

DUAL LOW-NOISE OPERATIONAL AMPLIFIERS

FEATURES

 Equivalent Input Noise Voltage: 5 nV/√Hz Typ at 1 kHz

• Unity-Gain Bandwidth: 10 MHz Typ

Common-Mode Rejection Ratio: 100 dB Typ

• High DC Voltage Gain: 100 V/mV Typ

• Peak-to-Peak Output Voltage Swing 26 V Typ

With $V_{CC\pm} = \pm 15 \text{ V}$ and $R_L = 600 \Omega$

High Slew Rate: 9 V/μs Typ

DESCRIPTION/ORDERING INFORMATION

The NE5532, NE5532A, SA5532, and SA5532A are high-performance operational amplifiers combining excellent dc and ac characteristics. They feature very low noise, high output-drive capability, high unity-gain and maximum-output-swing bandwidths, low distortion, high slew rate, input-protection diodes, and output short-circuit protection. These operational amplifiers are compensated internally for unity-gain operation. These devices have specified maximum limits for equivalent input noise voltage.

ORDERING INFORMATION(1)

T _A	PACK	AGE ⁽²⁾	ORDERABLE PART NUMBER	TOP-SIDE MARKING	
	PDIP – P	Tube of 50	NE5532P	NE5532P	
	PDIP – P	Tube of 50	NE5532AP	NE5532AP	
		Tube of 75	NE5532D	NEESS	
0°C to 70°C	SOIC - D	Reel of 2500	NE5532DR	N5532	
0.010.10.0	201C - D	Tube of 75	NE5532AD	N5532A	
		Reel of 2500	NE5532ADR	NOOSZA	
	SOP – PS	Reel of 2000	NE5532PSR	N5532	
	30P - P3	Reel of 2000	NE5532APSR	N5532A	
	PDIP – P	Tube of 50	SA5532P	SA5532P	
	PDIP – P	Tube of 50	SA5532AP	SA5532AP	
–40°C to 85°C		Tube of 75	SA5532D	SA5532	
-40°C to 85°C	SOIC - D	Reel of 2500	SA5532DR	3A0032	
	301C - D	Tube of 75	SA5532AD	0455004	
		Reel of 2500	SA5532ADR	SA5532A	

⁽¹⁾ For the most current package and ordering information, see the Package Option Addendum at the end of this document, or see the TI web site at www.ti.com.

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.

⁽²⁾ Package drawings, thermal data, and symbolization are available at www.ti.com/packaging.

36 pF 37 pF 14 pF 15 Ω OUT 15 Ω

SCHEMATIC (EACH AMPLIFIER)

Component values shown are nominal.

460 Ω

ABSOLUTE MAXIMUM RATINGS(1)

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

V	Supply valtage (2)	V _{CC+}	22 V	
V_{CC}	Supply voltage ⁽²⁾	V _{CC} -	–22 V	
	Input voltage, either input ⁽²⁾⁽³⁾	•	V _{CC±}	
	Input current ⁽⁴⁾	±10 mA		
	Duration of output short circuit (5)		Unlimited	
		D package	97°C/W	
θ_{JA}	Package thermal impedance (6)(7)	P package	85°C/W	
		PS package	95°C/W	
T _J	Operating virtual-junction temperature		150°C	
T _{stg}	Storage temperature range		-65°C to 150°C	

- (1) Stresses beyond those listed under "absolute maximum ratings" may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under "recommended operating conditions" is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.
- (2) All voltage values, except differential voltages, are with respect to the midpoint between V_{CC-} and V_{CC-}
- (3) The magnitude of the input voltage must never exceed the magnitude of the supply voltage.
- (4) Excessive input current will flow if a differential input voltage in excess of approximately 0.6 V is applied between the inputs, unless some limiting resistance is used.
- (5) The output may be shorted to ground or either power supply. Temperature and/or supply voltages must be limited to ensure the maximum dissipation rating is not exceeded.
- (6) The package thermal impedance is calculated in accordance with JESD 51-7.
- (7) Maximum power dissipation is a function of $T_J(max)$, θ_{JA} , and T_A . The maximum allowable power dissipation at any allowable ambient temperature is $P_D = (T_J(max) T_A)/\theta_{JA}$. Operating at the absolute maximum T_J of 150°C can affect reliability.

RECOMMENDED OPERATING CONDITIONS

		MIN	MAX	UNIT
V _{CC+}	Supply voltage	5	15	V
V _{CC} -	Supply voltage	-5	-15	V
_	NE5532, NE5532A	0	70	°C
T _A	Operating free-air temperature SA5532, SA5532A	-40	85	

ELECTRICAL CHARACTERISTICS

 $V_{CC\pm} = \pm 15 \text{ V}, T_A = 25^{\circ}\text{C} \text{ (unless otherwise noted)}$

	PARAMETER	TEST CONI	TEST CONDITIONS ⁽¹⁾				UNIT
V	lanut officet voltage	V 0	T _A = 25°C		0.5	4	mV
V _{IO}	Input offset voltage	$V_O = 0$	T _A = Full range ⁽²⁾			5	IIIV
	lanut offect current	T _A = 25°C	<u>, </u>		10	150	nA
I _{IO}	Input offset current	T _A = Full range ⁽²⁾				200	IIA
	lanut him aumant	T _A = 25°C			200	800	^
I _{IB}	Input bias current	T _A = Full range ⁽²⁾				1000	nA
V _{ICR}	Common-mode input-voltage range			±12	±13		V
V _{OPP}	Maximum peak-to-peak output-voltage swing	$R_L \ge 600 \ \Omega, \ V_{CC\pm} = \pm 15 \ V$		24	26		V
•	Large-signal differential-voltage amplification	$R_L \ge 600 \Omega$, $V_O = \pm 10 V$	T _A = 25°C	15	50		
			T _A = Full range ⁽²⁾	10			V/mV
A _{VD}		D > 2 kO \/ .10 \/	T _A = 25°C	25	100		V/mv
		$R_L \ge 2 k\Omega, V_{O} \pm 10 V$	T _A = Full range ⁽²⁾	15			
A _{vd}	Small-signal differential-voltage amplification	f = 10 kHz			2.2		V/mV
B _{OM}	Maximum output-swing bandwidth	$R_L = 600 \Omega, V_O = \pm 10 V$			140		kHz
B ₁	Unity-gain bandwidth	$R_L = 600 \Omega, C_L = 100 pF$			10		MHz
r _i	Input resistance			30	300		kΩ
z _o	Output impedance	$A_{VD} = 30 \text{ dB}, R_{L} = 600 \Omega, f$	= 10 kHz		0.3		Ω
CMRR	Common-mode rejection ratio	V _{IC} = V _{ICR} min		70	100		dB
k _{SVR}	Supply-voltage rejection ratio $(\Delta V_{CCz}/\Delta V_{IO})$	$V_{CC\pm} = \pm 9 \text{ V to } \pm 15 \text{ V}, V_{O} = 0$		80	100		dB
Ios	Output short-circuit current			10	38	60	mA
I _{CC}	Total supply curent	V _O = 0, No load		8	16	mA	
	Crosstalk attenuation (V _{O1} /V _{O2})	V ₀₁ = 10 V peak, f = 1 kHz			110		dB

 ⁽¹⁾ All characteristics are measured under open-loop conditions, with zero common-mode input voltage, unless otherwise specified.
 (2) Full temperature ranges are: -40°C to 85°C for the SA5532 and SA5532A, and 0°C to 70°C for the NE5532 and NE5532A.

OPERATING CHARACTERISTICS

 $V_{CC\pm} = \pm 15 \text{ V}, T_A = 25^{\circ}\text{C} \text{ (unless otherwise noted)}$

	PARAMETER	TEST CONDITIONS	NE55	32, SA5	532	NE5532A, SA5532A			UNIT	
	PARAMETER	TEST CONDITIONS	MIN TYP MAX		MIN	MIN TYP MAX		01411		
SR	Slew rate at unity gain			9			9		V/μs	
	Overshoot factor	$V_{I} = 100 \text{ mV}, R_{L} = 600 \Omega, A_{VD} = 1, C_{L} = 100 \text{ pF}$		10			10		%	
\/	Equivalent input poice voltage	f = 30 Hz		8			8	10	nV/√ Hz	
V _n	Equivalent input noise voltage	f = 1 kHz		5			5	6	IIV/ VIIZ	
	Equivalent input poice current	f = 30 Hz		2.7			2.7		n ∧ /₂/ □-	
ın	Equivalent input noise current	f = 1 kHz		0.7			0.7		pA/√Hz	

PACKAGING INFORMATION

Orderable Device	e Status ⁽¹⁾	Package Type	Package Drawing	Pins	Package Qty	e Eco Plan ⁽²⁾	Lead/Ball Finish	MSL Peak Temp ⁽³⁾
NE5532AD	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
NE5532ADE4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
NE5532ADG4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
NE5532ADR	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
NE5532ADRE4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
NE5532ADRG4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
NE5532AIP	OBSOLETE	PDIP	Р	8		TBD	Call TI	Call TI
NE5532AP	ACTIVE	PDIP	Р	8	50	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type
NE5532APE4	ACTIVE	PDIP	Р	8	50	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type
NE5532APSR	ACTIVE	SO	PS	8	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
NE5532APSRE	4 ACTIVE	SO	PS	8	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
NE5532APSRG	4 ACTIVE	SO	PS	8	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
NE5532D	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
NE5532DE4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
NE5532DG4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
NE5532DR	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
NE5532DRE4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
NE5532DRG4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
NE5532IP	OBSOLETE	PDIP	Р	8		TBD	Call TI	Call TI
NE5532P	ACTIVE	PDIP	Р	8	50	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type
NE5532PE4	ACTIVE	PDIP	Р	8	50	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type
NE5532PSR	ACTIVE	SO	PS	8	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
NE5532PSRE4	ACTIVE	SO	PS	8	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
NE5532PSRG4	ACTIVE	SO	PS	8	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SA5532AD	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SA5532ADE4	ACTIVE	SOIC	D	8	75	Green (RoHS &	CU NIPDAU	Level-1-260C-UNLIM

.com 4-Feb-2009

Orderable Device	Status ⁽¹⁾	Package Type	Package Drawing	Pins	Packag Qty	e Eco Plan ⁽²⁾	Lead/Ball Finish	MSL Peak Temp (3)
						no Sb/Br)		
SA5532ADG4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SA5532ADR	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SA5532ADRE4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SA5532ADRG4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SA5532AP	ACTIVE	PDIP	Р	8	50	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type
SA5532APE4	ACTIVE	PDIP	Р	8	50	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type
SA5532D	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SA5532DE4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SA5532DG4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SA5532DR	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SA5532DRE4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SA5532DRG4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SA5532P	ACTIVE	PDIP	Р	8	50	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type
SA5532PE4	ACTIVE	PDIP	Р	8	50	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type

 $^{(1)}$ 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

PACKAGE OPTION ADDENDUM

4-Feb-2009

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.

i.com 4-Feb-2009

TAPE AND REEL INFORMATION

TAPE DIMENSIONS + K0 - P1 - B0 W Cavity - 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		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
NE5532ADR	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
NE5532APSR	SO	PS	8	2000	330.0	16.4	8.2	6.6	2.5	12.0	16.0	Q1
NE5532DR	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
NE5532PSR	SO	PS	8	2000	330.0	16.4	8.2	6.6	2.5	12.0	16.0	Q1
SA5532ADR	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
SA5532DR	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
NE5532ADR	SOIC	D	8	2500	340.5	338.1	20.6
NE5532APSR	SO	PS	8	2000	346.0	346.0	33.0
NE5532DR	SOIC	D	8	2500	340.5	338.1	20.6
NE5532PSR	SO	PS	8	2000	346.0	346.0	33.0
SA5532ADR	SOIC	D	8	2500	340.5	338.1	20.6
SA5532DR	SOIC	D	8	2500	340.5	338.1	20.6

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 PACKAGE

NOTES:

- A. All linear dimensions are in inches (millimeters).
- B. This drawing is subject to change without notice.
- Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed .006 (0,15) per end.
- Body width does not include interlead flash. Interlead flash shall not exceed .017 (0,43) per side.
- E. Reference JEDEC MS-012 variation AA.

D (R-PDSO-G8)

PLASTIC SMALL OUTLINE

NOTES:

- A. All linear dimensions are in millimeters.
- B. This drawing is subject to change without notice.
- C. Publication IPC-7351 is recommended for alternate designs.
- D. Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Refer to IPC-7525 for other stencil recommendations.
- E. Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

NOTES: A. All linear dimensions are in millimeters.

B. This drawing is subject to change without notice.

C. Body dimensions do not include mold flash or protrusion, not to exceed 0,15.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI 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 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. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products		Applications	
Amplifiers	amplifier.ti.com	Audio	www.ti.com/audio
Data Converters	dataconverter.ti.com	Automotive	www.ti.com/automotive
DLP® Products	www.dlp.com	Communications and Telecom	www.ti.com/communications
DSP	<u>dsp.ti.com</u>	Computers and Peripherals	www.ti.com/computers
Clocks and Timers	www.ti.com/clocks	Consumer Electronics	www.ti.com/consumer-apps
Interface	interface.ti.com	Energy	www.ti.com/energy
Logic	logic.ti.com	Industrial	www.ti.com/industrial
Power Mgmt	power.ti.com	Medical	www.ti.com/medical
Microcontrollers	microcontroller.ti.com	Security	www.ti.com/security
RFID	www.ti-rfid.com	Space, Avionics & Defense	www.ti.com/space-avionics-defense
RF/IF and ZigBee® Solutions	www.ti.com/lprf	Video and Imaging	www.ti.com/video
		Wireless	www.ti.com/wireless-apps