

LM4929 Boomer™ Audio Power Amplifier Series Stereo 40mW Low Noise Headphone Amplifier with OCL Output

Check for Samples: [LM4929](#)

FEATURES

- **OCL outputs — No DC Blocking Capacitors**
- **External Gain-Setting Capability**
- **Available in Space-Saving VSSOP Package**
- **Ultra Low Current Shutdown Mode**
- **2V - 5.5V Operation**
- **Ultra Low Noise**

APPLICATIONS

- **Portable CD players**
- **PDA's**
- **Portable Electronics Devices**

KEY SPECIFICATIONS

- **PSRR at 217Hz and 1kHz**
- **Output Power at 1kHz with $V_{DD} = 2.4V$, 1% THD+N into a 16Ω load, 65dB (Typ)**
- **Output Power at 1kHz with $V_{DD} = 3V$, 1% THD+N into a 16Ω load, 25 mW (Typ)**
- **Shutdown current, 40 mW (Typ), 2.0μA (Max)**
- **Output Voltage change on release from Shutdown $V_{DD} = 2.4V$, $R_L = 16Ω$, 1mV (Max)**

DESCRIPTION

The LM4929 is an stereo audio power amplifier capable of delivering 40mW per channel of continuous average power into a 16Ω load or 25mW per channel into a 32Ω load at 1% THD+N from a 3V power supply.

Boomer audio power amplifiers were designed specifically to provide high quality output power with a minimal amount of external components. Since the LM4929 does not require bootstrap capacitors or snubber networks, it is optimally suited for low-power portable systems. The LM4929 is configured for OCL (Output Capacitor-Less) outputs, operating with no DC blocking capacitors on the outputs.

The LM4929 features a low-power consumption shutdown mode with a faster turn on time. Additionally, the LM4929 features an internal thermal shutdown protection mechanism.

The LM4929 is unity gain stable and may be configured with external gain-setting resistors.

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.

Boomer is a trademark of Texas Instruments.

All other trademarks are the property of their respective owners.

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

Copyright © 2004–2013, Texas Instruments Incorporated

Block Diagram

Figure 1. Block Diagram

Typical Application

Figure 2. Typical OCL Output Configuration Circuit

Connection Diagram

**Figure 3. VSSOP Package
Top View
See NS Package Number DGS**

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⁾⁽³⁾

Supply Voltage		6.0V
Storage Temperature		–65°C to +150°C
Input Voltage ⁽⁴⁾		–0.3V to $V_{DD} + 0.3V$
Power Dissipation ⁽⁵⁾		Internally Limited
ESD Susceptibility ⁽⁶⁾		2000V
ESD Susceptibility ⁽⁷⁾		200V
Junction Temperature		150°C
Thermal Resistance	θ_{JC} (VSSOP)	56°C/W
	θ_{JA} (VSSOP)	190°C/W

- (1) Absolute Maximum Ratings indicate limits beyond which damage to the device may occur. Operating Ratings indicate conditions for which the device is functional but do not ensure specific performance limits. Electrical Characteristics state DC and AC electrical specifications under particular test conditions which ensure specific performance limits. This assumes that the device is within the Operating Ratings. Specifications are not ensured for parameters where no limit is given, however, the typical value is a good indication of device performance.
- (2) If Military/Aerospace specified devices are required, please contact the Texas Instruments Sales Office/Distributors for availability and specifications.
- (3) Datasheet min/max specification limits are ensured by design, test, or statistical analysis.
- (4) 10 Ω Terminated input.
- (5) The maximum power dissipation must be derated at elevated temperatures and is dictated by T_{JMAX} , θ_{JA} , and the ambient temperature, T_A . The maximum allowable power dissipation is $P_{DMAX} = (T_{JMAX} - T_A) / \theta_{JA}$ or the number given in Absolute Maximum Ratings, whichever is lower. For the LM4929, see power derating currents for more information.
- (6) Human body model, 100pF discharged through a 1.5k Ω resistor.
- (7) Machine Model, 220pF-240pF discharged through all pins.

Operating Ratings

Temperature Range	$T_{MIN} \leq T_A \leq T_{MAX}$	$-40^{\circ}C \leq T_A \leq 85^{\circ}C$
Supply Voltage		$2V \leq V_{DD} \leq 5.5V$

Electrical Characteristics $V_{DD} = 5V^{(1)(2)}$

The following specifications apply for $V_{DD} = 5V$, $R_L = 16\Omega$, and $C_B = 4.7\mu F$ unless otherwise specified. Limits apply to $T_A = 25^\circ C$. Pin 3 connected to GND⁽³⁾.

Symbol	Parameter	Conditions	LM4929		Units (Limits)
			Typ ⁽⁴⁾	Limit ⁽⁵⁾	
I_{DD}	Quiescent Power Supply Current	$V_{IN} = 0V$, $I_O = 0A$	2	5	mA (max)
I_{SD}	Shutdown Current	$V_{SHUTDOWN} = GND$	0.1	2.0	μA (max)
V_{SDIH}	Shutdown Voltage Input High		1.8		V
V_{SDIL}	Shutdown Voltage Input Low		0.4		V
P_O	Output Power	THD = 1%; $f = 1\text{ kHz}$			mW
		$R_L = 16\Omega$	80		
		$R_L = 32\Omega$	80		
V_{NO}	Output Noise Voltage	BW = 20Hz to 20kHz, A-weighted	10		μV
PSRR	Power Supply Rejection Ratio	$V_{RIPPLE} = 200mV$ sine p-p	65		dB

- (1) All voltages are measured with respect to the GND pin unless otherwise specified.
- (2) Absolute Maximum Ratings indicate limits beyond which damage to the device may occur. Operating Ratings indicate conditions for which the device is functional but do not ensure specific performance limits. Electrical Characteristics state DC and AC electrical specifications under particular test conditions which ensure specific performance limits. This assumes that the device is within the Operating Ratings. Specifications are not ensured for parameters where no limit is given, however, the typical value is a good indication of device performance.
- (3) Pin 3 (NC) should be connected to GND for proper part operation.
- (4) Typicals are measured at $25^\circ C$ and represent the parametric norm.
- (5) Limits are specified to Texas Instruments' AOQL (Average Outgoing Quality Level).

Electrical Characteristics $V_{DD} = 3.0V^{(1)(2)}$

The following specifications apply for $V_{DD} = 3.0V$, $R_L = 16\Omega$, and $C_B = 4.7\mu F$ unless otherwise specified. Limits apply to $T_A = 25^\circ C$. Pin 3 connected to GND⁽³⁾.

Symbol	Parameter	Conditions	LM4929		Units (Limits)
			Typ ⁽⁴⁾	Limit ⁽⁵⁾	
I_{DD}	Quiescent Power Supply Current	$V_{IN} = 0V$, $I_O = 0A$	1.5	3.5	mA (max)
I_{SD}	Shutdown Current	$V_{SHUTDOWN} = GND$	0.1	2.0	μA (max)
P_O	Output Power	THD = 1%; $f = 1\text{ kHz}$			mW
		$R = 16\Omega$	40		
		$R = 32\Omega$	25		
V_{NO}	Output Noise Voltage	BW = 20 Hz to 20kHz, A-weighted	10		μV
PSRR	Power Supply Rejection Ratio	$V_{RIPPLE} = 200mV$ sine p-p	65		dB

- (1) All voltages are measured with respect to the GND pin unless otherwise specified.
- (2) Absolute Maximum Ratings indicate limits beyond which damage to the device may occur. Operating Ratings indicate conditions for which the device is functional but do not ensure specific performance limits. Electrical Characteristics state DC and AC electrical specifications under particular test conditions which ensure specific performance limits. This assumes that the device is within the Operating Ratings. Specifications are not ensured for parameters where no limit is given, however, the typical value is a good indication of device performance.
- (3) Pin 3 (NC) should be connected to GND for proper part operation.
- (4) Typicals are measured at $25^\circ C$ and represent the parametric norm.
- (5) Limits are specified to Texas Instruments' AOQL (Average Outgoing Quality Level).

Electrical Characteristics $V_{DD} = 2.4V^{(1)(2)}$

The following specifications apply for $V_{DD} = 2.4V$, $R_L = 16\Omega$, and $C_B = 4.7\mu F$ unless otherwise specified. Limits apply to $T_A = 25^\circ C$. Pin 3 connected to GND⁽³⁾.

Symbol	Parameter	Conditions	LM4929		Units (Limits)
			Typ ⁽⁴⁾	Limit ⁽⁵⁾	
I_{DD}	Quiescent Power Supply Current	$V_{IN} = 0V$, $I_O = 0A$	1.5	3	mA (max)
I_{SD}	Shutdown Current	$V_{SHUTDOWN} = GND$	0.1	2.0	μA (max)
P_O	Output Power	THD = 1%; $f = 1kHz$			mW
		$R = 16\Omega$	25		
		$R = 32\Omega$	12		
V_{NO}	Output Noise Voltage	$BW = 20 Hz$ to $20kHz$, A-weighted	10		μV
PSRR	Power Supply Rejection Ratio	$V_{RIPPLE} = 200mV$ sine p-p	65		dB
T_{WU}	Wake Up Time from Shutdown	OCL	0.5		s

- (1) All voltages are measured with respect to the GND pin unless otherwise specified.
- (2) Absolute Maximum Ratings indicate limits beyond which damage to the device may occur. Operating Ratings indicate conditions for which the device is functional but do not ensure specific performance limits. Electrical Characteristics state DC and AC electrical specifications under particular test conditions which ensure specific performance limits. This assumes that the device is within the Operating Ratings. Specifications are not ensured for parameters where no limit is given, however, the typical value is a good indication of device performance.
- (3) Pin 3 (NC) should be connected to GND for proper part operation.
- (4) Typicals are measured at $25^\circ C$ and represent the parametric norm.
- (5) Limits are specified to Texas Instruments' AOQL (Average Outgoing Quality Level).

External Components Description

See [Figure 2](#)

Components		Functional Description
1.	R_I	Inverting input resistance which sets the closed-loop gain in conjunction with R_f . This resistor also forms a high-pass filter with C_i at $f_c = 1/(2\pi R_I C_i)$.
2.	C_i	Input coupling capacitor which blocks the DC voltage at the amplifier's input terminals. Also creates a high-pass filter with R_i at $f_c = 1/(2\pi R_i C_i)$. Refer to the section PROPER SELECTION OF EXTERNAL COMPONENTS for an explanation of how to determine the value of C_i .
3.	R_f	Feedback resistance which sets the closed-loop gain in conjunction with R_i .
4.	C_S	Supply bypass capacitor which provides power supply filtering. Refer to the POWER SUPPLY BYPASSING section for information concerning proper placement and selection of the supply bypass capacitor.
5.	C_B	Bypass pin capacitor which provides half-supply filtering. Refer to the section, PROPER SELECTION OF EXTERNAL COMPONENTS , for information concerning proper placement and selection of C_B .

Typical Performance Characteristics

Figure 4.

Figure 5.

Figure 6.

Figure 7.

Figure 8.

Figure 9.

Typical Performance Characteristics (continued)

Figure 10.

Figure 11.

Figure 12.

Figure 13.

Figure 14.

Figure 15.

Typical Performance Characteristics (continued)

Figure 16.

Figure 17.

Figure 18.

Figure 19.

Figure 20.

Figure 21.

Typical Performance Characteristics (continued)

Figure 22.

Figure 23.

Figure 24.

Figure 25.

Figure 26.

Figure 27.

Typical Performance Characteristics (continued)

Figure 28.

Figure 29.

Figure 30.

Figure 31.

APPLICATION INFORMATION

AMPLIFIER CONFIGURATION EXPLANATION

As shown in [Figure 1](#), the LM4929 has three operational amplifiers internally. Two of the amplifiers have externally configurable gain while the other amplifier is internally fixed at the bias point acting as a unity-gain buffer. The closed-loop gain of the two configurable amplifiers is set by selecting the ratio of R_f to R_i . Consequently, the gain for each channel of the IC is

$$A_{VD} = -(R_f / R_i) \quad (1)$$

By driving the loads through outputs V_{oA} and V_{oB} with V_{oC} acting as a buffered bias voltage the LM4929 does not require output coupling capacitors. The classical single-ended amplifier configuration where one side of the load is connected to ground requires large, expensive output coupling capacitors.

A configuration such as the one used in the LM4929 has a major advantage over single supply, single-ended amplifiers. Since the outputs V_{oA} , V_{oB} , and V_{oC} are all biased at $1/2 V_{DD}$, no net DC voltage exists across each load. This eliminates the need for output coupling capacitors which are required in a single-supply, single-ended amplifier configuration. Without output coupling capacitors in a typical single-supply, single-ended amplifier, the bias voltage is placed across the load resulting in both increased internal IC power dissipation and possible loudspeaker damage.

The LM4929 eliminates these output coupling capacitors by running in OCL mode. Unless shorted to ground, V_{oC} is internally configured to apply a $1/2 V_{DD}$ bias voltage to a stereo headphone jack's sleeve. This voltage matches the bias voltage present on V_{oA} and V_{oB} outputs that drive the headphones. The headphones operate in a manner similar to a bridge-tied load (BTL). Because the same DC voltage is applied to both headphone speaker terminals this results in no net DC current flow through the speaker. AC current flows through a headphone speaker as an audio signal's output amplitude increases on the speaker's terminal.

The headphone jack's sleeve is not connected to circuit ground when used in OCL mode. Using the headphone output jack as a line-level output will place the LM4929's $1/2 V_{DD}$ bias voltage on a plug's sleeve connection. This presents no difficulty when the external equipment uses capacitively coupled inputs. For the very small minority of equipment that is DC coupled, the LM4929 monitors the current supplied by the amplifier that drives the headphone jack's sleeve. If this current exceeds 500mAPK, the amplifier is shutdown, protecting the LM4929 and the external equipment.

POWER DISSIPATION

Power dissipation is a major concern when using any power amplifier and must be thoroughly understood to ensure a successful design. When operating in capacitor-coupled mode, [Equation 2](#) states the maximum power dissipation point for a single-ended amplifier operating at a given supply voltage and driving a specified output load.

$$P_{DMAX} = (V_{DD})^2 / (2\pi^2 R_L) \quad (2)$$

Since the LM4929 has three operational amplifiers in one package, the maximum power dissipation increases due to the use of the third amplifier as a buffer and is given in [Equation 3](#):

$$P_{DMAX} = 4(V_{DD})^2 / (2\pi^2 R_L) \quad (3)$$

The maximum power dissipation point obtained from [Equation 3](#) must not be greater than the power dissipation that results from [Equation 4](#):

$$P_{DMAX} = (T_{JMAX} - T_A) / \theta_{JA} \quad (4)$$

For package DGS, $\theta_{JA} = 190^\circ\text{C/W}$. $T_{JMAX} = 150^\circ\text{C}$ for the LM4929. Depending on the ambient temperature, T_A , of the system surroundings, [Equation 4](#) can be used to find the maximum internal power dissipation supported by the IC packaging. If the result of [Equation 3](#) is greater than that of [Equation 4](#), then either the supply voltage must be decreased, the load impedance increased or T_A reduced. For the typical application of a 3V power supply, with a 32Ω load, the maximum ambient temperature possible without violating the maximum junction temperature is approximately 144°C provided that device operation is around the maximum power dissipation point. Thus, for typical applications, power dissipation is not an issue. Power dissipation is a function of output power and thus, if typical operation is not around the maximum power dissipation point, the ambient temperature may be increased accordingly. Refer to the [Typical Performance Characteristics](#) for power dissipation information for lower output powers.

POWER SUPPLY BYPASSING

As with any amplifier, proper supply bypassing is important for low noise performance and high power supply rejection. The capacitor location on the power supply pins should be as close to the device as possible.

Typical applications employ a 3V regulator with 10mF tantalum or electrolytic capacitor and a ceramic bypass capacitor which aid in supply stability. This does not eliminate the need for bypassing the supply nodes of the LM4929. A bypass capacitor value in the range of 0.1μF to 1μF is recommended for C_S .

MICRO POWER SHUTDOWN

The voltage applied to the SHUTDOWN pin controls the LM4929's shutdown function. Activate micro-power shutdown by applying a logic-low voltage to the SHUTDOWN pin. When active, the LM4929's micro-power shutdown feature turns off the amplifier's bias circuitry, reducing the supply current. The trigger point varies depending on supply voltage and is shown in the Shutdown Hysteresis Voltage graphs in the [Typical Performance Characteristics](#) section. The low 0.1μA(typ) shutdown current is achieved by applying a voltage that is as near as ground as possible to the SHUTDOWN pin. A voltage that is higher than ground may increase the shutdown current. There are a few ways to control the micro-power shutdown. These include using a single-pole, single-throw switch, a microprocessor, or a microcontroller. When using a switch, connect an external 100kΩ pull-up resistor between the SHUTDOWN pin and V_{DD} . Connect the switch between the SHUTDOWN pin and ground. Select normal amplifier operation by opening the switch. Closing the switch connects the SHUTDOWN pin to ground, activating micro-power shutdown.

The switch and resistor ensure that the SHUTDOWN pin will not float. This prevents unwanted state changes. In a system with a microprocessor or microcontroller, use a digital output to apply the control voltage to the SHUTDOWN pin. Driving the SHUTDOWN pin with active circuitry eliminates the pull-up resistor.

Shutdown enable/disable times are controlled by a combination of C_B and V_{DD} . Larger values of C_B results in longer turn on/off times from Shutdown. Smaller V_{DD} values also increase turn on/off time for a given value of C_B . Longer shutdown times also improve the LM4929's resistance to click and pop upon entering or returning from shutdown. For a 2.4V supply and $C_B = 4.7μF$, the LM4929 requires about 2 seconds to enter or return from shutdown. This longer shutdown time enables the LM4929 to have virtually zero pop and click transients upon entering or release from shutdown.

Smaller values of C_B will decrease turn-on time, but at the cost of increased pop and click and reduced PSRR. Since shutdown enable/disable times increase dramatically as supply voltage gets below 2.2V, this reduced turn-on time may be desirable if extreme low supply voltage levels are used as this would offset increases in turn-on time caused by the lower supply voltage. This technique is not recommended for OCL mode since shutdown enable/disable times are very fast (0.5s) independent of supply voltage.

PROPER SELECTION OF EXTERNAL COMPONENTS

Proper selection of external components in applications using integrated power amplifiers is critical to optimize device and system performance. While the LM4929 is tolerant of external component combinations, consideration to component values must be used to maximize overall system quality.

The LM4929 is unity-gain stable which gives the designer maximum system flexibility. The LM4929 should be used in low gain configurations to minimize THD+N values, and maximize the signal to noise ratio. Low gain configurations require large input signals to obtain a given output power. Input signals equal to or greater than $1V_{rms}$ are available from sources such as audio codecs. Very large values should not be used for the gain-setting resistors. Values for R_i and R_f should be less than 1MΩ. Please refer to the section, [AUDIO POWER AMPLIFIER DESIGN](#), for a more complete explanation of proper gain selection

Besides gain, one of the major considerations is the closed-loop bandwidth of the amplifier. To a large extent, the bandwidth is dictated by the choice of external components shown in [Figure 2](#). The input coupling capacitor, C_i , forms a first order high pass filter which limits low frequency response. This value should be chosen based on needed frequency response and turn-on time.

SELECTION OF INPUT CAPACITOR SIZE

Amplifying the lowest audio frequencies requires a high value input coupling capacitor, C_i . A high value capacitor can be expensive and may compromise space efficiency in portable designs. In many cases, however, the headphones used in portable systems have little ability to reproduce signals below 60Hz. Applications using headphones with this limited frequency response reap little improvement by using a high value input capacitor.

In addition to system cost and size, turn on time is affected by the size of the input coupling capacitor C_i . A larger input coupling capacitor requires more charge to reach its quiescent DC voltage. This charge comes from the output via the feedback. Thus, by minimizing the capacitor size based on necessary low frequency response, turn-on time can be minimized. A small value of C_i (in the range of 0.1 μ F to 0.39 μ F), is recommended.

AUDIO POWER AMPLIFIER DESIGN

A 25mW/32 Ω AUDIO AMPLIFIER

Given:	
Power Output	25mWrms
Load Impedance	32 Ω
Input Level	1Vrms
Input Impedance	20k Ω

A designer must first determine the minimum supply rail to obtain the specified output power. By extrapolating from the Output Power vs Supply Voltage graphs in the [Typical Performance Characteristics](#) section, the supply rail can be easily found.

3V is a standard voltage in most applications, it is chosen for the supply rail. Extra supply voltage creates headroom that allows the LM4929 to reproduce peak in excess of 25mW without producing audible distortion. At this time, the designer must make sure that the power supply choice along with the output impedance does not violate the conditions explained in the [POWER DISSIPATION](#) section.

Once the power dissipation equations have been addressed, the required gain can be determined from [Equation 5](#).

$$A_V \geq \sqrt{(P_O R_L) / (V_{IN})} = V_{orms} / V_{inrms} \quad (5)$$

From [Equation 5](#), the minimum A_V is 0.89; use $A_V = 1$. Since the desired input impedance is 20k Ω , and with a A_V gain of 1, a ratio of 1:1 results from [Equation 1](#) for R_f to R_i . The values are chosen with $R_i = 20k\Omega$ and $R_f = 20k\Omega$. The final design step is to address the bandwidth requirements which must be stated as a pair of -3dB frequency points. Five times away from a -3dB point is 0.17dB down from passband response which is better than the required ± 0.25 dB specified.

$$f_L = 100\text{Hz} / 5 = 20\text{Hz}$$

$$f_H = 20\text{kHz} * 5 = 100\text{kHz}$$

As stated in the **External Components** section, R_i in conjunction with C_i creates a

$$C_i \geq 1 / (2\pi * 20k\Omega * 20\text{Hz}) = 0.397\mu\text{F}; \text{ use } 0.39\mu\text{F}.$$

The high frequency pole is determined by the product of the desired frequency pole, f_H , and the differential gain, A_V . With an $A_V = 1$ and $f_H = 100\text{kHz}$, the resulting GBWP = 100kHz which is much smaller than the LM4929 GBWP of 10MHz. This figure displays that a designer has a need to design an amplifier with higher differential gain, the LM4929 can still be used without running into bandwidth limitations.

[Figure 32](#) shows an optional resistor connected between the amplifier output that drives the headphone jack sleeve and ground. This resistor provides a ground path that suppressed power supply hum. This hum may occur in applications such as notebook computers in a shutdown condition and connected to an external powered speaker. The resistor's 100 Ω value is a suggested starting point. Its final value must be determined based on the tradeoff between the amount of noise suppression that may be needed and minimizing the additional current drawn by the resistor (25mA for a 100 Ω resistor and a 5V supply).

ESD PROTECTION

As stated in the Absolute Maximum Ratings, the LM4929 has a maximum ESD susceptibility rating of 2000V. For higher ESD voltages, the addition of a PCDN042 dual transil (from California Micro Devices), as shown in [Figure 32](#), will provide additional protection.

Figure 32. The PCDN042 provides additional ESD protection beyond the 2000V shown in the Absolute Maximum Ratings for the V_{OC} output

REVISION HISTORY

Changes from Revision A (April 2013) to Revision B	Page
• Changed layout of National Data Sheet to TI format	14

PACKAGING INFORMATION

Orderable part number	Status (1)	Material type (2)	Package Pins	Package qty Carrier	RoHS (3)	Lead finish/ Ball material (4)	MSL rating/ Peak reflow (5)	Op temp (°C)	Part marking (6)
LM4929MMX/NOPB	Active	Production	VSSOP (DGS) 10	3500 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 85	GB9
LM4929MMX/NOPB.A	Active	Production	VSSOP (DGS) 10	3500 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 85	GB9

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

⁽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.

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
LM4929MMX/NOPB	VSSOP	DGS	10	3500	330.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
LM4929MMX/NOPB	VSSOP	DGS	10	3500	367.0	367.0	35.0

4221984/A 05/2015

NOTES:

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.15 mm per side.
4. This dimension does not include interlead flash. Interlead flash shall not exceed 0.25 mm per side.
5. Reference JEDEC registration MO-187, variation BA.

EXAMPLE BOARD LAYOUT

DGS0010A

VSSOP - 1.1 mm max height

SMALL OUTLINE PACKAGE

LAND PATTERN EXAMPLE
SCALE:10X

SOLDER MASK DETAILS
NOT TO SCALE

4221984/A 05/2015

NOTES: (continued)

6. Publication IPC-7351 may have alternate designs.

7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

EXAMPLE STENCIL DESIGN

DGS0010A

VSSOP - 1.1 mm max height

SMALL OUTLINE PACKAGE

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL
SCALE:10X

4221984/A 05/2015

NOTES: (continued)

8. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.
9. 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](https://www.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