3.00	
			T _A = 85°C to 105°C	2.78		3.08	
		LM8xx: 2.63 V	T _A = 25°C	2.59	2.63	2.66	
			$T_A = -40$ °C to 85°C	2.55		2.70	
			T _A = 85°C to 105°C	2.50		2.76	
		LM8xx: 2.45 V	T _A = 25°C	2.41	2.45	2.49	
			$T_A = -40$ °C to 85°C	2.38		2.52	
			T _A = 85°C to 105°C	2.33		2.57	
	Reset Threshold Temperature Coefficient				30		ppm/°C
	V _{CC} to Reset Delay ⁽²⁾	$V_{CC} = V_{TH}$ to $(V_{TH} - 100 \text{ mV})$			20		μs
	Reset Active Timeout	$T_A = -40$ °C to 85°C		140	240	560	
	Period	T _A = 85°C to 105°C		100		840	ms
		V _{CC} = V _{TH(min)} , I _{SINK} = 1.2 mA, L	M809: 2.45, 2.63, 2.93, 3.08			0.3	
	RESET Output Voltage Low (LM809)	V _{CC} = V _{TH(min)} , I _{SINK} = 3.2 mA, LM809: 4.63, 4.38, 4.00				0.4	
V_{OL}	LOW (LIVIOUS)	$V_{CC} > 1 \text{ V, } I_{SINK} = 50 \mu\text{A}$				0.3	V
	RESET Output Voltage V _{CC} = V _{TH(max)} , I _{SINK} = 1.2 mA, LM810: 2.6		_M810: 2.63, 2.93, 3.08			0.3	1
	Low (LM810)	V _{CC} = V _{TH(max)} , I _{SINK} = 3.2 mA, LM810: 4.63, 4.38, 4.00				0.4	
	RESET Output Voltage		A, LM809: 2.45, 2.63, 2.93, 3.08	0.8 × V _{CC}			
1	High (LM809)	$V_{CC} > V_{TH(max)}$, $I_{SOURCE} = 800 \mu$		V _{CC} – 1.5			V
V _{OH}	RESET Output Voltage High (LM810)	1.8 V < V _{CC} < V _{TH(min)} , I _{SOURCE}		0.8 × V _{CC}			V

 $[\]frac{\text{Production testing done at T}_{\text{A}} = 25^{\circ}\text{C}, \text{ over temperature limits specified by design only.}}{\text{RESET Output for LM809, RESET output for LM810}}.$

TEXAS INSTRUMENTS

6.6 Typical Characteristics

7 Detailed Description

7.1 Overview

The LM809 and LM810 microprocessor supervisory circuits provide a simple solution to monitor the power supplies in microprocessor and digital systems and provide a reset during power-up, power-down, and brown-out conditions. The reset signal is controlled by the factory-programmed reset threshold on the V_{CC} supply voltage pin. When the voltage declines below the reset threshold, the reset signal is asserted and remains asserted for 240 ms after V_{CC} rises above the threshold. The LM809 has an active-low \overline{RESET} output, while the LM810 has an active-high RESET output. The available threshold options are 2.63 V, 2.93 V, 3.08 V, 4.38 V, and 4.63 V to provide precision monitoring of supply voltages.

7.2 Functional Block Diagram

7.3 Feature Description

7.3.1 Benefits of Precision Reset Thresholds

A microprocessor supply supervisor must provide a reset output within a predictable range of the supply voltage. A common threshold range is between 5% and 10% below the nominal supply voltage. The 4.63-V and 3.08-V options of the LM809 and LM810 use highly accurate circuitry to ensure that the reset threshold occurs only within this range (for 5-V and 3.3-V supplies). The other voltage options have the same tight tolerance to ensure a reset signal for other narrow monitor ranges. See Table 1 for examples of how the standard reset thresholds apply to 3-V, 3.3-V, and 5-V nominal supply voltages.

Table 1. Reset Thresholds Related to Common Supply Voltages

Reset Threshold	3 V	3.3 V	5 V
4.63 ± 3%			90 – 95%
4.38 ± 3%			85 – 90%
4.00 ± 3%			78 – 82%
3.08 ± 3%		90 – 95%	
2.93 ± 3%		86 – 90%	
2.63 ± 3%	85 – 90%	77 – 81%	
2.45 ± 3%	79 – 84%	72 – 76%	

Product Folder Links: LM809 LM810

7.3.1.1 Ensuring a Valid Reset Output Down to $V_{CC} = 0 \text{ V}$

When V_{CC} falls below 1 V, the LM809 RESET output no longer sinks current. A high-impedance CMOS logic input connected to RESET can therefore drift to undetermined voltages. To prevent this situation, a 100-k Ω resistor should be connected from the RESET output to ground, as shown in Figure 7.

A 100-k Ω pullup resistor to V_{CC} is also recommended for the LM810, if RESET is required to remain valid for V_{CC} < 1 V.

Figure 7. \overline{RESET} Valid to V_{CC} = Ground Circuit

7.3.1.2 Negative-Going V_{CC} Transients

The LM809 and LM810 are relatively immune to short negative-going transients or glitches on V_{CC} . Figure 8 shows the maximum pulse width a negative-going V_{CC} transient can have without causing a reset pulse. In general, as the magnitude of the transient increases, going further below the threshold, the maximum allowable pulse width decreases. Typically, for the 4.63-V and 4.38-V version of the LM809 or LM810, a V_{CC} transient that goes 100 mV below the reset threshold and lasts 20 μ s or less will not cause a reset pulse. A 0.1- μ F bypass capacitor mounted as close as possible to the V_{CC} pin will provide additional transient rejection.

Figure 8. Maximum Transient Duration without Causing a Reset Pulse vs Reset Comparator Overdrive

7.3.1.3 Interfacing to µPs with Bidirectional Reset Pins

Microprocessors with bidirectional reset pins, such as the Motorola 68HC11 series, can be connected to the LM809 RESET output. To ensure a correct output on the LM809 even when the microprocessor reset pin is in the opposite state, connect a $\frac{4.7-k\Omega}{RESET}$ resistor between the LM809 RESET output and the μP reset pin, as shown in Figure 9. Buffer the LM809 RESET output to other system components.

Figure 9. Interfacing to Microprocessors with Bidirectional Reset I/O

7.4 Device Functional Modes

7.4.1 V_{CC} Supply Voltage Low

When V_{CC} supply voltage declines below the reset threshold, the \overline{RESET} output is asserted. For LM809, the active-low RESET output is low. For LM810, the active-high RESET output is high.

7.4.2 V_{CC} Supply Voltage High

When the V_{CC} supply voltage rises above the reset threshold, the \overline{RESET} output resets after 240 ms. For LM809, the active-low \overline{RESET} output rises high. For LM810, the active-high RESET output drops low.

8 Application and Implementation

NOTE

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

8.1 Application Information

The LM809 and LM810 are a supervisor circuit for microprocessor and digital systems. With a low supply current of only 15 µA, the LM809 and LM810 are ideal for use in portable equipment.

8.2 Typical Application

Figure 10. Microprocessor RESET Circuit

8.2.1 Design Requirements

For this design example, use the parameters listed in Table 2 as the input parameters.

Table 2. Design Parameters

DESIGN PARAMETER	EXAMPLE VALUE
Input supply voltage range	1 V to 5.5 V
Reset output voltage (high)	Input supply
Reset output voltage (low)	0 V

8.2.2 Detailed Design Procedure

For the typical application circuit, all that is required is the LM809 or LM810 IC, but TI recommends an input capacitor to help with input voltage transients. A typical input capacitor value is 0.1 uF and must be rated for the highest expected input voltage.

8.2.3 Application Curve

Figure 11. Reset Active Timeout

9 Power Supply Recommendations

The input of the LM809 is designed to handle up to the supply voltage absolute maximum rating of 6.5 V. If the input supply is susceptible to any large transients above the maximum rating, then extra precautions should be taken. An input capacitor is recommended to avoid false reset output triggers due to noise.

10 Layout

10.1 Layout Guidelines

Place the input capacitor as close as possible to the IC.

10.2 Layout Example

Figure 12. Layout Example

Copyright © 1999–2016, Texas Instruments Incorporated

11 Device and Documentation Support

11.1 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 3. Related Links

PARTS	PRODUCT FOLDER	SAMPLE & BUY	TECHNICAL DOCUMENTS	TOOLS & SOFTWARE	SUPPORT & COMMUNITY
LM809	Click here	Click here	Click here	Click here	Click here
LM810	Click here	Click here	Click here	Click here	Click here

11.2 Community Resources

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

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

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

11.3 Trademarks

E2E is a trademark of Texas Instruments.

All other trademarks are the property of their respective owners.

11.4 Electrostatic Discharge Caution

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

11.5 Glossary

SLYZ022 — TI Glossary.

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

12 Mechanical, Packaging, and Orderable Information

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

www.ti.com

1-Nov-2025

PACKAGING INFORMATION

Orderable part number	Status	Material type	Package Pins	Package qty Carrier	RoHS	Lead finish/ Ball material	MSL rating/ Peak reflow	Op temp (°C)	Part marking (6)
						(4)	(5)		
LM809M3-2.63/NOPB	Active	Production	SOT-23 (DBZ) 3	1000 SMALL T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 105	S3B
LM809M3-2.63/NOPB.A	Active	Production	SOT-23 (DBZ) 3	1000 SMALL T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 105	S3B
LM809M3-2.93/NOPB	Active	Production	SOT-23 (DBZ) 3	1000 SMALL T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 105	S4B
LM809M3-2.93/NOPB.A	Active	Production	SOT-23 (DBZ) 3	1000 SMALL T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 105	S4B
LM809M3-3.08/NOPB	Active	Production	SOT-23 (DBZ) 3	1000 SMALL T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 105	S5B
LM809M3-3.08/NOPB.A	Active	Production	SOT-23 (DBZ) 3	1000 SMALL T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 105	S5B
LM809M3-4.38/NOPB	Active	Production	SOT-23 (DBZ) 3	1000 SMALL T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 105	S7B
LM809M3-4.38/NOPB.A	Active	Production	SOT-23 (DBZ) 3	1000 SMALL T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 105	S7B
LM809M3-4.63/NOPB	Active	Production	SOT-23 (DBZ) 3	1000 SMALL T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 105	S8B
LM809M3-4.63/NOPB.A	Active	Production	SOT-23 (DBZ) 3	1000 SMALL T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 105	S8B
LM809M3X-2.63/NOPB	Active	Production	SOT-23 (DBZ) 3	3000 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 105	S3B
LM809M3X-2.63/NOPB.A	Active	Production	SOT-23 (DBZ) 3	3000 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 105	S3B
LM809M3X-2.93/NOPB	Active	Production	SOT-23 (DBZ) 3	3000 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 105	S4B
LM809M3X-2.93/NOPB.A	Active	Production	SOT-23 (DBZ) 3	3000 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 105	S4B
LM809M3X-2.93/NOPB.B	Active	Production	SOT-23 (DBZ) 3	3000 LARGE T&R	-	Call TI	Call TI	-40 to 105	
LM809M3X-3.08/NOPB	Active	Production	SOT-23 (DBZ) 3	3000 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 105	S5B
LM809M3X-3.08/NOPB.A	Active	Production	SOT-23 (DBZ) 3	3000 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 105	S5B
LM809M3X-4.38/NOPB	Active	Production	SOT-23 (DBZ) 3	3000 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-	S7B
LM809M3X-4.38/NOPB.A	Active	Production	SOT-23 (DBZ) 3	3000 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 105	S7B
LM809M3X-4.63/NOPB	Active	Production	SOT-23 (DBZ) 3	3000 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 105	S8B
LM809M3X-4.63/NOPB.A	Active	Production	SOT-23 (DBZ) 3	3000 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 105	S8B
LM810M3-4.63/NOPB	Active	Production	SOT-23 (DBZ) 3	1000 SMALL T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 105	SEB
LM810M3-4.63/NOPB.A	Active	Production	SOT-23 (DBZ) 3	1000 SMALL T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 105	SEB
LM810M3X-4.63/NOPB	Active	Production	SOT-23 (DBZ) 3	3000 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 105	SEB
LM810M3X-4.63/NOPB.A	Active	Production	SOT-23 (DBZ) 3	3000 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 105	SEB

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

PACKAGE OPTION ADDENDUM

www.ti.com 1-Nov-2025

- (2) Material type: When designated, preproduction parts are prototypes/experimental devices, and are not yet approved or released for full production. Testing and final process, including without limitation quality assurance, reliability performance testing, and/or process qualification, may not yet be complete, and this item is subject to further changes or possible discontinuation. If available for ordering, purchases will be subject to an additional waiver at checkout, and are intended for early internal evaluation purposes only. These items are sold without warranties of any kind.
- (3) RoHS values: Yes, No, RoHS Exempt. See the TI RoHS Statement for additional information and value definition.
- (4) Lead finish/Ball material: Parts may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum column width.
- (5) MSL rating/Peak reflow: The moisture sensitivity level ratings and peak solder (reflow) temperatures. In the event that a part has multiple moisture sensitivity ratings, only the lowest level per JEDEC standards is shown. Refer to the shipping label for the actual reflow temperature that will be used to mount the part to the printed circuit board.
- (6) Part marking: There may be an additional marking, which relates to the logo, the lot trace code information, or the environmental category of the part.

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

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

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

www.ti.com 1-May-2024

TAPE AND REEL INFORMATION

Γ	A0	Dimension designed to accommodate the component width
	В0	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
LM809M3-2.63/NOPB	SOT-23	DBZ	3	1000	178.0	8.4	3.3	2.9	1.22	4.0	8.0	Q3
LM809M3-2.93/NOPB	SOT-23	DBZ	3	1000	178.0	8.4	3.3	2.9	1.22	4.0	8.0	Q3
LM809M3-3.08/NOPB	SOT-23	DBZ	3	1000	178.0	8.4	3.3	2.9	1.22	4.0	8.0	Q3
LM809M3-4.38/NOPB	SOT-23	DBZ	3	1000	178.0	8.4	3.3	2.9	1.22	4.0	8.0	Q3
LM809M3-4.63/NOPB	SOT-23	DBZ	3	1000	178.0	8.4	3.3	2.9	1.22	4.0	8.0	Q3
LM809M3X-2.63/NOPB	SOT-23	DBZ	3	3000	178.0	8.4	3.3	2.9	1.22	4.0	8.0	Q3
LM809M3X-2.93/NOPB	SOT-23	DBZ	3	3000	178.0	8.4	3.3	2.9	1.22	4.0	8.0	Q3
LM809M3X-3.08/NOPB	SOT-23	DBZ	3	3000	178.0	8.4	3.3	2.9	1.22	4.0	8.0	Q3
LM809M3X-4.38/NOPB	SOT-23	DBZ	3	3000	178.0	8.4	3.3	2.9	1.22	4.0	8.0	Q3
LM809M3X-4.63/NOPB	SOT-23	DBZ	3	3000	178.0	8.4	3.3	2.9	1.22	4.0	8.0	Q3
LM810M3-4.63/NOPB	SOT-23	DBZ	3	1000	178.0	8.4	3.3	2.9	1.22	4.0	8.0	Q3
LM810M3X-4.63/NOPB	SOT-23	DBZ	3	3000	178.0	8.4	3.3	2.9	1.22	4.0	8.0	Q3

www.ti.com 1-May-2024

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
LM809M3-2.63/NOPB	SOT-23	DBZ	3	1000	208.0	191.0	35.0
LM809M3-2.93/NOPB	SOT-23	DBZ	3	1000	208.0	191.0	35.0
LM809M3-3.08/NOPB	SOT-23	DBZ	3	1000	208.0	191.0	35.0
LM809M3-4.38/NOPB	SOT-23	DBZ	3	1000	208.0	191.0	35.0
LM809M3-4.63/NOPB	SOT-23	DBZ	3	1000	208.0	191.0	35.0
LM809M3X-2.63/NOPB	SOT-23	DBZ	3	3000	208.0	191.0	35.0
LM809M3X-2.93/NOPB	SOT-23	DBZ	3	3000	208.0	191.0	35.0
LM809M3X-3.08/NOPB	SOT-23	DBZ	3	3000	208.0	191.0	35.0
LM809M3X-4.38/NOPB	SOT-23	DBZ	3	3000	208.0	191.0	35.0
LM809M3X-4.63/NOPB	SOT-23	DBZ	3	3000	208.0	191.0	35.0
LM810M3-4.63/NOPB	SOT-23	DBZ	3	1000	208.0	191.0	35.0
LM810M3X-4.63/NOPB	SOT-23	DBZ	3	3000	208.0	191.0	35.0

SMALL OUTLINE TRANSISTOR

NOTES:

- All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
 This drawing is subject to change without notice.
 Reference JEDEC registration TO-236, except minimum foot length.

- 4. Support pin may differ or may not be present.
- 5. Body dimensions do not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.25mm per side

SMALL OUTLINE TRANSISTOR

NOTES: (continued)

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

SMALL OUTLINE TRANSISTOR

NOTES: (continued)

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

IMPORTANT NOTICE AND DISCLAIMER

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

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

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

TI's products are provided subject to TI's Terms of Sale, TI's General Quality Guidelines, or other applicable terms available either on ti.com or provided in conjunction with such TI products. TI's provision of these resources does not expand or otherwise alter TI's applicable warranties or warranty disclaimers for TI products. Unless TI explicitly designates a product as custom or customer-specified, TI products are standard, catalog, general purpose devices.

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

Copyright © 2025, Texas Instruments Incorporated

Last updated 10/2025