

LMC6081 Precision CMOS Single Operational Amplifier

Check for Samples: [LMC6081](#)

FEATURES

- (Typical unless otherwise stated)
- Low offset voltage: 150 μ V
- Operates from 4.5V to 15V single supply
- Ultra low input bias current: 10 fA
- Output swing to within 20 mV of supply rail, 100k load
- Input common-mode range includes V^-
- High voltage gain: 130 dB

- Improved latchup immunity

APPLICATIONS

- Instrumentation amplifier
- Photodiode and infrared detector preamplifier
- Transducer amplifiers
- Medical instrumentation
- D/A converter
- Charge amplifier for piezoelectric transducers

DESCRIPTION

The LMC6081 is a precision low offset voltage operational amplifier, capable of single supply operation. Performance characteristics include ultra low input bias current, high voltage gain, rail-to-rail output swing, and an input common mode voltage range that includes ground. These features, plus its low offset voltage, make the LMC6081 ideally suited for precision circuit applications.

Other applications using the LMC6081 include precision full-wave rectifiers, integrators, references, and sample-and-hold circuits.

This device is built with National's advanced Double-Poly Silicon-Gate CMOS process.

For designs with more critical power demands, see the LMC6061 precision micropower operational amplifier.

For a dual or quad operational amplifier with similar features, see the LMC6082 or LMC6084 respectively.

PATENT PENDING

Connection Diagram

8-Pin DIP/SO

Figure 1. Top View

Low-Leakage Sample and Hold

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.

All trademarks are the property of their respective owners.

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⁾

Differential Input Voltage	±Supply Voltage
Voltage at Input/Output Pin	(V ⁺) +0.3V, (V ⁻) -0.3V
Supply Voltage (V ⁺ - V ⁻)	16V
Output Short Circuit to V ⁺	(2)
Output Short Circuit to V ⁻	(3)
Lead Temperature	
(Soldering, 10 Sec.)	260°C
Storage Temp. Range	-65°C to +150°C
Junction Temperature	150°C
ESD Tolerance ⁽⁴⁾	2 kV
Current at Input Pin	±10 mA
Current at Output Pin	±30 mA
Current at Power Supply Pin	40 mA
Power Dissipation	(5)

- (1) Absolute Maximum Ratings indicate limits beyond which damage to the device may occur. Operating Ratings indicate conditions for which the device is intended to be functional, but do not guarantee specific performance limits. For guaranteed specifications and test conditions, see the Electrical Characteristics. The guaranteed specifications apply only for the test conditions listed.
- (2) Do not connect output to V⁺, when V⁺ is greater than 13V or reliability will be adversely affected.
- (3) Applies to both single-supply and split-supply operation. Continuous short circuit operation at elevated ambient temperature can result in exceeding the maximum allowed junction temperature of 150°C. Output currents in excess of ±30 mA over long term may adversely affect reliability.
- (4) Human body model, 1.5 kΩ in series with 100 pF.
- (5) The maximum power dissipation is a function of T_{J(Max)}, θ_{JA}, and T_A. The maximum allowable power dissipation at any ambient temperature is $P_D = (T_{J(Max)} - T_A) / \theta_{JA}$.

Operating Ratings ⁽¹⁾

Temperature Range	
LMC6081AM	-55°C ≤ T _J ≤ +125°C
LMC6081AI, LMC6081I	-40°C ≤ T _J ≤ +85°C
Supply Voltage	4.5V ≤ V ⁺ ≤ 15.5V
Thermal Resistance (θ _{JA}), ⁽²⁾	
N Package, 8-Pin Molded DIP	115°C/W
M Package, 8-Pin Surface Mount	193°C/W
Power Dissipation ⁽³⁾	

- (1) Absolute Maximum Ratings indicate limits beyond which damage to the device may occur. Operating Ratings indicate conditions for which the device is intended to be functional, but do not guarantee specific performance limits. For guaranteed specifications and test conditions, see the Electrical Characteristics. The guaranteed specifications apply only for the test conditions listed.
- (2) All numbers apply for packages soldered directly into a PC board.
- (3) For operating at elevated temperatures the device must be derated based on the thermal resistance θ_{JA} with $P_D = (T_J - T_A) / \theta_{JA}$.

DC Electrical Characteristics

Unless otherwise specified, all limits guaranteed for $T_J = 25^\circ\text{C}$. **Boldface** limits apply at the temperature extremes. $V^+ = 5\text{V}$, $V^- = 0\text{V}$, $V_{CM} = 1.5\text{V}$, $V_O = 2.5\text{V}$ and $R_L > 1\text{M}$ unless otherwise specified.

Symbol	Parameter	Conditions	Typ ⁽¹⁾	LMC6081AM Limit ⁽²⁾	LMC6081AI Limit ⁽²⁾	LMC6081I Limit ⁽²⁾	Units
V_{OS}	Input Offset Voltage		150	350	350	800	μV
				1000	800	1300	Max
TCV_{OS}	Input Offset Voltage		1.0				$\mu\text{V}/^\circ\text{C}$
	Average Drift						
I_B	Input Bias Current		0.010				pA
				100	4	4	Max
I_{OS}	Input Offset Current		0.005				pA
				100	2	2	Max
R_{IN}	Input Resistance		>10				Tera Ω
CMRR	Common Mode	$0\text{V} \leq V_{CM} \leq 12.0\text{V}$	85	75	75	66	dB
	Rejection Ratio	$V^+ = 15\text{V}$		72	72	63	Min
+PSRR	Positive Power Supply	$5\text{V} \leq V^+ \leq 15\text{V}$	85	75	75	66	dB
	Rejection Ratio	$V_O = 2.5\text{V}$		72	72	63	Min
-PSRR	Negative Power Supply	$0\text{V} \leq V^- \leq -10\text{V}$	94	84	84	74	dB
	Rejection Ratio			81	81	71	Min
V_{CM}	Input Common-Mode	$V^+ = 5\text{V}$ and 15V	-0.4	-0.1	-0.1	-0.1	V
	Voltage Range	for CMRR ≥ 60 dB		0	0	0	Max
			$V^+ - 1.9$	$V^+ - 2.3$	$V^+ - 2.3$	$V^+ - 2.3$	V
				$V^+ - 2.6$	$V^+ - 2.5$	$V^+ - 2.5$	Min
A_V	Large Signal	$R_L = 2\text{ k}\Omega$	1400	400	400	300	V/mV
	Voltage Gain	⁽³⁾		300	300	200	Min
		Sinking	350	180	180	90	V/mV
				70	100	60	Min
		$R_L = 600\Omega$	1200	400	400	200	V/mV
		⁽³⁾		150	150	80	Min
		Sinking	150	100	100	70	V/mV
				35	50	35	Min
V_O	Output Swing	$V^+ = 5\text{V}$	4.87	4.80	4.80	4.75	V
		$R_L = 2\text{ k}\Omega$ to 2.5V		4.70	4.73	4.67	Min
			0.10	0.13	0.13	0.20	V
				0.19	0.17	0.24	Max
		$V^+ = 5\text{V}$	4.61	4.50	4.50	4.40	V
		$R_L = 600\Omega$ to 2.5V		4.24	4.31	4.21	Min
			0.30	0.40	0.40	0.50	V
				0.63	0.50	0.63	Max
		$V^+ = 15\text{V}$	14.63	14.50	14.50	14.37	V
		$R_L = 2\text{ k}\Omega$ to 7.5V		14.30	14.34	14.25	Min
			0.26	0.35	0.35	0.44	V
				0.48	0.45	0.56	Max
		$V^+ = 15\text{V}$	13.90	13.35	13.35	12.92	V
		$R_L = 600\Omega$ to 7.5V		12.80	12.86	12.44	Min
			0.79	1.16	1.16	1.33	V

(1) Typical values represent the most likely parametric norm.

(2) All limits are guaranteed by testing or statistical analysis.

(3) $V^+ = 15\text{V}$, $V_{CM} = 7.5\text{V}$ and R_L connected to 7.5V . For Sourcing tests, $7.5\text{V} \leq V_O \leq 11.5\text{V}$. For Sinking tests, $2.5\text{V} \leq V_O \leq 7.5\text{V}$.

DC Electrical Characteristics (continued)

Unless otherwise specified, all limits guaranteed for $T_J = 25^\circ\text{C}$. **Boldface** limits apply at the temperature extremes. $V^+ = 5\text{V}$, $V^- = 0\text{V}$, $V_{CM} = 1.5\text{V}$, $V_O = 2.5\text{V}$ and $R_L > 1\text{M}$ unless otherwise specified.

Symbol	Parameter	Conditions	Typ ⁽¹⁾	LMC6081AM Limit ⁽²⁾	LMC6081AI Limit ⁽²⁾	LMC6081I Limit ⁽²⁾	Units
				1.42	1.32	1.58	Max
I_O	Output Current	Sourcing, $V_O = 0\text{V}$	22	16	16	13	mA
	$V^+ = 5\text{V}$			8	10	8	Min
		Sinking, $V_O = 5\text{V}$	21	16	16	13	mA
				11	13	10	Min
I_O	Output Current	Sourcing, $V_O = 0\text{V}$	30	28	28	23	mA
	$V^+ = 15\text{V}$			18	22	18	Min
		Sinking, $V_O = 13\text{V}$	34	28	28	23	mA
		⁽⁴⁾		19	22	18	Min
I_S	Supply Current	$V^+ = +5\text{V}$, $V_O = 1.5\text{V}$	450	750	750	750	μA
				900	900	900	Max
		$V^+ = +15\text{V}$, $V_O = 7.5\text{V}$	550	850	850	850	μA
				950	950	950	Max

(4) Do not connect output to V^+ , when V^+ is greater than 13V or reliability will be adversely affected.

AC Electrical Characteristics

Unless otherwise specified, all limits guaranteed for $T_J = 25^\circ\text{C}$, **Boldface** limits apply at the temperature extremes. $V^+ = 5\text{V}$, $V^- = 0\text{V}$, $V_{CM} = 1.5\text{V}$, $V_O = 2.5\text{V}$ and $R_L > 1\text{M}$ unless otherwise specified.

Symbol	Parameter	Conditions	Typ ⁽¹⁾	LMC6081AM Limit ⁽²⁾	LMC6081AI Limit ⁽²⁾	LMC6081 Limit ⁽²⁾	Units
SR	Slew Rate	⁽³⁾	1.5	0.8	0.8	0.8	V/ μs
				0.5	0.6	0.6	Min
GBW	Gain-Bandwidth Product		1.3				MHz
ϕ_m	Phase Margin		50				Deg
e_n	Input-Referred Voltage Noise	$F = 1\text{ kHz}$	22				$\text{nV}/\sqrt{\text{Hz}}$
i_n	Input-Referred Current Noise	$F = 1\text{ kHz}$	0.0002				$\text{pA}/\sqrt{\text{Hz}}$
T.H.D.	Total Harmonic Distortion	$F = 10\text{ kHz}$, $A_V = -10$					
		$R_L = 2\text{ k}\Omega$, $V_O = 8\text{ V}_{PP}$	0.01				%
		$\pm 5\text{V}$ Supply					

(1) Typical values represent the most likely parametric norm.

(2) All limits are guaranteed by testing or statistical analysis.

(3) $V^+ = 15\text{V}$. Connected as Voltage Follower with 10V step input. Number specified is the slower of the positive and negative slew rates.

Typical Performance Characteristics

$V_S = \pm 7.5V$, $T_A = 25^\circ C$, Unless otherwise specified

**Distribution of LMC6081
Input Offset Voltage
($T_A = +25^\circ C$)**

**Distribution of LMC6081
Input Offset Voltage
($T_A = -55^\circ C$)**

**Distribution of LMC6081
Input Offset Voltage
($T_A = +125^\circ C$)**

**Input Bias Current
vs Temperature**

**Common Mode
Rejection Ratio
vs Frequency**

**Power Supply Rejection
Ratio
vs
Frequency**

Typical Performance Characteristics (continued)

$V_S = \pm 7.5V$, $T_A = 25^\circ C$, Unless otherwise specified

**Input Voltage Noise
vs Frequency**

**Output Characteristics
Sourcing Current**

**Output Characteristics
Sinking Current**

**Gain and Phase Response
vs Temperature
(-55°C to +125°C)**

**Gain and Phase
Response
vs
Capacitive Load
with $R_L = 600\Omega$**

**Gain and Phase
Response
vs
Capacitive Load
with $R_L = 500 k\Omega$**

**Open Loop
Frequency Response**

**Inverting Small Signal
Pulse Response**

Typical Performance Characteristics (continued)

$V_S = \pm 7.5V$, $T_A = 25^\circ C$, Unless otherwise specified

**Inverting Large Signal
Pulse Response**

**Non-Inverting Small
Signal Pulse Response**

**Non-Inverting Large
Signal Pulse Response**

**Stability
vs
Capacitive
Load, $R_L = 600\Omega$**

**Stability
vs
Capacitive
Load $R_L = 1 M\Omega$**

Applications Hints

AMPLIFIER TOPOLOGY

The LMC6081 incorporates a novel op-amp design topology that enables it to maintain rail-to-rail output swing even when driving a large load. Instead of relying on a push-pull unity gain output buffer stage, the output stage is taken directly from the internal integrator, which provides both low output impedance and large gain. Special feed-forward compensation design techniques are incorporated to maintain stability over a wider range of operating conditions than traditional micropower op-amps. These features make the LMC6081 both easier to design with, and provide higher speed than products typically found in this ultra-low power class.

COMPENSATING FOR INPUT CAPACITANCE

It is quite common to use large values of feedback resistance for amplifiers with ultra-low input current, like the LMC6081.

Although the LMC6081 is highly stable over a wide range of operating conditions, certain precautions must be met to achieve the desired pulse response when a large feedback resistor is used. Large feedback resistors and even small values of input capacitance, due to transducers, photodiodes, and circuit board parasitics, reduce phase margins.

When high input impedances are demanded, guarding of the LMC6081 is suggested. Guarding input lines will not only reduce leakage, but lowers stray input capacitance as well. (See *Printed-Circuit-Board Layout for High Impedance Work*).

The effect of input capacitance can be compensated for by adding a capacitor, C_f , around the feedback resistors (as in Figure 2) such that:

$$\frac{1}{2\pi R_1 C_{IN}} \geq \frac{1}{2\pi R_2 C_f} \quad (1)$$

or

$$R_1 C_{IN} \leq R_2 C_f \quad (2)$$

Since it is often difficult to know the exact value of C_{IN} , C_f can be experimentally adjusted so that the desired pulse response is achieved. Refer to the LMC660 and LMC662 for a more detailed discussion on compensating for input capacitance.

Figure 2. Cancelling the Effect of Input Capacitance

CAPACITIVE LOAD TOLERANCE

All rail-to-rail output swing operational amplifiers have voltage gain in the output stage. A compensation capacitor is normally included in this integrator stage. The frequency location of the dominant pole is affected by the resistive load on the amplifier. Capacitive load driving capability can be optimized by using an appropriate resistive load in parallel with the capacitive load (see typical curves).

Direct capacitive loading will reduce the phase margin of many op-amps. A pole in the feedback loop is created by the combination of the op-amp's output impedance and the capacitive load. This pole induces phase lag at the unity-gain crossover frequency of the amplifier resulting in either an oscillatory or underdamped pulse response. With a few external components, op amps can easily indirectly drive capacitive loads, as shown in Figure 3.

Figure 3. LMC6081 Noninverting Gain of 10 Amplifier, Compensated to Handle Capacitive Loads

In the circuit of Figure 3, R_1 and C_1 serve to counteract the loss of phase margin by feeding the high frequency component of the output signal back to the amplifier's inverting input, thereby preserving phase margin in the overall feedback loop.

Capacitive load driving capability is enhanced by using a pull up resistor to V^+ (Figure 4). Typically a pull up resistor conducting 500 μA or more will significantly improve capacitive load responses. The value of the pull up resistor must be determined based on the current sinking capability of the amplifier with respect to the desired output swing. Open loop gain of the amplifier can also be affected by the pull up resistor (see electrical characteristics).

Figure 4. Compensating for Large Capacitive Loads with a Pull Up Resistor

PRINTED-CIRCUIT-BOARD LAYOUT FOR HIGH-IMPEDANCE WORK

It is generally recognized that any circuit which must operate with less than 1000 pA of leakage current requires special layout of the PC board. When one wishes to take advantage of the ultra-low bias current of the LMC6081, typically less than 10 fA, it is essential to have an excellent layout. Fortunately, the techniques of obtaining low leakages are quite simple. First, the user must not ignore the surface leakage of the PC board, even though it may sometimes appear acceptably low, because under conditions of high humidity or dust or contamination, the surface leakage will be appreciable.

To minimize the effect of any surface leakage, lay out a ring of foil completely surrounding the LMC6081's inputs and the terminals of capacitors, diodes, conductors, resistors, relay terminals, etc. connected to the op-amp's inputs, as in Figure 5. To have a significant effect, guard rings should be placed on both the top and bottom of the PC board. This PC foil must then be connected to a voltage which is at the same potential as the amplifier inputs, since no leakage current can flow between two points at the same potential. For example, a PC board trace-to-pad resistance of $10^{12}\Omega$, which is normally considered a very large resistance, could leak 5 pA if the trace were a 5V bus adjacent to the pad of the input. This would cause a 100 times degradation from the LMC6081's actual performance. However, if a guard ring is held within 5 mV of the inputs, then even a resistance of $10^{11}\Omega$ would cause only 0.05 pA of leakage current. See Figure 8 for typical connections of guard rings for standard op-amp configurations.

Figure 5. Example of Guard Ring in P.C. Board Layout

Figure 6. Inverting Amplifier

Figure 7. Non-Inverting Amplifier

Follower

Figure 8. Typical Connections of Guard Rings

The designer should be aware that when it is inappropriate to lay out a PC board for the sake of just a few circuits, there is another technique which is even better than a guard ring on a PC board: Don't insert the amplifier's input pin into the board at all, but bend it up in the air and use only air as an insulator. Air is an excellent insulator. In this case you may have to forego some of the advantages of PC board construction, but the advantages are sometimes well worth the effort of using point-to-point up-in-the-air wiring. See [Figure 9](#).

(Input pins are lifted out of PC board and soldered directly to components. All other pins connected to PC board).

Figure 9. Air Wiring

Latchup

CMOS devices tend to be susceptible to latchup due to their internal parasitic SCR effects. The (I/O) input and output pins look similar to the gate of the SCR. There is a minimum current required to trigger the SCR gate lead. The LMC6061 and LMC6081 are designed to withstand 100 mA surge current on the I/O pins. Some resistive method should be used to isolate any capacitance from supplying excess current to the I/O pins. In addition, like an SCR, there is a minimum holding current for any latchup mode. Limiting current to the supply pins will also inhibit latchup susceptibility.

Typical Single-Supply

Applications

($V^+ = 5.0\text{ V}_{\text{DC}}$)

The extremely high input impedance, and low power consumption, of the LMC6081 make it ideal for applications that require battery-powered instrumentation amplifiers. Examples of these types of applications are hand-held pH probes, analytic medical instruments, magnetic field detectors, gas detectors, and silicon based pressure transducers.

Figure 10 shows an instrumentation amplifier that features high differential and common mode input resistance ($>10^{14}\Omega$), 0.01% gain accuracy at $A_V = 1000$, excellent CMRR with 1 k Ω imbalance in bridge source resistance. Input current is less than 100 fA and offset drift is less than $2.5\text{ }\mu\text{V}/^\circ\text{C}$. R_2 provides a simple means of adjusting gain over a wide range without degrading CMRR. R_7 is an initial trim used to maximize CMRR without using super precision matched resistors. For good CMRR over temperature, low drift resistors should be used.

If $R_1 = R_5$, $R_3 = R_6$, and $R_4 = R_7$; then

$$\frac{V_{\text{OUT}}}{V_{\text{IN}}} = \frac{R_2 + 2R_1}{R_2} \times \frac{R_4}{R_3}$$

$A_V \approx 100$ for circuit shown ($R_2 = 9.822\text{k}$).

Figure 10. Instrumentation Amplifier

Figure 11. Low-Leakage Sample and Hold

Figure 12. 1 Hz Square Wave Oscillator

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish	MSL Peak Temp (3)	Samples (Requires Login)
LMC6081AIM	ACTIVE	SOIC	D	8	95	TBD	CU SNPB	Level-1-235C-UNLIM	
LMC6081AIM/NOPB	ACTIVE	SOIC	D	8	95	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	
LMC6081AIMX	ACTIVE	SOIC	D	8	2500	TBD	CU SNPB	Level-1-235C-UNLIM	
LMC6081AIMX/NOPB	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	
LMC6081IM	ACTIVE	SOIC	D	8	95	TBD	CU SNPB	Level-1-235C-UNLIM	
LMC6081IM/NOPB	ACTIVE	SOIC	D	8	95	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	
LMC6081IMX	ACTIVE	SOIC	D	8	2500	TBD	CU SNPB	Level-1-235C-UNLIM	
LMC6081IMX/NOPB	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	
LMC6081IN	ACTIVE	PDIP	P	8	40	TBD	Call TI	Level-1-NA-UNLIM	
LMC6081IN/NOPB	ACTIVE	PDIP	P	8	40	Green (RoHS & no Sb/Br)	Call TI	Level-1-NA-UNLIM	

(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.

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
LMC6081AIMX	SOIC	D	8	2500	330.0	12.4	6.5	5.4	2.0	8.0	12.0	Q1
LMC6081AIMX/NOPB	SOIC	D	8	2500	330.0	12.4	6.5	5.4	2.0	8.0	12.0	Q1
LMC6081IMX	SOIC	D	8	2500	330.0	12.4	6.5	5.4	2.0	8.0	12.0	Q1
LMC6081IMX/NOPB	SOIC	D	8	2500	330.0	12.4	6.5	5.4	2.0	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)
LMC6081AIMX	SOIC	D	8	2500	349.0	337.0	45.0
LMC6081AIMX/NOPB	SOIC	D	8	2500	349.0	337.0	45.0
LMC6081IMX	SOIC	D	8	2500	349.0	337.0	45.0
LMC6081IMX/NOPB	SOIC	D	8	2500	349.0	337.0	45.0

P (R-PDIP-T8)

PLASTIC DUAL-IN-LINE PACKAGE

- NOTES:
- A. All linear dimensions are in inches (millimeters).
 - B. This drawing is subject to change without notice.
 - C. Falls within JEDEC MS-001 variation BA.

D (R-PDSO-G8)

PLASTIC SMALL OUTLINE

NOTES:

- A. All linear dimensions are in inches (millimeters).
- B. This drawing is subject to change without notice.
- $\triangle C$ Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.006 (0,15) each side.
- $\triangle D$ Body width does not include interlead flash. Interlead flash shall not exceed 0.017 (0,43) each side.
- E. Reference JEDEC MS-012 variation AA.

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

Audio	www.ti.com/audio
Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.com
DLP® Products	www.dlp.com
DSP	dsp.ti.com
Clocks and Timers	www.ti.com/clocks
Interface	interface.ti.com
Logic	logic.ti.com
Power Mgmt	power.ti.com
Microcontrollers	microcontroller.ti.com
RFID	www.ti-rfid.com
OMAP Applications Processors	www.ti.com/omap
Wireless Connectivity	www.ti.com/wirelessconnectivity

Applications

Automotive and Transportation	www.ti.com/automotive
Communications and Telecom	www.ti.com/communications
Computers and Peripherals	www.ti.com/computers
Consumer Electronics	www.ti.com/consumer-apps
Energy and Lighting	www.ti.com/energy
Industrial	www.ti.com/industrial
Medical	www.ti.com/medical
Security	www.ti.com/security
Space, Avionics and Defense	www.ti.com/space-avionics-defense
Video and Imaging	www.ti.com/video

TI E2E Community

e2e.ti.com

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

Texas Instruments:

[LMC6081AIM](#) [LMC6081AIM/NOPB](#) [LMC6081AIMX](#) [LMC6081AIMX/NOPB](#) [LMC6081IM](#) [LMC6081IM/NOPB](#)
[LMC6081IMX](#) [LMC6081IMX/NOPB](#) [LMC6081IN](#) [LMC6081IN/NOPB](#)