PULSE-WIDTH-MODULATION CONTROL CIRCUIT

SLVS052G-APRIL 1988-REVISED JANUARY 2007

FEATURES

- Complete PWM Power-Control Circuitry
- Uncommitted Outputs for 200-mA Sink or Source Current
- Output Control Selects Single-Ended or Push-Pull Operation
- Internal Circuitry Prohibits Double Pulse at Either Output
- Variable Dead Time Provides Control Over Total Range
- Internal Regulator Provides a Stable 5-V Reference Supply Trimmed to 1%
- Circuit Architecture Allows Easy Synchronization
- Undervoltage Lockout for Low-V_{CC} Conditions

D, N, NS, OR PW PACKAGE (TOP VIEW) 1IN+ 2IN+ 16 1IN-2IN-2 15 **FEEDBACK** 14 REF 3 DTC 4 13 **OUTPUT CTRL** CT 5 V_{CC} 12 11 D RT 6 C2 7 10 h **GND** E2 C1 8 9 E1

DESCRIPTION/ORDERING INFORMATION

The TL594 incorporates all the functions required in the construction of a pulse-width-modulation (PWM) control circuit on a single chip. Designed primarily for power-supply control, this device offers the systems engineer the flexibility to tailor the power-supply control circuitry to a specific application.

The TL594 contains two error amplifiers, an on-chip adjustable oscillator, a dead-time control (DTC) comparator, a pulse-steering control flip-flop, a 5-V regulator with a precision of 1%, an undervoltage lockout control circuit, and output control circuitry.

The error amplifiers have a common-mode voltage range of -0.3 V to $V_{CC}-2$ V. The DTC comparator has a fixed offset that provides approximately 5% dead time. The on-chip oscillator can be bypassed by terminating RT to the reference output and providing a sawtooth input to CT, or it can be used to drive the common circuitry in synchronous multiple-rail power supplies.

The uncommitted output transistors provide either common-emitter or emitter-follower output capability. Each device provides for push-pull or single-ended output operation, with selection by means of the output-control function. The architecture of these devices prohibits the possibility of either output being pulsed twice during push-pull operation. The undervoltage lockout control circuit locks the outputs off until the internal circuitry is operational.

The TL594C is characterized for operation from 0°C to 70°C. The TL594I is characterized for operation from –40°C to 85°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	PACK	(AGE ⁽²⁾	ORDERABLE PART NUMBER	TOP-SIDE MARKING
	PDIP – N	Tube of 25	TL594CN	TL594CN
	SOIC – D	Tube of 40	TL594CD	TL594C
0°C to 70°C	30IC - D	Reel of 2500	TL594CDR	1L394C
	SOP - NS	Reel of 2000	TL594CNSR	TL594
	TSSOP – PW	Tube of 90	TL594CPW	TEO4
	1330P - PW	Reel of 2000	TL594CPWR	T594
	PDIP – N	Tube of 25	TL594IN	TL594IN
	SOIC – D	Tube of 40	TL594ID	TI 5041
40°C to 95°C	201C - D	Reel of 2500	TL594IDR	- TL594I
–40°C to 85°C	SOP - NS	Reel of 2000	TL594INSR	TL594I
	TSSOP – PW	Tube of 90	TL594IPW	Z594
	1330F - FW	Reel of 2000	TL594IPWR	Z094

- (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, standard packing quantities, thermal data, symbolization, and PCB design guidelines are available at www.ti.com/sc/package.

FUNCTION TABLE

INPUT	OUTPUT FUNCTION
OUTPUT CTRL	COTFOT FONCTION
$V_I = 0$	Single-ended or parallel output
$V_I = V_{ref}$	Normal push-pull operation

FUNCTIONAL BLOCK DIAGRAM

PULSE-WIDTH-MODULATION CONTROL CIRCUIT

SLVS052G-APRIL 1988-REVISED JANUARY 2007

ABSOLUTE MAXIMUM RATINGS(1)

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

			VALUE	UNIT
V _{CC}	Supply voltage ⁽²⁾		41	V
	Amplifier input voltage	V _{CC} + 0.3	V	
	Collector output voltage	41	V	
	Collector output current	250	mA	
		D package	73	
0	Deckers thermal impedance (3)(4)	N package	67	°C/W
θ_{JA}	Package thermal impedance (3)(4)	NS package	64	*C/W
		PW package	108	
TJ	Operating virtual junction temperature		150	°C
T _{stg}	Storage temperature range		-65 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.

All voltage values, except differential voltages, are with respect to the network ground terminal.

RECOMMENDED OPERATING CONDITIONS

			ı	MIN	MAX	UNIT
V_{CC}	Supply voltage		7	40	V	
VI	Amplifier input voltage		-	-0.3	V _{CC} – 2	V
Vo	Collector output voltage				40	V
	Collector output current (each transistor)				200	mA
	Current into FEEDBACK terminal				0.3	mA
C _T	Timing capacitor		().47	10000	nF
R _T	Timing resistor			1.8	500	kΩ
f _{osc}	Oscillator frequency			1	300	kHz
т	Operating free air temperature	TL594C		0	70	°C
IA	Operating free-air temperature	TL594I		-40	85	ا

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. The package thermal impedance is calculated in accordance with JESD 51-7.

TL594 PULSE-WIDTH-MODULATION CONTROL CIRCUIT

SLVS052G-APRIL 1988-REVISED JANUARY 2007

ELECTRICAL CHARACTERISTICS

 V_{CC} = 15 V, over recommended operating free-air temperature range (unless otherwise noted)

PARAMETER	TEST CONDITIONS ⁽¹⁾	MIN	TYP ⁽²⁾	MAX	UNIT
Reference Section					
Output voltage (REF)	I _O = 1 mA, T _A = 25°C	4.95	5	5.05	V
Input regulation	V _{CC} = 7 V to 40 V, T _A = 25°C		2	25	mV
Output regulation	I _O = 1 mA to 10 mA, T _A = 25°C		14	35	mV
Output-voltage change with temperature	$\Delta T_A = MIN \text{ to MAX}$		2	10	mV/V
Short-circuit output current (3)	$V_{ref} = 0$	10	35	50	mA
Amplifier Section (see Figure 1)					
Input offset voltage, error amplifier	FEEDBACK = 2.5 V		2	10	mV
Input offset current	FEEDBACK = 2.5 V		25	250	nA
Input bias current	FEEDBACK = 2.5 V		0.2	1	μΑ
Common-mode input voltage range, error amplifier	V _{CC} = 7 V to 40 V	0.3 to V _{CC} - 2			V
Open-loop voltage amplification, error amplifier	$\Delta V_{O} = 3 \text{ V}, \text{ R}_{L} = 2 \text{ k}\Omega, \text{ V}_{O} = 0.5 \text{ V} \text{ to } 3.5 \text{ V}$	70	95		dB
Unity-gain bandwidth	$V_O = 0.5 \text{ V to } 3.5 \text{ V}, R_L = 2 \text{ k}\Omega$		800		kHz
Common-mode rejection ratio, error amplifier	V _{CC} = 40 V, T _A = 25°C	65	80		dB
Output sink current, FEEDBACK	$V_{ID} = -15 \text{ mV to } -5 \text{ V}, \text{ FEEDBACK} = 0.5 \text{ V}$	0.3	0.7		mA
Output source current, FEEDBACK	V _{ID} = 15 mV to 5 V, FEEDBACK = 3.5 V	-2			mA
Oscillator Section, $C_T = 0.01 \mu F$, $R_T = 1.00 \mu F$	2 kΩ (see Figure 2)				
Frequency			10		kHz
Standard deviation of frequency ⁽⁴⁾	All values of V _{CC} , C _T , R _T , and T _A constant		100		Hz/kHz
Frequency change with voltage	V_{CC} = 7 V to 40 V, T_A = 25°C		1		Hz/kHz
Frequency change with temperature (5)	$\Delta T_A = MIN \text{ to MAX}$			50	Hz/kHz
Dead-Time Control Section (see Figure	2)				
Input bias current	V _I = 0 to 5.25 V		-2	-10	μΑ
Maximum duty cycle, each output	DTC = 0 V	0.45			
Input threshold voltage	Zero duty cycle		3	3.3	V
mput tilleshold voltage	Maximum duty cycle	0			V
Output Section					
	$V_C = 40 \text{ V}, V_E = 0 \text{ V}, V_{CC} = 40 \text{ V}$		2	100	
Collector off-state current	DTC and OUTPUT CTRL = 0 V, V_C = 15 V, V_E = 0 V, V_{CC} = 1 V to 3 V		4	200	μΑ
Emitter off-state current	$V_{CC} = V_C = 40 \text{ V}, V_E = 0$			-100	μΑ
Collector omitter enturation valtage	Common emitter, V _E = 0, I _C = 200 mA		1.1	1.3	V
Collector-emitter saturation voltage	Emitter follower, $V_C = 15 \text{ V}$, $I_E = -200 \text{ mA}$		1.5	2.5	v
Output control input current	$V_I = V_{ref}$			3.5	mA

- (1) For conditions shown as MIN or MAX, use the appropriate value specified under recommended operating conditions.
- All typical values, except for parameter changes with temperature, are at $T_A = 25^{\circ}$ C. Duration of the short circuit should not exceed one second.
- Standard deviation is a measure of the statistical distribution about the mean, as derived from the formula:

$$\sigma = \sqrt{\frac{\sum_{n=1}^{N} (x_n - \overline{X})^2}{N-1}}$$

(5) Temperature coefficient of timing capacitor and timing resistor is not taken into account.

ELECTRICAL CHARACTERISTICS (continued)

V_{CC} = 15 V, over recommended operating free-air temperature range (unless otherwise noted)

PARAMETER	TEST CONDITIONS	(1)	MIN	TYP ⁽²⁾	MAX	UNIT
PWM Comparator Section (see Figure	2)					
Input threshold voltage, FEEDBACK	Zero duty cycle			4	4.5	V
Input sink current, FEEDBACK	FEEDBACK = 0.5 V		0.3	0.7		mA
Undervoltage Lockout Section (see Fi	gure 2)					
Threehold voltage	T _A = 25°C	$T_A = 25^{\circ}C$			6	V
Threshold voltage	$\Delta T_A = MIN \text{ to MAX}$		3.5	6.		V
Hysteresis (6)			100			mV
Overall Device						
Ctandby auphly augrent	R _T at V _{ref} ,	V _{CC} = 15 V		9	15	A
Standby supply current	All other inputs and outputs open	V _{CC} = 40 V		11	18	mA
Average supply current	DTC = 2 V, See Figure 2		12.4		mA	

⁽⁶⁾ Hysteresis is the difference between the positive-going input threshold voltage and the negative-going input threshold voltage.

SWITCHING CHARACTERISTICS

 V_{CC} = 15 V, T_A = 25°C, over recommended operating conditions (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Output-voltage rise time	Common emitter configuration (see Figure 2)		100	200	ns
Output-voltage fall time	Common-emitter configuration (see Figure 3)		30	100	ns
Output-voltage rise time	Emitter follower configuration (see Figure 4)		200	400	ns
Output-voltage fall time	Emitter-follower configuration (see Figure 4)		45	100	ns

PARAMETER MEASUREMENT INFORMATION

Figure 1. Amplifier-Characteristics Test Circuit

PARAMETER MEASUREMENT INFORMATION (continued)

Figure 2. Operational Test Circuit and Waveforms

PARAMETER MEASUREMENT INFORMATION (continued)

Figure 3. Common-Emitter Configuration

Figure 4. Emitter-Follower Configuration

TYPICAL CHARACTERISTICS

OSCILLATOR FREQUENCY AND FREQUENCY VARIATION(A)

A. Frequency variation (Δf) is the change in oscillator frequency that occurs over the full temperature range. Figure 5.

AMPLIFIER VOLTAGE AMPLIFICATION

SLVS052G-APRIL 1988-REVISED JANUARY 2007

APPLICATION INFORMATION

How to Set Dead Time

The primary function of the dead-time control is to control the minimum off time of the output of the TL594. The dead-time control input provides control from 5% to 100% dead time. The TL594 can be tailored to the specific power transistor switches that are used, to ensure that the output transistors never experience a common on-time. The bias circuit for the basic function is shown in Figure 7.

Figure 7. Setting Dead Time

www.ti.com 9-Apr-2010

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	e Eco Plan ⁽²⁾	Lead/Ball Finish	MSL Peak Temp ⁽³⁾
TL594CD	ACTIVE	SOIC	D	16	40	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TL594CDE4	ACTIVE	SOIC	D	16	40	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TL594CDG4	ACTIVE	SOIC	D	16	40	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TL594CDR	ACTIVE	SOIC	D	16	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TL594CDRE4	ACTIVE	SOIC	D	16	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TL594CDRG3	PREVIEW	SOIC	D	16	2500	TBD	Call TI	Call TI
TL594CDRG4	ACTIVE	SOIC	D	16	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TL594CN	ACTIVE	PDIP	N	16	25	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type
TL594CNE4	ACTIVE	PDIP	N	16	25	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type
TL594CNSR	ACTIVE	SO	NS	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TL594CNSRE4	ACTIVE	SO	NS	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TL594CNSRG4	ACTIVE	SO	NS	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TL594CPW	ACTIVE	TSSOP	PW	16	90	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TL594CPWE4	ACTIVE	TSSOP	PW	16	90	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TL594CPWG4	ACTIVE	TSSOP	PW	16	90	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TL594CPWR	ACTIVE	TSSOP	PW	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TL594CPWRE4	ACTIVE	TSSOP	PW	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TL594CPWRG4	ACTIVE	TSSOP	PW	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TL594ID	ACTIVE	SOIC	D	16	40	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TL594IDE4	ACTIVE	SOIC	D	16	40	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TL594IDG4	ACTIVE	SOIC	D	16	40	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TL594IDR	ACTIVE	SOIC	D	16	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TL594IDRE4	ACTIVE	SOIC	D	16	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TL594IDRG4	ACTIVE	SOIC	D	16	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TL594IN	ACTIVE	PDIP	N	16	25	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type

PACKAGE OPTION ADDENDUM

www.ti.com 9-Apr-2010

Orderable Device	Status ⁽¹⁾	Package Type	Package Drawing	Pins	Package Qty	Eco Plan ⁽²⁾	Lead/Ball Finish	MSL Peak Temp ⁽³⁾
TL594INE4	ACTIVE	PDIP	N	16	25	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type
TL594INSR	ACTIVE	SO	NS	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TL594INSRG4	ACTIVE	SO	NS	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TL594IPWR	ACTIVE	TSSOP	PW	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TL594IPWRE4	ACTIVE	TSSOP	PW	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TL594IPWRG4	ACTIVE	TSSOP	PW	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-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.

PACKAGE MATERIALS INFORMATION

www.ti.com 30-Jul-2010

TAPE AND REEL INFORMATION

	Dimension designed to accommodate the component width
	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
TL594CDR	SOIC	D	16	2500	330.0	16.4	6.5	10.3	2.1	8.0	16.0	Q1
TL594CNSR	SO	NS	16	2000	330.0	16.4	8.2	10.5	2.5	12.0	16.0	Q1
TL594CPWR	TSSOP	PW	16	2000	330.0	12.4	6.9	5.6	1.6	8.0	12.0	Q1
TL594IDR	SOIC	D	16	2500	330.0	16.4	6.5	10.3	2.1	8.0	16.0	Q1
TL594INSR	SO	NS	16	2000	330.0	16.4	8.2	10.5	2.5	12.0	16.0	Q1
TL594IPWR	TSSOP	PW	16	2000	330.0	12.4	6.9	5.6	1.6	8.0	12.0	Q1

www.ti.com 30-Jul-2010

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TL594CDR	SOIC	D	16	2500	333.2	345.9	28.6
TL594CNSR	SO	NS	16	2000	346.0	346.0	33.0
TL594CPWR	TSSOP	PW	16	2000	346.0	346.0	29.0
TL594IDR	SOIC	D	16	2500	333.2	345.9	28.6
TL594INSR	SO	NS	16	2000	346.0	346.0	33.0
TL594IPWR	TSSOP	PW	16	2000	346.0	346.0	29.0

N (R-PDIP-T**)

PLASTIC DUAL-IN-LINE PACKAGE

16 PINS SHOWN

- A. All linear dimensions are in inches (millimeters).
- B. This drawing is subject to change without notice.
- Falls within JEDEC MS-001, except 18 and 20 pin minimum body length (Dim A).
- The 20 pin end lead shoulder width is a vendor option, either half or full width.

D (R-PDS0-G16)

PLASTIC SMALL-OUTLINE PACKAGE

- 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 AC.

D(R-PDSO-G16)

- A. All linear dimensions are in millimeters.
- B. This drawing is subject to change without notice.
- C. Refer to IPC7351 for alternate board design.
- 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
- E. Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

MECHANICAL DATA

NS (R-PDSO-G**)

14-PINS SHOWN

PLASTIC SMALL-OUTLINE PACKAGE

- 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.

PW (R-PDSO-G**)

14 PINS SHOWN

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 not to exceed 0,15.

D. Falls within JEDEC MO-153

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