

PRECISION MICROPOWER SHUNT VOLTAGE REFERENCE


FEATURES

- Fixed Output Voltages of 2.5 V, 4.096 V, 5 V, and 10 V
- Tight Output Tolerances and Low Temperature Coefficient
 - Max 0.1%, 50 ppm/°C – A Grade
 - Max 0.2%, 50 ppm/°C – B Grade
 - Max 0.5%, 50 ppm/°C – C Grade
- Low Output Noise: 41 μV_{RMS} Typ
- Wide Operating Current Range: 60 μA Typ to 15 mA
- Stable With All Capacitive Loads; No Output Capacitor Required
- Available in Extended Temperature Range: –40°C to 125°C

APPLICATIONS


- Data-Acquisition Systems
- Power Supplies and Power-Supply Monitors
- Instrumentation and Test Equipment
- Process Controls
- Precision Audio
- Automotive Electronics
- Energy Management
- Battery-Powered Equipment

DBZ (SOT-23-3) PACKAGE
(TOP VIEW)


*Pin 3 is attached to Substrate and must be connected to ANODE or left open.

DCK (SC-70) PACKAGE
(TOP VIEW)


NC – No internal connection

DESCRIPTION/ORDERING INFORMATION

The TL4050 series of shunt voltage references are versatile easy-to-use references suitable for a wide array of applications. The two-terminal fixed-output device requires no external capacitors for operation and is stable with all capacitive loads. Additionally, the reference offers low dynamic impedance, low noise, and low temperature coefficient to ensure a stable output voltage over a wide range of operating currents and temperatures.

The TL4050 is offered in three initial tolerances, ranging from 0.1% (max) for the A grade to 0.5% (max) for the C grade. Thus, a great deal of flexibility is offered to designers in choosing the best cost-to-performance ratio for their applications. Packaged in the space-saving SOT-23-3 and SC-70 packages and requiring a minimum current of 45 μA (typ), the TL4050 also is ideal for portable applications.

The TL4050xl is characterized for operation over an ambient temperature range of –40°C to 85°C. The TL4050xQ is characterized for operation over an ambient temperature range of –40°C to 125°C.


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.

ORDERING INFORMATION⁽¹⁾

T _A	DEVICE GRADE	V _{KA}	PACKAGE ⁽²⁾		ORDERABLE PART NUMBER	TOP-SIDE MARKING ⁽³⁾
–40°C to 85°C	A grade: 0.1% initial accuracy and 50 ppm/°C temperature coefficient	2.5 V	SOT-23-3 – DBZ	Reel of 3000	TL4050A25IDBZR	TKE_
				Reel of 250	TL4050A25IDBZT	
			SC-70 – DCK	Reel of 3000	TL4050A25IDCKR	82_
				Reel of 250	TL4050A25IDCKT	
		4.096 V	SOT-23-3 – DBZ	Reel of 3000	TL4050A41IDBZR	TKL_
				Reel of 250	TL4050A41IDBZT	
			SC-70 – DCK	Reel of 3000	TL4050A41IDCKR	8E_
				Reel of 250	TL4050A41IDCKT	
		5 V	SOT-23-3 – DBZ	Reel of 3000	TL4050A50IDBZR	TKS_
				Reel of 250	TL4050A50IDBZT	
			SC-70 – DCK	Reel of 3000	TL4050A50IDCKR	8L_
				Reel of 250	TL4050A50IDCKT	
	10 V	SOT-23-3 – DBZ	Reel of 3000	TL4050A10IDBZR	TK2_	
			Reel of 250	TL4050A10IDBZT		
		SC-70 – DCK	Reel of 3000	TL4050A10IDCKR	8Z_	
			Reel of 250	TL4050A10IDCKT		
	B grade: 0.2% initial accuracy and 50 ppm/°C temperature coefficient	2.5 V	SOT-23-3 – DBZ	Reel of 3000	TL4050B25IDBZR	TKF_
				Reel of 250	TL4050B25IDBZT	
			SC-70 – DCK	Reel of 3000	TL4050B25IDCKR	83_
				Reel of 250	TL4050B25IDCKT	
		4.096 V	SOT-23-3 – DBZ	Reel of 3000	TL4050B41IDBZR	TKM_
				Reel of 250	TL4050B41IDBZT	
			SC-70 – DCK	Reel of 3000	TL4050B41IDCKR	8F_
				Reel of 250	TL4050B41IDCKT	
5 V		SOT-23-3 – DBZ	Reel of 3000	TL4050B50IDBZR	TKT_	
			Reel of 250	TL4050B50IDBZT		
		SC-70 – DCK	Reel of 3000	TL4050B50IDCKR	8M_	
			Reel of 250	TL4050B50IDCKT		
10 V	SOT-23-3 – DBZ	Reel of 3000	TL4050B10IDBZR	TK3_		
		Reel of 250	TL4050B10IDBZT			
	SC-70 – DCK	Reel of 3000	TL4050B10IDCKR	92_		
		Reel of 250	TL4050B10IDCKT			

(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.

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

(3) The actual top-side marking has one additional character that designates the wafer fab/assembly site.


ORDERING INFORMATION (continued)

T_A	DEVICE GRADE	V_{KA}	PACKAGE ⁽²⁾		ORDERABLE PART NUMBER	TOP-SIDE MARKING ⁽³⁾
–40°C to 85°C	C grade: 0.5% initial accuracy and 50 ppm/°C temperature coefficient	2.5 V	SOT-23-3 – DBZ	Reel of 3000	TL4050C25IDBZR	TKG_
				Reel of 250	TL4050C25IDBZT	
			SC-70 – DCK	Reel of 3000	TL4050C25IDCKR	84_
				Reel of 250	TL4050C25IDCKT	
		4.096 V	SOT-23-3 – DBZ	Reel of 3000	TL4050C41IDBZR	TKN_
				Reel of 250	TL4050C41IDBZT	
			SC-70 – DCK	Reel of 3000	TL4050C41IDCKR	8G_
				Reel of 250	TL4050C41IDCKT	
		5 V	SOT-23-3 – DBZ	Reel of 3000	TL4050C50IDBZR	TKU_
				Reel of 250	TL4050C50IDBZT	
			SC-70 – DCK	Reel of 3000	TL4050C50IDCKR	8N_
				Reel of 250	TL4050C50IDCKT	
10 V	SOT-23-3 – DBZ	Reel of 3000	TL4050C10IDBZR	TK4_		
		Reel of 250	TL4050C10IDBZT			
	SC-70 – DCK	Reel of 3000	TL4050C10IDCKR	93_		
		Reel of 250	TL4050C10IDCKT			
–40°C to 125°C	A grade: 0.1% initial accuracy and 50 ppm/°C temperature coefficient	2.5 V	SOT-23-3 – DBZ	Reel of 3000	TL4050A25QDBZR	TKH_
				Reel of 250	TL4050A25QDBZT	
			SC-70 – DCK	Reel of 3000	TL4050A25QDCKR	85_
				Reel of 250	TL4050A25QDCKT	
		4.096 V	SOT-23-3 – DBZ	Reel of 3000	TL4050A41QDBZR	TKP_
				Reel of 250	TL4050A41QDBZT	
			SC-70 – DCK	Reel of 3000	TL4050A41QDCKR	8H_
				Reel of 250	TL4050A41QDCKT	
		5 V	SOT-23-3 – DBZ	Reel of 3000	TL4050A50QDBZR	TKV_
				Reel of 250	TL4050A50QDBZT	
			SC-70 – DCK	Reel of 3000	TL4050A50QDCKR	8P_
				Reel of 250	TL4050A50QDCKT	
10 V	SOT-23-3 – DBZ	Reel of 3000	TL4050A10QDBZR	TK5_		
		Reel of 250	TL4050A10QDBZT			
	SC-70 – DCK	Reel of 3000	TL4050A10QDCKR	94_		
		Reel of 250	TL4050A10QDCKT			

ORDERING INFORMATION (continued)

T _A	DEVICE GRADE	V _{KA}	PACKAGE ⁽²⁾		ORDERABLE PART NUMBER	TOP-SIDE MARKING ⁽³⁾
–40°C to 125°C	B grade: 0.2% initial accuracy and 50 ppm/°C temperature coefficient	2.5 V	SOT-23-3 – DBZ	Reel of 3000	TL4050B25QDBZR	TKJ_
				Reel of 250	TL4050B25QDBZT	
			SC-70 – DCK	Reel of 3000	TL4050B25QDCKR	86_
				Reel of 250	TL4050B25QDCKT	
		4.096 V	SOT-23-3 – DBZ	Reel of 3000	TL4050B41QDBZR	TKQ_
				Reel of 250	TL4050B41QDBZT	
			SC-70 – DCK	Reel of 3000	TL4050B41QDCKR	8J_
				Reel of 250	TL4050B41QDCKT	
		5 V	SOT-23-3 – DBZ	Reel of 3000	TL4050B50QDBZR	TKW_
				Reel of 250	TL4050B50QDBZT	
			SC-70 – DCK	Reel of 3000	TL4050B50QDCKR	8R_
				Reel of 250	TL4050B50QDCKT	
	10 V	SOT-23-3 – DBZ	Reel of 3000	TL4050B10QDBZR	TK6_	
			Reel of 250	TL4050B10QDBZT		
		SC-70 – DCK	Reel of 3000	TL4050B10QDCKR	95_	
			Reel of 250	TL4050B10QDCKT		
	C grade: 0.5% initial accuracy and 50 ppm/°C temperature coefficient	2.5 V	SOT-23-3 – DBZ	Reel of 3000	TL4050C25QDBZR	TKK_
				Reel of 250	TL4050C25QDBZT	
			SC-70 – DCK	Reel of 3000	TL4050C25QDCKR	87_
				Reel of 250	TL4050C25QDCKT	
		4.096 V	SOT-23-3 – DBZ	Reel of 3000	TL4050C41QDBZR	TKR_
				Reel of 250	TL4050C41QDBZT	
			SC-70 – DCK	Reel of 3000	TL4050C41QDCKR	8K_
				Reel of 250	TL4050C41QDCKT	
5 V		SOT-23-3 – DBZ	Reel of 3000	TL4050C50QDBZR	TKY_	
			Reel of 250	TL4050C50QDBZT		
		SC-70 – DCK	Reel of 3000	TL4050C50QDCKR	8S_	
			Reel of 250	TL4050C50QDCKT		
10 V	SOT-23-3 – DBZ	Reel of 3000	TL4050C10QDBZR	TK7_		
		Reel of 250	TL4050C10QDBZT			
	SC-70 – DCK	Reel of 3000	TL4050C10QDCKR	96_		
		Reel of 250	TL4050C10QDCKT			

FUNCTIONAL BLOCK DIAGRAM


ABSOLUTE MAXIMUM RATINGS⁽¹⁾

over free-air temperature range (unless otherwise noted)

		MIN	MAX	UNIT
I_Z	Continuous cathode current	-10	20	mA
θ_{JA}	Package thermal impedance ⁽²⁾⁽³⁾		206	°C/W
			252	
T_J	Operating virtual junction temperature		150	°C
T_{stg}	Storage temperature range	-65	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) Maximum power dissipation is a function of $T_J(\text{max})$, θ_{JA} , and T_A . The maximum allowable power dissipation at any allowable ambient temperature is $P_D = (T_J(\text{max}) - T_A)/\theta_{JA}$. Operating at the absolute maximum T_J of 150°C can affect reliability.
- (3) The package thermal impedance is calculated in accordance with JESD 51-7.

RECOMMENDED OPERATING CONDITIONS

		MIN	MAX	UNIT	
I_Z	Cathode current	(1)	15	mA	
T_A	Free-air temperature	I temperature	-40	85	°C
		Q temperature	-40	125	

- (1) See parametric tables

TL4050x25I ELECTRICAL CHARACTERISTICS

at industrial temperature range, full range $T_A = -40^{\circ}\text{C}$ to 85°C (unless otherwise noted)

PARAMETER	TEST CONDITIONS	T_A	TL4050A25I			TL4050B25I			TL4050C25I			UNIT
			MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	
V_Z Reverse breakdown voltage	$I_Z = 100 \mu\text{A}$	25°C	2.5			2.5			2.5			V
ΔV_Z Reverse breakdown voltage tolerance	$I_Z = 100 \mu\text{A}$	25°C	-2.5	2.5		-5	5		-13	13		mV
		Full range	-11		11	-14		14	-21		21	
$I_{Z,\text{min}}$ Minimum cathode current		25°C	41		60	41		60	41		60	μA
		Full range			65			65			65	
α_{VZ} Average temperature coefficient of reverse breakdown voltage	$I_Z = 10 \text{ mA}$	25°C	± 20			± 20			± 20			ppm/ $^{\circ}\text{C}$
	$I_Z = 1 \text{ mA}$	25°C	± 15			± 15			± 15			
	$I_Z = 100 \mu\text{A}$	25°C	± 15			± 15			± 15			
		Full range	± 50			± 50			± 50			
$\frac{\Delta V_Z}{\Delta I_Z}$ Reverse breakdown voltage change with cathode current change	$I_{Z,\text{min}} < I_Z < 1 \text{ mA}$	25°C	0.3	0.8		0.3	0.8		0.3	0.8		mV
		Full range			1.2			1.2			1.2	
	$1 \text{ mA} < I_Z < 15 \text{ mA}$	25°C	2.3		6	2.3		6	2.3		6	
		Full range			8			8			8	
Z_Z Reverse dynamic impedance	$I_Z = 1 \text{ mA}$, $f = 120 \text{ Hz}$, $I_{AC} = 0.1 I_Z$	25°C	0.3			0.3			0.3			Ω
e_N Wideband noise	$I_Z = 100 \mu\text{A}$, $10 \text{ Hz} \leq f \leq 10 \text{ kHz}$	25°C	41			41			41			μV_{RMS}
Long-term stability of reverse breakdown voltage	$t = 1000 \text{ h}$, $T_A = 25^{\circ}\text{C} \pm 0.1^{\circ}\text{C}$, $I_Z = 100 \mu\text{A}$		120			120			120			ppm
V_{HYST} Thermal hysteresis ⁽¹⁾	$\Delta T_A = -40^{\circ}\text{C}$ to 125°C		0.7			0.7			0.7			mV

(1) Thermal hysteresis is defined as $V_{Z,25^{\circ}\text{C}}$ (after cycling to -40°C) – $V_{Z,25^{\circ}\text{C}}$ (after cycling to 125°C).

TL4050x25Q ELECTRICAL CHARACTERISTICS

 at extended temperature range, full range $T_A = -40^{\circ}\text{C}$ to 125°C (unless otherwise noted)

PARAMETER	TEST CONDITIONS	T_A	TL4050A25Q			TL4050B25Q			TL4050C25Q			UNIT
			MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	
V_Z Reverse breakdown voltage	$I_Z = 100\ \mu\text{A}$	25°C	2.5			2.5			2.5			V
ΔV_Z Reverse breakdown voltage tolerance	$I_Z = 100\ \mu\text{A}$	25°C	-2.5		2.5	-5		5	-13		13	mV
		Full range	-15		15	-18		18	-25		25	
$I_{Z,\text{min}}$ Minimum cathode current		25°C	41		60	41		60	41		60	μA
		Full range			65			65			65	
α_{V_Z} Average temperature coefficient of reverse breakdown voltage	$I_Z = 10\ \text{mA}$	25°C	± 20			± 20			± 20			ppm/ $^{\circ}\text{C}$
	$I_Z = 1\ \text{mA}$	25°C	± 15			± 15			± 15			
	$I_Z = 100\ \mu\text{A}$	25°C	± 15			± 15			± 15			
		Full range	± 50			± 50			± 50			
$\frac{\Delta V_Z}{\Delta I_Z}$ Reverse breakdown voltage change with cathode current change	$I_{Z,\text{min}} < I_Z < 1\ \text{mA}$	25°C	0.3		0.8	0.3		0.8	0.3		0.8	mV
		Full range			1.2			1.2			1.2	
	$1\ \text{mA} < I_Z < 15\ \text{mA}$	25°C	2.3		6	2.3		6	2.3		6	
		Full range			8			8			8	
Z_Z Reverse dynamic impedance	$I_Z = 1\ \text{mA}$, $f = 120\ \text{Hz}$, $I_{\text{AC}} = 0.1 I_Z$	25°C	0.3			0.3			0.3			Ω
e_N Wideband noise	$I_Z = 100\ \mu\text{A}$, $10\ \text{Hz} \leq f \leq 10\ \text{kHz}$	25°C	41			41			41			μV_{RMS}
Long-term stability of reverse breakdown voltage	$t = 1000\ \text{h}$, $T_A = 25^{\circ}\text{C} \pm 0.1^{\circ}\text{C}$, $I_Z = 100\ \mu\text{A}$		120			120			120			ppm
V_{HYST} Thermal hysteresis ⁽¹⁾	$\Delta T_A = -40^{\circ}\text{C}$ to 125°C		0.7			0.7			0.7			mV

 (1) Thermal hysteresis is defined as $V_{Z,25^{\circ}\text{C}}$ (after cycling to -40°C) – $V_{Z,25^{\circ}\text{C}}$ (after cycling to 125°C).

TL4050x41I ELECTRICAL CHARACTERISTICS

at industrial temperature range, full range $T_A = -40^{\circ}\text{C}$ to 85°C (unless otherwise noted)

PARAMETER	TEST CONDITIONS	T_A	TL4050A41I			TL4050B41I			TL4050C41I			UNIT
			MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	
V_Z Reverse breakdown voltage	$I_Z = 100\ \mu\text{A}$	25°C	4.096			4.096			4.096			V
ΔV_Z Reverse breakdown voltage tolerance	$I_Z = 100\ \mu\text{A}$	25°C	-4.1	4.1		-8.2	8.2		-21	21		mV
		Full range	-18		18		-22		22		-34	
$I_{Z,\text{min}}$ Minimum cathode current		25°C	52		68		52		68		μA	
		Full range	73									
α_{V_Z} Average temperature coefficient of reverse breakdown voltage	$I_Z = 10\ \text{mA}$	25°C	± 30			± 30			± 30			ppm/ $^{\circ}\text{C}$
	$I_Z = 1\ \text{mA}$	25°C	± 20			± 20			± 20			
	$I_Z = 100\ \mu\text{A}$	25°C	± 20			± 20			± 20			
		Full range	± 50			± 50			± 50			
$\frac{\Delta V_Z}{\Delta I_Z}$ Reverse breakdown voltage change with cathode current change	$I_{Z,\text{min}} < I_Z < 1\ \text{mA}$	25°C	0.2	0.9		0.2	0.9		0.2	0.9		mV
		Full range	1.2		1.2		1.2					
	$1\ \text{mA} < I_Z < 15\ \text{mA}$	25°C	2		7		2		7			
		Full range	10									
Z_Z Reverse dynamic impedance	$I_Z = 1\ \text{mA}$, $f = 120\ \text{Hz}$, $I_{\text{AC}} = 0.1 I_Z$	25°C	0.5			0.5			0.5			Ω
e_N Wideband noise	$I_Z = 100\ \mu\text{A}$, $10\ \text{Hz} \leq f \leq 10\ \text{kHz}$	25°C	93			93			93			μV_{RMS}
Long-term stability of reverse breakdown voltage	$t = 1000\ \text{h}$, $T_A = 25^{\circ}\text{C} \pm 0.1^{\circ}\text{C}$, $I_Z = 100\ \mu\text{A}$		120			120			120			ppm
V_{HYST} Thermal hysteresis ⁽¹⁾	$\Delta T_A = -40^{\circ}\text{C}$ to 125°C		1.148			1.148			1.148			mV

(1) Thermal hysteresis is defined as $V_{Z,25^{\circ}\text{C}}$ (after cycling to -40°C) $- V_{Z,25^{\circ}\text{C}}$ (after cycling to 125°C).

TL4050x41Q ELECTRICAL CHARACTERISTICS

 at extended temperature range, full range $T_A = -40^{\circ}\text{C}$ to 125°C (unless otherwise noted)

PARAMETER	TEST CONDITIONS	T_A	TL4050A41Q			TL4050B41Q			TL4050C41Q			UNIT
			MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	
V_Z Reverse breakdown voltage	$I_Z = 100\ \mu\text{A}$	25°C	4.096			4.096			4.096			V
ΔV_Z Reverse breakdown voltage tolerance	$I_Z = 100\ \mu\text{A}$	25°C	-4.1	4.1		-8.2	8.2		-21	21		mV
		Full range	-25		25	-29		29	-41		41	
$I_{Z,\text{min}}$ Minimum cathode current		25°C	52		68		52		68		μA	
		Full range	78			78						
α_{V_Z} Average temperature coefficient of reverse breakdown voltage	$I_Z = 10\ \text{mA}$	25°C	± 30			± 30			± 30			ppm/ $^{\circ}\text{C}$
	$I_Z = 1\ \text{mA}$	25°C	± 20			± 20			± 20			
	$I_Z = 100\ \mu\text{A}$	25°C	± 20			± 20			± 20			
		Full range	± 50			± 50			± 50			
$\frac{\Delta V_Z}{\Delta I_Z}$ Reverse breakdown voltage change with cathode current change	$I_{Z,\text{min}} < I_Z < 1\ \text{mA}$	25°C	0.2	0.9		0.2	0.9		0.2	0.9		mV
		Full range	1.2			1.2			1.2			
	$1\ \text{mA} < I_Z < 15\ \text{mA}$	25°C	2		7		2		7			
		Full range	10			10			10			
Z_Z Reverse dynamic impedance	$I_Z = 1\ \text{mA}$, $f = 120\ \text{Hz}$, $I_{\text{AC}} = 0.1 I_Z$	25°C	0.5			0.5			0.5			Ω
e_N Wideband noise	$I_Z = 100\ \mu\text{A}$, $10\ \text{Hz} \leq f \leq 10\ \text{kHz}$	25°C	93			93			93			μV_{RMS}
Long-term stability of reverse breakdown voltage	$t = 1000\ \text{h}$, $T_A = 25^{\circ}\text{C} \pm 0.1^{\circ}\text{C}$, $I_Z = 100\ \mu\text{A}$		120			120			120			ppm
V_{HYST} Thermal hysteresis ⁽¹⁾	$\Delta T_A = -40^{\circ}\text{C}$ to 125°C		1.148			1.148			1.148			mV

 (1) Thermal hysteresis is defined as $V_{Z,25^{\circ}\text{C}}$ (after cycling to -40°C) – $V_{Z,25^{\circ}\text{C}}$ (after cycling to 125°C).

TL4050x50I ELECTRICAL CHARACTERISTICS

at industrial temperature range, full range $T_A = -40^{\circ}\text{C}$ to 85°C (unless otherwise noted)

PARAMETER	TEST CONDITIONS	T_A	TL4050A50I			TL4050B50I			TL4050C50I			UNIT
			MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	
V_Z Reverse breakdown voltage	$I_Z = 100\ \mu\text{A}$	25°C	5			5			5			V
ΔV_Z Reverse breakdown voltage tolerance	$I_Z = 100\ \mu\text{A}$	25°C	-5		5	-10		10	-25		25	mV
		Full range	-22		22	-27		27	-42		42	
$I_{Z,\text{min}}$ Minimum cathode current		25°C		56	74		56	74		56	74	μA
		Full range			80			80			80	
α_{V_Z} Average temperature coefficient of reverse breakdown voltage	$I_Z = 10\ \text{mA}$	25°C	± 30			± 30			± 30			ppm/ $^{\circ}\text{C}$
	$I_Z = 1\ \text{mA}$	25°C	± 20			± 20			± 20			
	$I_Z = 100\ \mu\text{A}$	25°C	± 20			± 20			± 20			
		Full range	± 50			± 50			± 50			
$\frac{\Delta V_Z}{\Delta I_Z}$ Reverse breakdown voltage change with cathode current change	$I_{Z,\text{min}} < I_Z < 1\ \text{mA}$	25°C	0.2		1	0.2		1	0.2		1	mV
		Full range			1.4			1.4			1.4	
	$1\ \text{mA} < I_Z < 15\ \text{mA}$	25°C		2	8		2	8		2	8	
		Full range			12			12			12	
Z_Z Reverse dynamic impedance	$I_Z = 1\ \text{mA}$, $f = 120\ \text{Hz}$, $I_{AC} = 0.1 I_Z$	25°C	0.5			0.5			0.5			Ω
e_N Wideband noise	$I_Z = 100\ \mu\text{A}$, $10\ \text{Hz} \leq f \leq 10\ \text{kHz}$	25°C	93			93			93			μV_{RMS}
Long-term stability of reverse breakdown voltage	$t = 1000\ \text{h}$, $T_A = 25^{\circ}\text{C} \pm 0.1^{\circ}\text{C}$, $I_Z = 100\ \mu\text{A}$		120			120			120			ppm
V_{HYST} Thermal hysteresis ⁽¹⁾	$\Delta T_A = -40^{\circ}\text{C}$ to 125°C		1.4			1.4			1.4			mV

(1) Thermal hysteresis is defined as $V_{Z,25^{\circ}\text{C}}$ (after cycling to -40°C) $- V_{Z,25^{\circ}\text{C}}$ (after cycling to 125°C).

TL4050x50Q ELECTRICAL CHARACTERISTICS

 at extended temperature range, full range $T_A = -40^\circ\text{C}$ to 125°C (unless otherwise noted)

PARAMETER	TEST CONDITIONS	T_A	TL4050A50Q			TL4050B50Q			TL4050C50Q			UNIT
			MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	
V_Z Reverse breakdown voltage	$I_Z = 100\ \mu\text{A}$	25°C	5			5			5			V
ΔV_Z Reverse breakdown voltage tolerance	$I_Z = 100\ \mu\text{A}$	25°C	-5		5	-10		10	-25		25	mV
		Full range	-30		30	-35		35	-50		50	
$I_{Z,\text{min}}$ Minimum cathode current		25°C		56	74		56	74		56	74	μA
		Full range			90			90			90	
α_{V_Z} Average temperature coefficient of reverse breakdown voltage	$I_Z = 10\ \text{mA}$	25°C	± 30			± 30			± 30			ppm/ $^\circ\text{C}$
	$I_Z = 1\ \text{mA}$	25°C	± 20			± 20			± 20			
	$I_Z = 100\ \mu\text{A}$	25°C	± 20			± 20			± 20			
		Full range			± 50			± 50			± 50	
$\frac{\Delta V_Z}{\Delta I_Z}$ Reverse breakdown voltage change with cathode current change	$I_{Z,\text{min}} < I_Z < 1\ \text{mA}$	25°C		0.2	1		0.2	1		0.2	1	mV
		Full range			1.4			1.4			1.4	
	$1\ \text{mA} < I_Z < 15\ \text{mA}$	25°C		2	8		2	8		2	8	
		Full range			12			12			12	
Z_Z Reverse dynamic impedance	$I_Z = 1\ \text{mA}$, $f = 120\ \text{Hz}$, $I_{\text{AC}} = 0.1 I_Z$	25°C	0.5			0.5			0.5			Ω
e_N Wideband noise	$I_Z = 100\ \mu\text{A}$, $10\ \text{Hz} \leq f \leq 10\ \text{kHz}$	25°C	93			93			93			μV_{RMS}
Long-term stability of reverse breakdown voltage	$t = 1000\ \text{h}$, $T_A = 25^\circ\text{C} \pm 0.1^\circ\text{C}$, $I_Z = 100\ \mu\text{A}$		120			120			120			ppm
V_{HYST} Thermal hysteresis ⁽¹⁾	$\Delta T_A = -40^\circ\text{C}$ to 125°C		1.4			1.4			1.4			mV

 (1) Thermal hysteresis is defined as $V_{Z,25^\circ\text{C}}$ (after cycling to -40°C) $- V_{Z,25^\circ\text{C}}$ (after cycling to 125°C).

TL4050x10I ELECTRICAL CHARACTERISTICS

at industrial temperature range, full range $T_A = -40^{\circ}\text{C}$ to 85°C (unless otherwise noted)

PARAMETER	TEST CONDITIONS	T_A	TL4050A10I			TL4050B10I			TL4050C10I			UNIT
			MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	
V_Z Reverse breakdown voltage	$I_Z = 100\ \mu\text{A}$	25°C	10			10			10			V
ΔV_Z Reverse breakdown voltage tolerance	$I_Z = 100\ \mu\text{A}$	25°C	-10	10		-20	20		-50	50		mV
		Full range	-43	43		-53	53		-83	83		
$I_{Z,\text{min}}$ Minimum cathode current		25°C	80		100		80		100		μA	
		Full range			103				103			
α_{V_Z} Average temperature coefficient of reverse breakdown voltage	$I_Z = 10\ \text{mA}$	25°C	± 40			± 40			± 40			ppm/ $^{\circ}\text{C}$
	$I_Z = 1\ \text{mA}$	25°C	± 20			± 20			± 20			
	$I_Z = 100\ \mu\text{A}$	25°C	± 20			± 20			± 20			
		Full range	± 50			± 50			± 50			
$\frac{\Delta V_Z}{\Delta I_Z}$ Reverse breakdown voltage change with cathode current change	$I_{Z,\text{min}} < I_Z < 1\ \text{mA}$	25°C	0.8	1.5		0.8	1.5		0.8	1.5		mV
		Full range			3.5				3.5			
	$1\ \text{mA} < I_Z < 15\ \text{mA}$	25°C	8		12		8		12			
		Full range			23				23			
Z_Z Reverse dynamic impedance	$I_Z = 1\ \text{mA}$, $f = 120\ \text{Hz}$, $I_{\text{AC}} = 0.1 I_Z$	25°C	0.7			0.7			0.7			Ω
e_N Wideband noise	$I_Z = 100\ \mu\text{A}$, $10\ \text{Hz} \leq f \leq 10\ \text{kHz}$	25°C	150			150			150			μV_{RMS}
Long-term stability of reverse breakdown voltage	$t = 1000\ \text{h}$, $T_A = 25^{\circ}\text{C} \pm 0.1^{\circ}\text{C}$, $I_Z = 100\ \mu\text{A}$		120			120			120			ppm
V_{HYST} Thermal hysteresis ⁽¹⁾	$\Delta T_A = -40^{\circ}\text{C}$ to 125°C		2.8			2.8			2.8			mV

(1) Thermal hysteresis is defined as $V_{Z,25^{\circ}\text{C}}$ (after cycling to -40°C) $- V_{Z,25^{\circ}\text{C}}$ (after cycling to 125°C).


TL4050x10Q ELECTRICAL CHARACTERISTICS

 at extended temperature range, full range $T_A = -40^{\circ}\text{C}$ to 125°C (unless otherwise noted)


PARAMETER	TEST CONDITIONS	T_A	TL4050A10Q			TL4050B10Q			TL4050C10Q			UNIT			
			MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX				
V_Z Reverse breakdown voltage	$I_Z = 100\ \mu\text{A}$	25°C	10			10			10			V			
ΔV_Z Reverse breakdown voltage tolerance	$I_Z = 100\ \mu\text{A}$	25°C	-10	10		-20	20		-50	50		mV			
		Full range	-60		60		-70		70		-100		100		
$I_{Z,\text{min}}$ Minimum cathode current		25°C	80		100		80		100		80		100		μA
		Full range	110			110			110						
α_{V_Z} Average temperature coefficient of reverse breakdown voltage	$I_Z = 10\ \text{mA}$	25°C	± 40			± 40			± 40			ppm/ $^{\circ}\text{C}$			
	$I_Z = 1\ \text{mA}$	25°C	± 20			± 20			± 20						
	$I_Z = 100\ \mu\text{A}$	25°C	± 20			± 20			± 20						
		Full range	± 50			± 50			± 50						
$\frac{\Delta V_Z}{\Delta I_Z}$ Reverse breakdown voltage change with cathode current change	$I_{Z,\text{min}} < I_Z < 1\ \text{mA}$	25°C	0.8	1.5		0.8	1.5		0.8	1.5		mV			
		Full range	3.5			3.5			3.5						
	$1\ \text{mA} < I_Z < 15\ \text{mA}$	25°C	8	12		8	12		8	12					
		Full range	23			23			23						
Z_Z Reverse dynamic impedance	$I_Z = 1\ \text{mA}$, $f = 120\ \text{Hz}$, $I_{\text{AC}} = 0.1 I_Z$	25°C	0.7			0.7			0.7			Ω			
e_N Wideband noise	$I_Z = 100\ \mu\text{A}$, $10\ \text{Hz} \leq f \leq 10\ \text{kHz}$	25°C	150			150			150			μV_{RMS}			
Long-term stability of reverse breakdown voltage	$t = 1000\ \text{h}$, $T_A = 25^{\circ}\text{C} \pm 0.1^{\circ}\text{C}$, $I_Z = 100\ \mu\text{A}$		120			120			120			ppm			
V_{HYST} Thermal hysteresis ⁽¹⁾	$\Delta T_A = -40^{\circ}\text{C}$ to 125°C		2.8			2.8			2.8			mV			

 (1) Thermal hysteresis is defined as $V_{Z,25^{\circ}\text{C}}$ (after cycling to -40°C) $- V_{Z,25^{\circ}\text{C}}$ (after cycling to 125°C).

TYPICAL CHARACTERISTICS


TYPICAL CHARACTERISTICS (continued)


APPLICATION INFORMATION


Figure 1. Start-Up Test Circuit

Output Capacitor

The TL4050 does not require an output capacitor across cathode and anode for stability. However, if an output bypass capacitor is desired, the TL4050 is designed to be stable with all capacitive loads.

SOT-23 Pin Connections

There is a parasitic Schottky diode connected between pins 2 and 3 of the SOT-23 packaged device. Thus, pin 3 of the SOT-23 package must be left floating or connected to pin 2.

Use With ADCs or DACs

The TL4050x-41 is designed to be a cost-effective voltage reference as required in 12-bit data-acquisition systems. For 12-bit systems operating from 5-V supplies, such as the ADS7842 (see Figure 2), the TL4050x-41 (4.096 V) permits operation with an LSB of 1 mV.


Figure 2. Data-Acquisition Circuit With TL4050x-41

Cathode and Load Currents

In a typical shunt-regulator configuration (see [Figure 3](#)), an external resistor, R_S , is connected between the supply and the cathode of the TL4050. R_S must be set properly, as it sets the total current available to supply the load (I_L) and bias the TL4050 (I_Z). In all cases, I_Z must stay within a specified range for proper operation of the reference. Taking into consideration one extreme in the variation of the load and supply voltage (maximum I_L and minimum V_S), R_S must be small enough to supply the minimum I_Z required for operation of the regulator, as given by data-sheet parameters. At the other extreme, maximum V_S and minimum I_L , R_S must be large enough to limit I_Z to less than its maximum-rated value of 15 mA.

R_S is calculated according to [Equation 1](#):

$$R_S = \frac{(V_S - V_Z)}{(I_L + I_Z)} \quad (1)$$


Figure 3. Shunt Regulator

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
TL4050A10IDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	TK2U	Samples
TL4050A10IDBZT	ACTIVE	SOT-23	DBZ	3	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	TK2U	Samples
TL4050A10IDCKR	ACTIVE	SC70	DCK	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	8ZU	Samples
TL4050A10IDCKT	ACTIVE	SC70	DCK	5	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	8ZU	Samples
TL4050A10QDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	TK5U	Samples
TL4050A10QDCKR	ACTIVE	SC70	DCK	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	94U	Samples
TL4050A25IDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	TKEU	Samples
TL4050A25IDBZT	ACTIVE	SOT-23	DBZ	3	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	TKEU	Samples
TL4050A25IDBZTG4	ACTIVE	SOT-23	DBZ	3	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	TKEU	Samples
TL4050A25IDCKR	ACTIVE	SC70	DCK	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	82U	Samples
TL4050A25IDCKT	ACTIVE	SC70	DCK	5	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	82U	Samples
TL4050A25QDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	TKHU	Samples
TL4050A25QDBZT	ACTIVE	SOT-23	DBZ	3	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	TKHU	Samples
TL4050A25QDCKR	ACTIVE	SC70	DCK	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	85U	Samples
TL4050A41IDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	(TKL3 ~ TKLU)	Samples
TL4050A41IDBZT	ACTIVE	SOT-23	DBZ	3	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	(TKL3 ~ TKLU)	Samples
TL4050A41QDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	(TKP3 ~ TKPU)	Samples

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
TL4050A41QDBZT	ACTIVE	SOT-23	DBZ	3	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	(TKP3 ~ TKPU)	Samples
TL4050A41QDCKR	ACTIVE	SC70	DCK	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	8HU	Samples
TL4050A50IDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	(TKS3 ~ TKSU)	Samples
TL4050A50IDBZT	ACTIVE	SOT-23	DBZ	3	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	(TKS3 ~ TKSU)	Samples
TL4050A50IDCKR	ACTIVE	SC70	DCK	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	8LU	Samples
TL4050A50IDCKT	ACTIVE	SC70	DCK	5	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	8LU	Samples
TL4050A50QDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	(TKV3 ~ TKVU)	Samples
TL4050A50QDBZT	ACTIVE	SOT-23	DBZ	3	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	(TKV3 ~ TKVU)	Samples
TL4050A50QDCKR	ACTIVE	SC70	DCK	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	8PU	Samples
TL4050B10IDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	TK3U	Samples
TL4050B10IDBZT	ACTIVE	SOT-23	DBZ	3	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	TK3U	Samples
TL4050B10QDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	TK6U	Samples
TL4050B10QDBZT	ACTIVE	SOT-23	DBZ	3	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	TK6U	Samples
TL4050B10QDCKR	ACTIVE	SC70	DCK	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	95U	Samples
TL4050B25IDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	TKFU	Samples
TL4050B25IDBZT	ACTIVE	SOT-23	DBZ	3	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	TKFU	Samples
TL4050B25IDCKR	ACTIVE	SC70	DCK	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	83U	Samples
TL4050B25QDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	TKJU	Samples

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
TL4050B25QDCKR	ACTIVE	SC70	DCK	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	86U	Samples
TL4050B41IDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	TKMU	Samples
TL4050B41IDBZRG4	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	TKMU	Samples
TL4050B41IDBZT	ACTIVE	SOT-23	DBZ	3	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	TKMU	Samples
TL4050B41IDCKR	ACTIVE	SC70	DCK	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	8FU	Samples
TL4050B41IDCKT	ACTIVE	SC70	DCK	5	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	8FU	Samples
TL4050B41QDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	(TKQ3 ~ TKQU)	Samples
TL4050B41QDBZT	ACTIVE	SOT-23	DBZ	3	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	(TKQ3 ~ TKQU)	Samples
TL4050B41QDBZTG4	ACTIVE	SOT-23	DBZ	3	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	(TKQ3 ~ TKQU)	Samples
TL4050B50IDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	(TKT3 ~ TKTU)	Samples
TL4050B50IDBZT	ACTIVE	SOT-23	DBZ	3	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	(TKT3 ~ TKTU)	Samples
TL4050B50IDBZTG4	ACTIVE	SOT-23	DBZ	3	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	(TKT3 ~ TKTU)	Samples
TL4050B50IDCKR	ACTIVE	SC70	DCK	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	8MU	Samples
TL4050B50QDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	(TKW3 ~ TKWU)	Samples
TL4050B50QDCKR	ACTIVE	SC70	DCK	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	8RU	Samples
TL4050C10IDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	(TK43 ~ TK4U)	Samples
TL4050C10IDBZT	ACTIVE	SOT-23	DBZ	3	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	(TK43 ~ TK4U)	Samples
TL4050C10QDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	(TK73 ~ TK7U)	Samples

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
TL4050C25IDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	TKGU	Samples
TL4050C25IDBZT	ACTIVE	SOT-23	DBZ	3	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	TKGU	Samples
TL4050C25IDBZTG4	ACTIVE	SOT-23	DBZ	3	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	TKGU	Samples
TL4050C25IDCKR	ACTIVE	SC70	DCK	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	84U	Samples
TL4050C25IDCKT	ACTIVE	SC70	DCK	5	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	84U	Samples
TL4050C25QDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	TKKU	Samples
TL4050C25QDCKR	ACTIVE	SC70	DCK	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	87U	Samples
TL4050C41IDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	TKNU	Samples
TL4050C41IDBZT	ACTIVE	SOT-23	DBZ	3	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	TKNU	Samples
TL4050C41IDCKR	ACTIVE	SC70	DCK	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	8GU	Samples
TL4050C41QDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	TKRU	Samples
TL4050C41QDCKR	ACTIVE	SC70	DCK	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	8KU	Samples
TL4050C41QDCKT	ACTIVE	SC70	DCK	5	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	8KU	Samples
TL4050C50IDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	(TKU3 ~ TKUU)	Samples
TL4050C50IDBZT	ACTIVE	SOT-23	DBZ	3	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	(TKU3 ~ TKUU)	Samples
TL4050C50IDCKR	ACTIVE	SC70	DCK	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	8NU	Samples
TL4050C50IDCKT	ACTIVE	SC70	DCK	5	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	8NU	Samples
TL4050C50QDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	(TKY3 ~ TKYU)	Samples

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
TL4050C50QDCKR	ACTIVE	SC70	DCK	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	8SU	Samples

(1) The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

(2) Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check <http://www.ti.com/productcontent> for the latest availability information and additional product content details.

TBD: The Pb-Free/Green conversion plan has not been defined.

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.

Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

(3) MSL, Peak Temp. - The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

(4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.

(5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.

(6) Lead/Ball Finish - Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead/Ball Finish values may wrap to two lines if the finish value exceeds the maximum column width.

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

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

OTHER QUALIFIED VERSIONS OF TL4050C50 :

- Automotive: [TL4050C50-Q1](#)

NOTE: Qualified Version Definitions:

- Automotive - Q100 devices qualified for high-reliability automotive applications targeting zero defects

TAPE AND REEL INFORMATION


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
TL4050A10IDBZR	SOT-23	DBZ	3	3000	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050A10IDBZT	SOT-23	DBZ	3	250	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050A10IDCKR	SC70	DCK	5	3000	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3
TL4050A10IDCKT	SC70	DCK	5	250	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3
TL4050A10QDBZR	SOT-23	DBZ	3	3000	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050A10QDCKR	SC70	DCK	5	3000	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3
TL4050A25IDBZR	SOT-23	DBZ	3	3000	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050A25IDBZT	SOT-23	DBZ	3	250	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050A25IDCKR	SC70	DCK	5	3000	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3
TL4050A25IDCKT	SC70	DCK	5	250	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3
TL4050A25QDBZR	SOT-23	DBZ	3	3000	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050A25QDBZT	SOT-23	DBZ	3	250	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050A25QDCKR	SC70	DCK	5	3000	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3
TL4050A41IDBZT	SOT-23	DBZ	3	250	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050A41QDBZT	SOT-23	DBZ	3	250	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050A41QDCKR	SC70	DCK	5	3000	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3
TL4050A50IDCKR	SC70	DCK	5	3000	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3
TL4050A50IDCKT	SC70	DCK	5	250	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3

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
TL4050A50QDCKR	SC70	DCK	5	3000	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3
TL4050B10IDBZR	SOT-23	DBZ	3	3000	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050B10IDBZT	SOT-23	DBZ	3	250	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050B10QDBZR	SOT-23	DBZ	3	3000	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050B10QDBZT	SOT-23	DBZ	3	250	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050B10QDCKR	SC70	DCK	5	3000	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3
TL4050B25IDBZR	SOT-23	DBZ	3	3000	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050B25IDBZT	SOT-23	DBZ	3	250	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050B25IDCKR	SC70	DCK	5	3000	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3
TL4050B25QDBZR	SOT-23	DBZ	3	3000	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050B25QDCKR	SC70	DCK	5	3000	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3
TL4050B41IDBZR	SOT-23	DBZ	3	3000	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050B41IDBZT	SOT-23	DBZ	3	250	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050B41IDCKR	SC70	DCK	5	3000	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3
TL4050B41IDCKT	SC70	DCK	5	250	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3
TL4050B41QDBZR	SOT-23	DBZ	3	3000	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050B50IDBZR	SOT-23	DBZ	3	3000	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050B50IDBZT	SOT-23	DBZ	3	250	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050B50IDCKR	SC70	DCK	5	3000	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3
TL4050B50QDBZR	SOT-23	DBZ	3	3000	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050B50QDCKR	SC70	DCK	5	3000	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3
TL4050C10IDBZR	SOT-23	DBZ	3	3000	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050C10IDBZT	SOT-23	DBZ	3	250	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050C25IDBZR	SOT-23	DBZ	3	3000	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050C25IDBZT	SOT-23	DBZ	3	250	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050C25IDCKR	SC70	DCK	5	3000	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3
TL4050C25IDCKT	SC70	DCK	5	250	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3
TL4050C25QDBZR	SOT-23	DBZ	3	3000	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050C25QDCKR	SC70	DCK	5	3000	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3
TL4050C41IDBZR	SOT-23	DBZ	3	3000	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050C41IDBZT	SOT-23	DBZ	3	250	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050C41IDCKR	SC70	DCK	5	3000	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3
TL4050C41QDBZR	SOT-23	DBZ	3	3000	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050C41QDCKR	SC70	DCK	5	3000	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3
TL4050C41QDCKT	SC70	DCK	5	250	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3
TL4050C50IDBZT	SOT-23	DBZ	3	250	179.0	8.4	3.15	2.95	1.22	4.0	8.0	Q3
TL4050C50IDCKR	SC70	DCK	5	3000	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3
TL4050C50IDCKT	SC70	DCK	5	250	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3
TL4050C50QDCKR	SC70	DCK	5	3000	179.0	8.4	2.2	2.5	1.2	4.0	8.0	Q3

TAPE AND REEL BOX DIMENSIONS


*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TL4050A10IDBZR	SOT-23	DBZ	3	3000	203.0	203.0	35.0
TL4050A10IDBZT	SOT-23	DBZ	3	250	203.0	203.0	35.0
TL4050A10IDCKR	SC70	DCK	5	3000	203.0	203.0	35.0
TL4050A10IDCKT	SC70	DCK	5	250	203.0	203.0	35.0
TL4050A10QDBZR	SOT-23	DBZ	3	3000	203.0	203.0	35.0
TL4050A10QDCKR	SC70	DCK	5	3000	203.0	203.0	35.0
TL4050A25IDBZR	SOT-23	DBZ	3	3000	203.0	203.0	35.0
TL4050A25IDBZT	SOT-23	DBZ	3	250	203.0	203.0	35.0
TL4050A25IDCKR	SC70	DCK	5	3000	203.0	203.0	35.0
TL4050A25IDCKT	SC70	DCK	5	250	203.0	203.0	35.0
TL4050A25QDBZR	SOT-23	DBZ	3	3000	203.0	203.0	35.0
TL4050A25QDBZT	SOT-23	DBZ	3	250	203.0	203.0	35.0
TL4050A25QDCKR	SC70	DCK	5	3000	203.0	203.0	35.0
TL4050A41IDBZT	SOT-23	DBZ	3	250	203.0	203.0	35.0
TL4050A41QDBZT	SOT-23	DBZ	3	250	203.0	203.0	35.0
TL4050A41QDCKR	SC70	DCK	5	3000	203.0	203.0	35.0
TL4050A50IDCKR	SC70	DCK	5	3000	203.0	203.0	35.0
TL4050A50IDCKT	SC70	DCK	5	250	203.0	203.0	35.0
TL4050A50QDCKR	SC70	DCK	5	3000	203.0	203.0	35.0
TL4050B10IDBZR	SOT-23	DBZ	3	3000	203.0	203.0	35.0

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TL4050B10IDBZT	SOT-23	DBZ	3	250	203.0	203.0	35.0
TL4050B10QDBZR	SOT-23	DBZ	3	3000	203.0	203.0	35.0
TL4050B10QDBZT	SOT-23	DBZ	3	250	203.0	203.0	35.0
TL4050B10QDCKR	SC70	DCK	5	3000	203.0	203.0	35.0
TL4050B25IDBZR	SOT-23	DBZ	3	3000	203.0	203.0	35.0
TL4050B25IDBZT	SOT-23	DBZ	3	250	203.0	203.0	35.0
TL4050B25IDCKR	SC70	DCK	5	3000	203.0	203.0	35.0
TL4050B25QDBZR	SOT-23	DBZ	3	3000	195.0	200.0	45.0
TL4050B25QDCKR	SC70	DCK	5	3000	203.0	203.0	35.0
TL4050B41IDBZR	SOT-23	DBZ	3	3000	203.0	203.0	35.0
TL4050B41IDBZT	SOT-23	DBZ	3	250	203.0	203.0	35.0
TL4050B41IDCKR	SC70	DCK	5	3000	203.0	203.0	35.0
TL4050B41IDCKT	SC70	DCK	5	250	203.0	203.0	35.0
TL4050B41QDBZR	SOT-23	DBZ	3	3000	203.0	203.0	35.0
TL4050B50IDBZR	SOT-23	DBZ	3	3000	203.0	203.0	35.0
TL4050B50IDBZT	SOT-23	DBZ	3	250	195.0	200.0	45.0
TL4050B50IDCKR	SC70	DCK	5	3000	203.0	203.0	35.0
TL4050B50QDBZR	SOT-23	DBZ	3	3000	203.0	203.0	35.0
TL4050B50QDCKR	SC70	DCK	5	3000	203.0	203.0	35.0
TL4050C10IDBZR	SOT-23	DBZ	3	3000	203.0	203.0	35.0
TL4050C10IDBZT	SOT-23	DBZ	3	250	203.0	203.0	35.0
TL4050C25IDBZR	SOT-23	DBZ	3	3000	203.0	203.0	35.0
TL4050C25IDBZT	SOT-23	DBZ	3	250	203.0	203.0	35.0
TL4050C25IDCKR	SC70	DCK	5	3000	203.0	203.0	35.0
TL4050C25IDCKT	SC70	DCK	5	250	203.0	203.0	35.0
TL4050C25QDBZR	SOT-23	DBZ	3	3000	203.0	203.0	35.0
TL4050C25QDCKR	SC70	DCK	5	3000	203.0	203.0	35.0
TL4050C41IDBZR	SOT-23	DBZ	3	3000	203.0	203.0	35.0
TL4050C41IDBZT	SOT-23	DBZ	3	250	203.0	203.0	35.0
TL4050C41IDCKR	SC70	DCK	5	3000	203.0	203.0	35.0
TL4050C41QDBZR	SOT-23	DBZ	3	3000	203.0	203.0	35.0
TL4050C41QDCKR	SC70	DCK	5	3000	203.0	203.0	35.0
TL4050C41QDCKT	SC70	DCK	5	250	203.0	203.0	35.0
TL4050C50IDBZT	SOT-23	DBZ	3	250	203.0	203.0	35.0
TL4050C50IDCKR	SC70	DCK	5	3000	203.0	203.0	35.0
TL4050C50IDCKT	SC70	DCK	5	250	203.0	203.0	35.0
TL4050C50QDCKR	SC70	DCK	5	3000	203.0	203.0	35.0

DCK (R-PDSO-G5)

PLASTIC SMALL-OUTLINE PACKAGE


- 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. Mold flash and protrusion shall not exceed 0.15 per side.
 - D. Falls within JEDEC MO-203 variation AA.

DCK (R-PDSO-G5)

PLASTIC SMALL OUTLINE


- NOTES:
- All linear dimensions are in millimeters.
 - This drawing is subject to change without notice.
 - Customers should place a note on the circuit board fabrication drawing not to alter the center solder mask defined pad.
 - Publication IPC-7351 is recommended for alternate designs.
 - 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. Example stencil design based on a 50% volumetric metal load solder paste. Refer to IPC-7525 for other stencil recommendations.

DBZ (R-PDSO-G3)


PLASTIC SMALL-OUTLINE


NOTES: A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M-1994.
 B. This drawing is subject to change without notice.
 C. Lead dimensions are inclusive of plating.
 D. Body dimensions are exclusive of mold flash and protrusion. Mold flash and protrusion not to exceed 0.25 per side.
 E. Falls within JEDEC TO-236 variation AB, except minimum foot length.

DBZ (R-PDSO-G3)

PLASTIC SMALL OUTLINE


- NOTES:
- A. All linear dimensions are in millimeters.
 - B. This drawing is subject to change without notice.
 - C. Customers should place a note on the circuit board fabrication drawing not to alter the center solder mask defined pad.
 - D. Publication IPC-7351 is recommended for alternate designs.
 - E. 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. Example stencil design based on a 50% volumetric metal load solder paste. Refer to IPC-7525 for other stencil recommendations.

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