

TLVx313 Low-Power, Rail-to-Rail In/Out, 500- μ V Typical Offset, 1-MHz Operational Amplifier for Cost-Sensitive Systems

1 Features

- Precision Amplifier for Cost-Sensitive Systems
- Low I_Q : 65 μ A/ch
- Wide Supply Range: 1.8 V to 5.5 V
- Low Noise: 26 nV/ $\sqrt{\text{Hz}}$ at 1 kHz
- Gain Bandwidth: 1 MHz
- Rail-to-Rail Input/Output
- Low Input Bias Current: 1 pA
- Low Offset Voltage: 0.75 mV
- Unity-Gain Stable
- Internal RF/EMI Filter
- Extended Temperature Range: -40°C to $+125^\circ\text{C}$

2 Applications

- Medical and Healthcare
- Fitness and Wearable Electronics
- Utility Metering (Heat, Water, Energy)
- Building Automation Equipment
- Currency Counters

3 Description

The TLV313 family of single-, dual-, and quad-channel precision operational amplifiers combine low power consumption with good performance. This makes them suitable for a wide range of applications, such as wearables, utility metering, building automation, currency counters and more. The family features rail-to-rail input and output (RRIO) swings, low quiescent current (65 μ A, typical), wide bandwidth (1 MHz) and very low noise (26 nV/ $\sqrt{\text{Hz}}$ at 1 kHz), making it attractive for a variety of battery-powered applications that require a good balance between cost and performance. Further, low-input-bias current enables these devices to be used in applications with megaohm source impedances.

The robust design of the TLV313 devices provides ease-of-use to the circuit designer: unity-gain stability with capacitive loads of up to 150 pF, integrated RF/EMI rejection filter, no phase reversal in overdrive conditions, and high electrostatic discharge (ESD) protection (4-kV HBM).

The devices are optimized for operation at voltages as low as +1.8 V (± 0.9 V) and up to +5.5 V (± 2.75 V), and are specified over the extended temperature range of -40°C to $+125^\circ\text{C}$.

The single-channel TLV313 device is available in both SC70-5 and SOT23-5 packages. The dual-channel TLV2313 device is offered in SOIC-8 and VSSOP-8 packages, and the quad-channel TLV4313 device is offered in a TSSOP-14 package.

CMRR and PSRR vs Temperature

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
TLV313	SC70 (5)	2.00 mm x 1.25 mm
	SOT23 (5)	2.90 mm x 1.60 mm
TLV2313	SOIC (8)	4.90 mm x 3.91 mm
	VSSOP (8)	3.00 mm x 3.00 mm
TLV4313	TSSOP (14)	5.00 mm x 4.40 mm

(1) For all available packages, see the orderable addendum at the end of the data sheet.

Table of Contents

1 Features	1	8.3 Feature Description	17
2 Applications	1	8.4 Device Functional Modes	18
3 Description	1	9 Application and Implementation	19
4 Revision History	2	9.1 Application Information	19
5 Device Comparison Table	3	9.2 Typical Application	19
6 Pin Configuration and Functions	3	9.3 System Examples	20
7 Specifications	6	10 Power Supply Recommendations	21
7.1 Absolute Maximum Ratings	6	10.1 Input and ESD Protection	21
7.2 ESD Ratings	6	11 Layout	22
7.3 Recommended Operating Conditions	6	11.1 Layout Guidelines	22
7.4 Thermal Information: TLV313	7	11.2 Layout Example	22
7.5 Thermal Information: TLV2313	7	12 Device and Documentation Support	23
7.6 Thermal Information: TLV4313	7	12.1 Documentation Support	23
7.7 Electrical Characteristics: 5.5 V	8	12.2 Receiving Notification of Documentation Updates	23
7.8 Electrical Characteristics: 1.8 V	10	12.3 Related Links	23
7.9 Typical Characteristics: Table of Graphs	12	12.4 Community Resources	23
7.10 Typical Characteristics	13	12.5 Trademarks	23
8 Detailed Description	16	12.6 Electrostatic Discharge Caution	23
8.1 Overview	16	12.7 Glossary	23
8.2 Functional Block Diagram	16	13 Mechanical, Packaging, and Orderable Information	24

4 Revision History

Changes from Original (June 2016) to Revision A	Page
• Changed Product Status from Product Preview to Production Data	2
• Changed the formatting of the <i>Related Documentation</i> section	23
• Changed wording in the <i>Receiving Notification of Documentation Updates</i> section	23

5 Device Comparison Table

DEVICE	NO. OF CHANNELS	PACKAGE LEADS				
		SC70	SOT23	SOIC	VSSOP	TSSOP
TLV313	1	5	5	—	—	—
TLV2313	2	—	—	8	8	—
TLV4313	4	—	—	—	—	14

6 Pin Configuration and Functions

Pin Functions: TLV313

NAME	PIN		I/O	DESCRIPTION
	DCK (SC70)	DBV (SOT23)		
+IN	3	3	I	Inverting input
V-	2	2	—	Negative (lowest) power supply
-IN	4	4	I	Noninverting input
OUT	1	1	O	Output
V+	5	5	—	Positive (highest) power supply

Pin Functions: TLV2313

NAME	PIN		I/O	DESCRIPTION
	D (SOIC)	DGK (VSSOP)		
V-	4	4	—	Negative (lowest) power supply
V+	8	8	—	Positive (highest) power supply
OUT A	1	1	O	Output, channel A
OUT B	7	7	O	Output, channel B
-IN A	2	2	I	Inverting input, channel A
+IN A	3	3	I	Noninverting input, channel A
-IN B	6	6	I	Inverting input, channel B
+IN B	5	5	I	Noninverting input, channel B

Pin Functions: TLV4313

PIN		I/O	DESCRIPTION
NAME	PW (TSSOP)		
V-	11	—	Negative (lowest) power supply
V+	4	—	Positive (highest) power supply
OUT A	1	O	Output, channel A
OUT B	7	O	Output, channel B
OUT C	8	O	Output, channel C
OUT D	14	O	Output, channel D
-IN A	2	I	Inverting input, channel A
+IN A	3	I	Noninverting input, channel A
-IN B	6	I	Inverting input, channel B
+IN B	5	I	Noninverting input, channel B
-IN C	9	I	Inverting input, channel C
+IN C	10	I	Noninverting input, channel C
-IN D	13	I	Inverting input, channel D
+IN D	12	I	Noninverting input, channel D

7 Specifications

7.1 Absolute Maximum Ratings

over operating free-air temperature range (unless otherwise noted)⁽¹⁾

		MIN	MAX	UNIT
Voltage	Supply voltage		7	V
	Signal input terminals ⁽²⁾	(V-) - (0.5)	(V+) + 0.5	V
Current	Signal input terminals ⁽²⁾	-10	10	mA
	Output short circuit ⁽³⁾	Continuous		
Temperature	Operating, T _A	-40	150	°C
	Junction, T _J		150	°C
	Storage, T _{stg}	-65	150	°C

- (1) Stresses beyond those listed under *Absolute Maximum Ratings* may cause permanent damage to the device. These are stress ratings only, which do not imply functional operation of the device at these or any other conditions beyond those indicated under *Recommended Operating Conditions*. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.
- (2) Input pins are diode-clamped to the power-supply rails. Input signals that may swing more than 0.5 V beyond the supply rails must be current limited to 10 mA or less.
- (3) Short-circuit to ground, one amplifier per package.

7.2 ESD Ratings

		VALUE	UNIT
V _(ESD) Electrostatic discharge	Human-body model (HBM), per ANSI/ESDA/JEDEC JS-001 ⁽¹⁾	±4000	V
	Charged-device model (CDM), per JEDEC specification JESD22-C101 ⁽²⁾	±1000	

- (1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.
- (2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

7.3 Recommended Operating Conditions

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

		MIN	MAX	UNIT
V _S	Supply voltage	1.8	5.5	V
T _A	Specified temperature range	-40	125	°C

7.4 Thermal Information: TLV313

THERMAL METRIC ⁽¹⁾		TLV313		UNIT
		DBV (SOT23)	DCK (SC70)	
		5 PINS	5 PINS	
$R_{\theta JA}$	Junction-to-ambient thermal resistance	228.5	281.4	°C/W
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance	99.1	91.6	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance	54.6	59.6	°C/W
ψ_{JT}	Junction-to-top characterization parameter	7.7	1.5	°C/W
ψ_{JB}	Junction-to-board characterization parameter	53.8	58.8	°C/W
$R_{\theta JC(bot)}$	Junction-to-case (bottom) thermal resistance	N/A	N/A	°C/W

(1) For more information about traditional and new thermal metrics, see the *Semiconductor and IC Package Thermal Metrics* application report, [SPRA953](#).

7.5 Thermal Information: TLV2313

THERMAL METRIC ⁽¹⁾		TLV2313		UNIT
		D (SOIC)	DGK (VSSOP)	
		8 PINS	8 PINS	
$R_{\theta JA}$	Junction-to-ambient thermal resistance	138.4	191.2	°C/W
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance	89.5	61.9	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance	78.6	111.9	°C/W
ψ_{JT}	Junction-to-top characterization parameter	29.9	5.1	°C/W
ψ_{JB}	Junction-to-board characterization parameter	78.1	110.2	°C/W
$R_{\theta JC(bot)}$	Junction-to-case (bottom) thermal resistance	N/A	N/A	°C/W

(1) For more information about traditional and new thermal metrics, see the *Semiconductor and IC Package Thermal Metrics* application report, [SPRA953](#).

7.6 Thermal Information: TLV4313

THERMAL METRIC ⁽¹⁾		TLV4313	UNIT
		PW (TSSOP)	
		14 PINS	
$R_{\theta JA}$	Junction-to-ambient thermal resistance	121.0	°C/W
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance	49.4	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance	62.8	°C/W
ψ_{JT}	Junction-to-top characterization parameter	5.9	°C/W
ψ_{JB}	Junction-to-board characterization parameter	62.2	°C/W
$R_{\theta JC(bot)}$	Junction-to-case (bottom) thermal resistance	N/A	°C/W

(1) For more information about traditional and new thermal metrics, see the *Semiconductor and IC Package Thermal Metrics* application report, [SPRA953](#).

7.7 Electrical Characteristics: 5.5 V⁽¹⁾

At $T_A = 25^\circ\text{C}$, $R_L = 10\text{ k}\Omega$ connected to $V_S / 2$, and $V_{CM} = V_{OUT} = V_S / 2$, unless otherwise noted.

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
OFFSET VOLTAGE						
V_{OS}	Input offset voltage			0.75	3	mV
dV_{OS}/dT	Input offset voltage vs temperature	$T_A = -40^\circ\text{C}$ to 125°C		2		$\mu\text{V}/^\circ\text{C}$
PSRR	Power-supply rejection ratio		74	90		dB
INPUT VOLTAGE RANGE						
V_{CM}	Common-mode voltage range	No phase reversal, rail-to-rail input	$(V_-) - 0.2$		$(V_+) + 0.2$	V
CMRR	Common-mode rejection ratio	$(V_S^-) - 0.2\text{ V} < V_{CM} < (V_S^+) - 1.3\text{ V}$		85		dB
		$V_{CM} = -0.2\text{ V}$ to 5.7 V	64	80		dB
INPUT BIAS CURRENT						
I_B	Input bias current			± 1		μA
I_{OS}	Input offset current			± 1		μA
NOISE						
	Input voltage noise (peak-to-peak)	$f = 0.1\text{ Hz}$ to 10 Hz		6		μV_{PP}
e_n	Input voltage noise density	$f = 10\text{ kHz}$		22		$\text{nV}/\sqrt{\text{Hz}}$
		$f = 1\text{ kHz}$		26		$\text{nV}/\sqrt{\text{Hz}}$
i_n	Input current noise density	$f = 1\text{ kHz}$		5		$\text{fA}/\sqrt{\text{Hz}}$
INPUT CAPACITANCE						
C_{IN}	Differential			1		pF
	Common-mode			5		pF
OPEN-LOOP GAIN						
A_{OL}	Open-loop voltage gain	$0.05\text{ V} < V_O < (V_+) - 0.05\text{ V}$, $R_L = 100\text{ k}\Omega$		104		dB
		$0.3\text{ V} < V_O < (V_+) - 0.3\text{ V}$, $R_L = 2\text{ k}\Omega$	100	110		dB
	Phase margin	$V_S = 5.0\text{ V}$, $G = +1$		65		$^\circ$

- (1) Parameters with minimum or maximum specification limits are 100% production tested at 25°C , unless otherwise noted. Over-temperature limits are based on characterization and statistical analysis.

Electrical Characteristics: 5.5 V⁽¹⁾ (continued)

 At $T_A = 25^\circ\text{C}$, $R_L = 10\text{ k}\Omega$ connected to $V_S / 2$, and $V_{CM} = V_{OUT} = V_S / 2$, unless otherwise noted.

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
FREQUENCY RESPONSE						
GBW	Gain-bandwidth product	$V_S = 5.0\text{ V}$, $C_L = 10\text{ pF}$		1		MHz
SR	Slew rate	$V_S = 5.0\text{ V}$, $G = +1$		0.5		V/ μs
t_s	Settling time	To 0.01%, $V_S = 5.0\text{ V}$, 2-V step, $G = +1$		6		μs
	Overload recovery time	$V_S = 5.0\text{ V}$, $V_{IN} \times \text{Gain} > V_S$		3		μs
OUTPUT						
V_O	Voltage output swing from supply rails	$R_L = 100\text{ k}\Omega^{(2)}$		5	20	mV
		$R_L = 2\text{ k}\Omega^{(2)}$		75	100	mV
I_{SC}	Short-circuit current			± 15		mA
R_O	Open-loop output impedance			2300		Ω
POWER SUPPLY						
V_S	Specified voltage range		1.8 (± 0.9)	5.5 (± 2.75)		V
I_Q	Quiescent current per amplifier	$T_A = -40^\circ\text{C}$ to 125°C , $V_S = 5.0\text{ V}$, $I_O = 0\text{ mA}$		65	90	μA
	Power-on time	$V_S = 0\text{ V}$ to 5 V , to 90% I_Q level		10		μs
TEMPERATURE						
	Specified range		-40		125	$^\circ\text{C}$
	Operating range		-40		150	$^\circ\text{C}$
T_{stg}	Storage range		-65		150	$^\circ\text{C}$

(2) Specified by design and characterization; not production tested.

7.8 Electrical Characteristics: 1.8 V⁽¹⁾

At $T_A = 25^\circ\text{C}$, $R_L = 10\text{ k}\Omega$ connected to $V_S / 2$, $V_{CM} = V_{S+} - 1.3\text{ V}$, and $V_{OUT} = V_S / 2$, unless otherwise noted.

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
OFFSET VOLTAGE						
V_{OS}	Input offset voltage			0.75	3	mV
dV_{OS}/dT	Input offset voltage vs temperature	$T_A = -40^\circ\text{C}$ to 125°C		2		$\mu\text{V}/^\circ\text{C}$
PSRR	Power-supply rejection ratio		74	90		dB
INPUT VOLTAGE RANGE						
V_{CM}	Common-mode voltage range	No phase reversal, rail-to-rail input	$(V_-) - 0.2$		$(V_+) + 0.2$	V
CMRR	Common-mode rejection ratio	$(V_{S-}) - 0.2\text{ V} < V_{CM} < (V_{S+}) - 1.3\text{ V}$		85		dB
		$V_{CM} = -0.2\text{ V}$ to $+1.8\text{ V}$		73		dB
INPUT BIAS CURRENT						
I_B	Input bias current			± 1		μA
I_{OS}	Input offset current			± 1		μA
NOISE						
	Input voltage noise (peak-to-peak)	$f = 0.1\text{ Hz}$ to 10 Hz		6		μV_{PP}
e_n	Input voltage noise density	$f = 10\text{ kHz}$		22		$\text{nV}/\sqrt{\text{Hz}}$
		$f = 1\text{ kHz}$		26		$\text{nV}/\sqrt{\text{Hz}}$
i_n	Input current noise density	$f = 1\text{ kHz}$		5		$\text{fA}/\sqrt{\text{Hz}}$
INPUT CAPACITANCE						
C_{IN}	Differential			1		pF
	Common-mode			5		pF
OPEN-LOOP GAIN						
A_{OL}	Open-loop voltage gain	$0.1\text{ V} < V_O < (V_+) - 0.1\text{ V}$, $R_L = 10\text{ k}\Omega$		110		dB
		$0.05\text{ V} < V_O < (V_+) - 0.05\text{ V}$, $R_L = 100\text{ k}\Omega$		110		dB

(1) Parameters with minimum or maximum specification limits are 100% production tested at 25°C , unless otherwise noted. Over-temperature limits are based on characterization and statistical analysis.

Electrical Characteristics: 1.8 V⁽¹⁾ (continued)

 At $T_A = 25^\circ\text{C}$, $R_L = 10\text{ k}\Omega$ connected to $V_S / 2$, $V_{CM} = V_{S+} - 1.3\text{ V}$, and $V_{OUT} = V_S / 2$, unless otherwise noted.

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
FREQUENCY RESPONSE						
GBW	Gain-bandwidth product	$C_L = 10\text{ pF}$		0.9		MHz
SR	Slew rate	$G = +1$		0.45		V/ μs
t_s	Settling time	To 0.01%, $V_S = 5.0\text{ V}$, 2-V step, $G = +1$		6		μs
	Overload recovery time	$V_S = 5.0\text{ V}$, $V_{IN} \times \text{Gain} > V_S$		3		μs
OUTPUT						
V_O	Voltage output swing from supply rails	$R_L = 100\text{ k}\Omega^{(2)}$		5		mV
		$R_L = 2\text{ k}\Omega^{(2)}$		25		mV
I_{SC}	Short-circuit current			± 6		mA
R_O	Open-loop output impedance			2300		Ω
POWER SUPPLY						
V_S	Specified voltage range		1.8 (± 0.9)	5.5 (± 2.75)		V
I_Q	Quiescent current per amplifier	$T_A = -40^\circ\text{C}$ to 125°C , $V_S = 5.0\text{ V}$, $I_O = 0\text{ mA}$		65	90	μA
	Power-on time	$V_S = 0\text{ V}$ to 5 V , to 90% I_Q level		10		μs
TEMPERATURE						
	Specified range		-40		125	$^\circ\text{C}$
	Operating range		-40		150	$^\circ\text{C}$
T_{stg}	Storage range		-65		150	$^\circ\text{C}$

(2) Specified by design and characterization; not production tested.

7.9 Typical Characteristics: Table of Graphs

Table 1. Table of Graphs

TITLE	FIGURE
Open-Loop Gain and Phase vs Frequency	Figure 1
Quiescent Current vs Supply Voltage	Figure 2
Offset Voltage Production Distribution	Figure 3
Offset Voltage vs Common-Mode Voltage (Maximum Supply)	Figure 4
CMRR and PSRR vs Frequency (RTI)	Figure 5
0.1-Hz to 10-Hz Input Voltage Noise (5.5 V)	Figure 6
Input Voltage Noise Spectral Density vs Frequency (1.8 V, 5.5 V)	Figure 7
Input Bias and Offset Current vs Temperature	Figure 8
Open-Loop Output Impedance vs Frequency	Figure 9
Maximum Output Voltage vs Frequency and Supply Voltage	Figure 10
Output Voltage Swing vs Output Current (over Temperature)	Figure 11
Closed-Loop Gain vs Frequency, $G = 1, -1, 10$ (1.8 V)	Figure 12
Small-Signal Step Response, Noninverting (1.8 V)	Figure 13
Small-Signal Step Response, Noninverting (5.5 V)	Figure 14
Large-Signal Step Response, Noninverting (1.8 V)	Figure 15
Large-Signal Step Response, Noninverting (5.5 V)	Figure 16
No Phase Reversal	Figure 17
EMIRR IN+ vs Frequency	Figure 18

7.10 Typical Characteristics

At $T_A = 25^\circ\text{C}$, $V_S = 5\text{ V}$, $R_L = 10\text{ k}\Omega$ connected to $V_S / 2$, and $V_{CM} = V_{OUT} = V_S / 2$, unless otherwise noted.

Figure 1. Open-Loop Gain and Phase vs Frequency

Figure 2. Quiescent Current vs Supply

Figure 3. Offset Voltage Production Distribution

Figure 4. Offset Voltage vs Common-Mode Voltage

Figure 5. CMRR and PSRR vs Frequency (Referred-to-Input)

Figure 6. 0.1-Hz to 10-Hz Input Voltage Noise

Typical Characteristics (continued)

At $T_A = 25^\circ\text{C}$, $V_S = 5\text{ V}$, $R_L = 10\text{ k}\Omega$ connected to $V_S / 2$, and $V_{CM} = V_{OUT} = V_S / 2$, unless otherwise noted.

Figure 7. Input Voltage Noise Spectral Density vs Frequency

Figure 8. Input Bias and Offset Current vs Temperature

Figure 9. Open-Loop Output Impedance vs Frequency

Figure 10. Maximum Output Voltage vs Frequency and Supply Voltage

Figure 11. Output Voltage Swing vs Output Current (Over Temperature)

Figure 12. Closed-Loop Gain vs Frequency (Minimum Supply)

Typical Characteristics (continued)

At $T_A = 25^\circ\text{C}$, $V_S = 5\text{ V}$, $R_L = 10\text{ k}\Omega$ connected to $V_S / 2$, and $V_{CM} = V_{OUT} = V_S / 2$, unless otherwise noted.

Figure 13. Small-Signal Pulse Response (Minimum Supply)

Figure 14. Small-Signal Pulse Response (Maximum Supply)

Figure 15. Large-Signal Pulse Response (Minimum Supply)

Figure 16. Large-Signal Pulse Response (Maximum Supply)

Figure 17. No Phase Reversal

Figure 18. EMIRR IN+ vs Frequency

8 Detailed Description

8.1 Overview

The TLVx313 family of operational amplifiers are general-purpose, low-cost devices that are ideal for a wide range of portable applications. Rail-to-rail input and output swings, low quiescent current, and wide dynamic range make the op amps well-suited for driving sampling analog-to-digital converters (ADCs) as well as other single-supply applications.

8.2 Functional Block Diagram

8.3 Feature Description

8.3.1 Operating Voltage

The TLV313 series is fully specified and tested from 1.8 V to 5.5 V (± 0.9 V to ± 2.75 V). Parameters that vary with supply voltage are illustrated in the [Typical Characteristics](#) section.

8.3.2 Rail-to-Rail Input

The input common-mode voltage range of the TLV313 series extends 200 mV beyond the supply rails. This performance is achieved with a complementary input stage: an N-channel input differential pair in parallel with a P-channel differential pair, as shown in the [Functional Block Diagram](#) section. The N-channel pair is active for input voltages close to the positive rail, typically $(V+) - 1.3$ V to 200 mV above the positive supply, while the P-channel pair is on for inputs from 200 mV below the negative supply to approximately $(V+) - 1.3$ V. There is a small transition region, typically $(V+) - 1.4$ V to $(V+) - 1.2$ V, in which both pairs are on. This 200-mV transition region may vary up to 300 mV with process variation. Thus, the transition region (both stages on) may range from $(V+) - 1.7$ V to $(V+) - 1.5$ V on the low end, up to $(V+) - 1.1$ V to $(V+) - 0.9$ V on the high end. Within this transition region, PSRR, CMRR, offset voltage, offset drift, and THD may be degraded compared to device operation outside this region.

8.3.3 Rail-to-Rail Output

Designed as a micro-power, low-noise operational amplifier, the TLV313 device delivers a robust output drive capability. A class AB output stage with common-source transistors is used to achieve full rail-to-rail output swing capability. For resistive loads up to 100 k Ω , the output swings typically to within 5 mV of either supply rail regardless of the power-supply voltage applied. Different load conditions change the ability of the amplifier to swing close to the rails, as shown in [Figure 12](#).

8.3.4 Common-Mode Rejection Ratio (CMRR)

CMRR for the TLV313 device is specified in several ways so the best match for a given application may be used; see the [Electrical Characteristics](#). First, the CMRR of the device in the common-mode range below the transition region [$V_{CM} < (V+) - 1.3$ V] is given. This specification is the best indicator of the capability of the device when the application requires use of one of the differential input pairs. Second, the CMRR over the entire common-mode range is specified at ($V_{CM} = -0.2$ V to 5.7 V). This last value includes the variations seen through the transition region, as shown in [Figure 4](#).

8.3.5 Capacitive Load and Stability

The TLV313 device is designed to be used in applications where driving a capacitive load is required. As with all op amps, there may be specific instances where the TLV313 device may become unstable. The particular op amp circuit configuration, layout, gain, and output loading are some of the factors to consider when establishing whether or not an amplifier is stable in operation. An op amp in the unity-gain (+1-V/V) buffer configuration that drives a capacitive load exhibits a greater tendency to be unstable than an amplifier operated at a higher noise gain. The capacitive load, in conjunction with the op amp output resistance, creates a pole within the feedback loop that degrades the phase margin. The degradation of the phase margin increases as the capacitive loading increases. When operating in the unity-gain configuration, the TLV313 device remains stable with a pure capacitive load up to approximately 1 nF. The equivalent series resistance (ESR) of some capacitors (C_L greater than 1 μ F) is sufficient to alter the phase characteristics in the feedback loop such that the amplifier remains stable. Increasing the amplifier closed-loop gain allows the amplifier to drive increasingly larger capacitance. This increased capability is evident when observing the overshoot response of the amplifier at higher voltage gains.

Feature Description (continued)

One technique for increasing the capacitive load drive capability of the amplifier when it operates in a unity-gain configuration is to insert a small resistor, typically $10\ \Omega$ to $20\ \Omega$, in series with the output, as shown in [Figure 19](#). This resistor significantly reduces the overshoot and ringing associated with large capacitive loads. One possible problem with this technique is that a voltage divider is created with the added series resistor and any resistor connected in parallel with the capacitive load. The voltage divider introduces a gain error at the output that reduces the output swing.

Figure 19. Improving Capacitive Load Drive

8.3.6 EMI Susceptibility and Input Filtering

Operational amplifiers vary with regard to the susceptibility of the device to electromagnetic interference (EMI). If conducted EMI enters the op amp, the dc offset observed at the amplifier output may shift from the nominal value while EMI is present. This shift is a result of signal rectification associated with the internal semiconductor junctions. While all op amp pin functions may be affected by EMI, the signal input pins are likely to be the most susceptible. The TLV313 family incorporates an internal input low-pass filter that reduces the amplifiers response to EMI. Both common-mode and differential mode filtering are provided by this filter. The filter is designed for a cutoff frequency of approximately 35 MHz ($-3\ \text{dB}$), with a roll-off of 20 dB per decade.

Texas Instruments has developed the ability to accurately measure and quantify the immunity of an operational amplifier over a broad frequency spectrum extending from 10 MHz to 6 GHz. The EMI rejection ratio (EMIRR) metric allows op amps to be directly compared by the EMI immunity. [Figure 18](#) illustrates the results of this testing on the TLV313 family. Detailed information may be found in *EMI Rejection Ratio of Operational Amplifiers (SBOA128)*, available for download from www.ti.com.

8.4 Device Functional Modes

The TLV313 devices have a single functional mode. The devices are powered on as long as the power-supply voltage is between 1.8 V ($\pm 0.9\ \text{V}$) and 5.5 V ($\pm 2.75\ \text{V}$).

9 Application and Implementation

NOTE

Information in the following applications sections is not part of the TI component specification, and TI does not warrant its accuracy or completeness. TI's customers are responsible for determining suitability of components for their purposes. Customers should validate and test their design implementation to confirm system functionality.

9.1 Application Information

The TLVx313 devices are a family of low-power, rail-to-rail input and output operational amplifiers specifically designed for portable applications. The devices operate from 1.8 V to 5.5 V, are unity-gain stable, and are suitable for a wide range of general-purpose applications. The class AB output stage is capable of driving ≤ 10 -k Ω loads connected to any point between V+ and ground. The input common-mode voltage range includes both rails, and allows the TLV313 family to be used in virtually any single-supply application.

9.2 Typical Application

A typical application for an operational amplifier is an inverting amplifier, as shown in [Figure 20](#). An inverting amplifier takes a positive voltage on the input and outputs a signal inverted to the input, making a negative voltage of the same magnitude. In the same manner, the amplifier also makes negative input voltages positive on the output. In addition, amplification may be added by selecting the input resistor R_I and the feedback resistor R_F.

Figure 20. Application Schematic

9.2.1 Design Requirements

The supply voltage must be chosen to be larger than the input voltage range and the desired output range. The limits of the input common-mode range (V_{CM}) and the output voltage swing to the rails (V_O) must also be considered. For instance, this application scales a signal of ± 0.5 V (1 V) to ± 1.8 V (3.6 V). Setting the supply at ± 2.5 V is sufficient to accommodate this application.

9.2.2 Detailed Design Procedure

Determine the gain required by the inverting amplifier using [Equation 1](#) and [Equation 2](#):

$$A_V = \frac{V_{OUT}}{V_{IN}} \tag{1}$$

$$A_V = \frac{1.8}{-0.5} = -3.6 \tag{2}$$

Typical Application (continued)

When the desired gain is determined, choose a value for R_1 or R_F . Choosing a value in the kilohm range is desirable for general-purpose applications because the amplifier circuit uses currents in the milliamp range. This milliamp current range ensures the device does not draw too much current. The trade-off is that very large resistors (100s of kilohms) draw the smallest current but generate the highest noise. Small resistors (100s of ohms) generate low noise but draw high current. This example uses 10 k Ω for R_1 , meaning 36 k Ω is used for R_F . The values are determined by Equation 3:

$$A_V = -\frac{R_F}{R_1} \tag{3}$$

9.2.3 Application Curve

Figure 21. Inverting Amplifier Input and Output

9.3 System Examples

When receiving low-level signals, limiting the bandwidth of the incoming signals into the system is often required. The simplest way to establish this limited bandwidth is to place an RC filter at the noninverting terminal of the amplifier, as shown in Figure 22.

$$\frac{V_{OUT}}{V_{IN}} = \left(1 + \frac{R_F}{R_G}\right) \left(\frac{1}{1 + sR_1C_1}\right)$$

Figure 22. Single-Pole Low-Pass Filter

System Examples (continued)

If even more attenuation is needed, a multiple pole filter is required. The Sallen-Key filter may be used for this task, as shown in Figure 23. For best results, the amplifier must have a bandwidth that is eight to 10 times the filter frequency bandwidth. Failure to follow this guideline may result in phase shift of the amplifier.

Figure 23. Two-Pole, Low-Pass, Sallen-Key Filter

10 Power Supply Recommendations

The TLVx313 family is specified for operation from 1.8 V to 5.5 V (± 0.9 V to ± 2.75 V); many specifications apply from -40°C to $+125^{\circ}\text{C}$. The *Typical Characteristics* section presents parameters that may exhibit significant variance with regard to operating voltage or temperature.

CAUTION

Supply voltages larger than 7 V can permanently damage the device (see the *Absolute Maximum Ratings* table).

Place 0.1- μF bypass capacitors close to the power-supply pins to reduce errors coupling in from noisy or high-impedance power supplies. For more detailed information on bypass capacitor placement, refer to the *Layout Guidelines* section.

10.1 Input and ESD Protection

The TLV313 family incorporates internal electrostatic discharge (ESD) protection circuits on all pins. In the case of input and output pins, this protection primarily consists of current-steering diodes connected between the input and power-supply pins. The ESD protection diodes also provide in-circuit, input overdrive protection, as long as the current is limited to 10 mA as stated in the *Absolute Maximum Ratings*. Figure 24 shows how a series input resistor may be added to the driven input to limit the input current. The added resistor contributes thermal noise at the amplifier input and the value must be kept to a minimum in noise-sensitive applications.

Figure 24. Input Current Protection

11 Layout

11.1 Layout Guidelines

For best operational performance of the device, use good printed circuit board (PCB) layout practices, including:

- Noise may propagate into analog circuitry through the power pins of the circuit and the operational amplifier. Use bypass capacitors to reduce the coupled noise by providing low-impedance power sources local to the analog circuitry.
 - Connect low-ESR, 0.1- μ F ceramic bypass capacitors between each supply pin and ground, placed as close to the device as possible. A single bypass capacitor from V+ to ground is applicable for single-supply applications.
- Separate grounding for analog and digital portions of the circuitry is one of the simplest and most effective methods of noise suppression. One or more layers on multilayer PCBs are usually devoted to ground planes. A ground plane helps distribute heat and reduces EMI noise pickup. Take care to physically separate digital and analog grounds, paying attention to the flow of the ground current. For more detailed information, refer to *Circuit Board Layout Techniques*, (SLOA089).
- To reduce parasitic coupling, run the input traces as far away from the supply or output traces as possible. If the traces cannot be kept separate, crossing the sensitive trace perpendicularly is much better than crossing in parallel with the noisy trace.
- Place the external components as close to the device as possible. Keep R_F and R_G close to the inverting input in order to minimize parasitic capacitance, as shown in Figure 25.
- Keep the length of input traces as short as possible. Remember that the input traces are the most sensitive part of the circuit.
- Consider a driven, low-impedance guard ring around the critical traces. A guard ring may significantly reduce leakage currents from nearby traces that are at different potentials.

11.2 Layout Example

Copyright © 2016, Texas Instruments Incorporated

Figure 25. Operational Amplifier Board Layout for Noninverting Configuration

Figure 26. Schematic Representation of Figure 25

12 Device and Documentation Support

12.1 Documentation Support

12.1.1 Related Documentation

For related documentation, see the following:

- [EMI Rejection Ratio of Operational Amplifiers.](#)
- [Circuit Board Layout Techniques.](#)

12.2 Receiving Notification of Documentation Updates

To receive notification of documentation updates, navigate to the device product folder on ti.com. In the upper right corner, click on *Alert me* to register and receive a weekly digest of any product information that has changed. For change details, review the revision history included in any revised document.

12.3 Related Links

[Table 2](#) lists quick access links. Categories include technical documents, support and community resources, tools and software, and quick access to sample or buy.

Table 2. Related Links

PARTS	PRODUCT FOLDER	SAMPLE & BUY	TECHNICAL DOCUMENTS	TOOLS & SOFTWARE	SUPPORT & COMMUNITY
TLV313	Click here	Click here	Click here	Click here	Click here
TLV2313	Click here	Click here	Click here	Click here	Click here
TLV4313	Click here	Click here	Click here	Click here	Click here

12.4 Community Resources

The following links connect to TI community resources. Linked contents are provided "AS IS" by the respective contributors. They do not constitute TI specifications and do not necessarily reflect TI's views; see TI's [Terms of Use](#).

TI E2E™ Online Community *TI's Engineer-to-Engineer (E2E) Community.* Created to foster collaboration among engineers. At e2e.ti.com, you can ask questions, share knowledge, explore ideas and help solve problems with fellow engineers.

Design Support *TI's Design Support* Quickly find helpful E2E forums along with design support tools and contact information for technical support.

12.5 Trademarks

E2E is a trademark of Texas Instruments.
All other trademarks are the property of their respective owners.

12.6 Electrostatic Discharge Caution

This integrated circuit can be damaged by ESD. Texas Instruments recommends that all integrated circuits be handled with appropriate precautions. Failure to observe proper handling and installation procedures can cause damage.

ESD damage can range from subtle performance degradation to complete device failure. Precision integrated circuits may be more susceptible to damage because very small parametric changes could cause the device not to meet its published specifications.

12.7 Glossary

[SLYZ022](#) — *TI Glossary.*

This glossary lists and explains terms, acronyms, and definitions.

13 Mechanical, Packaging, and Orderable Information

The following pages include mechanical, packaging, and orderable information. This information is the most current data available for the designated devices. This data is subject to change without notice and revision of this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

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
TLV2313IDGKR	ACTIVE	VSSOP	DGK	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAUAG	Level-2-260C-1 YEAR	-40 to 125	13AV	Samples
TLV2313IDGKT	ACTIVE	VSSOP	DGK	8	250	Green (RoHS & no Sb/Br)	CU NIPDAUAG	Level-2-260C-1 YEAR	-40 to 125	13AV	Samples
TLV2313IDR	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	V2313	Samples
TLV313IDBVR	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	15F2	Samples
TLV313IDBVT	ACTIVE	SOT-23	DBV	5	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	15F2	Samples
TLV313IDCKR	ACTIVE	SC70	DCK	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	14E	Samples
TLV313IDCKT	ACTIVE	SC70	DCK	5	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	14E	Samples
TLV4313IPWR	ACTIVE	TSSOP	PW	14	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	TLV4313	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.

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
TLV2313IDGKR	VSSOP	DGK	8	2500	330.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
TLV2313IDGKT	VSSOP	DGK	8	250	330.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
TLV2313IDR	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
TLV313IDBVR	SOT-23	DBV	5	3000	178.0	9.0	3.3	3.2	1.4	4.0	8.0	Q3
TLV313IDBVT	SOT-23	DBV	5	250	178.0	9.0	3.3	3.2	1.4	4.0	8.0	Q3
TLV313IDCKR	SC70	DCK	5	3000	178.0	9.0	2.4	2.5	1.2	4.0	8.0	Q3
TLV313IDCKT	SC70	DCK	5	250	178.0	9.0	2.4	2.5	1.2	4.0	8.0	Q3
TLV4313IPWR	TSSOP	PW	14	2000	330.0	12.4	6.9	5.6	1.6	8.0	12.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TLV2313IDGKR	VSSOP	DGK	8	2500	366.0	364.0	50.0
TLV2313IDGKT	VSSOP	DGK	8	250	366.0	364.0	50.0
TLV2313IDR	SOIC	D	8	2500	340.5	338.1	20.6
TLV313IDBVR	SOT-23	DBV	5	3000	180.0	180.0	18.0
TLV313IDBVT	SOT-23	DBV	5	250	180.0	180.0	18.0
TLV313IDCKR	SC70	DCK	5	3000	180.0	180.0	18.0
TLV313IDCKT	SC70	DCK	5	250	180.0	180.0	18.0
TLV4313IPWR	TSSOP	PW	14	2000	367.0	367.0	35.0

DBV (R-PDSO-G5)

PLASTIC SMALL-OUTLINE PACKAGE

4073253-4/N 12/14

- 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-178 Variation AA.

DBV (R-PDSO-G5)

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.

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.

DGK (S-PDSO-G8)

PLASTIC SMALL-OUTLINE PACKAGE

4073329/E 05/06

- NOTES:
- A. All linear dimensions are in millimeters.
 - B. This drawing is subject to change without notice.
 - C. Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.15 per end.
 - D. Body width does not include interlead flash. Interlead flash shall not exceed 0.50 per side.
 - E. Falls within JEDEC MO-187 variation AA, except interlead flash.

- 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.

PW (R-PDSO-G14)

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. Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0,15 each side.
 - D. Body width does not include interlead flash. Interlead flash shall not exceed 0,25 each side.
 - E. Falls within JEDEC MO-153

PW (R-PDSO-G14)

PLASTIC SMALL OUTLINE

4211284-2/G 08/15

- NOTES:
- All linear dimensions are in millimeters.
 - This drawing is subject to change without notice.
 - 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. Refer to IPC-7525 for other stencil recommendations.
 - Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

D (R-PDSO-G8)

PLASTIC SMALL OUTLINE

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

D (R-PDSO-G8)

PLASTIC SMALL OUTLINE

4211283-2/E 08/12

- 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.

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