

FEATURES

- **Controlled Baseline**
 - One Assembly/Test Site, One Fabrication Site
- **Extended Temperature Performance of –55°C to 125°C**
- **Enhanced Diminishing Manufacturing Sources (DMS) Support**
- **Enhanced Product-Change Notification**
- **Qualification Pedigree ⁽¹⁾**
- **Excellent Specified Drift Performance:**
 - 7ppm/°C (Max) at 0°C to 125°C
 - 20ppm/°C (Max) at –40°C to 125°C
 - 40ppm/°C (Max) at –55°C to 125°C
- **Microsize Package: SOT23-6**

(1) Component qualification in accordance with JEDEC and industry standards to ensure reliable operation over an extended temperature range. This includes, but is not limited to, Highly Accelerated Stress Test (HAST) or biased 85/85, temperature cycle, autoclave or unbiased HAST, electromigration, bond intermetallic life, and mold compound life. Such qualification testing should not be viewed as justifying use of this component beyond specified performance and environmental limits.

- **High Output Current: \pm 10 mA**
- **High Accuracy: 0.01%**
- **Low Quiescent Current: 100 μ A**
- **Low Dropout: 5 mV**

APPLICATIONS

- **Portable Equipment**
- **Data Acquisition Systems**
- **Medical Equipment**
- **Test Equipment**

DESCRIPTION

The REF32xx is a very low drift, micropower, low-dropout, precision voltage reference family available in the tiny SOT23-6 package.

The small size and low power consumption (120 μ A max) of the REF32xx make it ideal for portable and battery-powered applications. This reference is stable with any capacitive load.

The REF32xx can be operated from a supply as low as 5 mV above the output voltage, under no load conditions. All models are specified for the wide temperature range of –55°C to 125°C.

AVAILABLE OUTPUT VOLTAGES

PRODUCT	VOLTAGE
REF3212	1.25 V
REF3220	2.048 V
REF3225	2.5 V
REF3230	3 V
REF3233	3.3 V
REF3240	4.096 V

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.

REF3212-EP, REF3220-EP, REF3225-EP REF3230-EP, REF3233-EP, REF3240-EP 4 ppm/°C, 100 µA SOT23-6 SERIES VOLTAGE REFERENCES

SBVS078A, OCTOBER 2006, REVISED APRIL 2007

[查询 REF3212-EP 供应商](#)

PACKAGE/ORDERING INFORMATION⁽¹⁾

PRODUCT	OUTPUT VOLTAGE	PACKAGE-LEAD	PACKAGE DESIGNATOR ⁽²⁾	PACKAGE MARKING
REF3212AMDBVREP	1.25 V	SOT23-6	DBV	R3AM
REF3220AMDBVREP	2.048 V	SOT23-6	DBV	R3BM
REF3225AMDBVREP	2.5 V	SOT23-6	DBV	R3CM
REF3230AMDBVREP	3 V	SOT23-6	DBV	R3DM
REF3233AMDBVREP	3.3 V	SOT23-6	DBV	R3EM
REF3240AMDBVREP	4.096 V	SOT23-6	DBV	R3FM

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

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

These devices have limited built-in ESD protection. The leads should be shorted together or the device placed in conductive foam during storage or handling to prevent electrostatic damage to the MOS gates.

PIN CONFIGURATION

SOT23-6
(TOP VIEW)

A. The location of pin 1 on the REF32xx is determined by orienting the package marking as shown.

Absolute Maximum Ratings⁽¹⁾

		MIN	MAX	UNIT
Input voltage			7.5	V
Output short-circuit		Continuous		
Operating temperature range		-55	125	°C
Storage temperature range		-65	150 ⁽²⁾	°C
Junction temperature			150	°C
ESD rating	Human-Body Model		4	kV
	Charged-Device Model		1	
	Machine Model		400	V

(1) Stresses above these ratings may cause permanent damage. Exposure to absolute maximum conditions for extended periods may degrade device reliability. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those specified is not implied.

(2) Long-term high-temperature storage and/or extended use at maximum recommended operating conditions may result in a reduction of overall device life. See http://www.ti.com/ep_quality for additional information on enhanced plastic packaging.

[查询"REF3212-EP"供应商](#)

Electrical Characteristics

Boldface limits apply over the listed temperature range.

$T_A = 25^\circ\text{C}$, $I_{\text{LOAD}} = 0\text{ mA}$, and $V_{\text{IN}} = 5\text{ V}$ (unless otherwise noted)

PARAMETER			TEST CONDITIONS	MIN	TYP	MAX	UNIT	
REF3212 (1.25 V)								
V _{OUT}	Output voltage			1.2475	1.25	1.2525	V	
	Initial accuracy			−0.2	0.01	0.2	%	
Noise	Output voltage noise		f = 0.1 Hz to 10 Hz	17			μV _{PP}	
	Voltage noise		f = 10 Hz to 10 kHz	24			μV _{RMS}	
REF3220 (2.048 V)								
V _{OUT}	Output voltage			2.044	2.048	2.052	V	
	Initial accuracy			−0.2	0.01	0.2	%	
Noise	Output voltage noise		f = 0.1 Hz to 10 Hz	27			μV _{PP}	
	Voltage noise		f = 10 Hz to 10 kHz	39			μV _{RMS}	
REF3225 (2.5 V)								
V _{OUT}	Output voltage			2.495	2.5	2.505	V	
	Initial accuracy			−0.2	0.01	0.2	%	
Noise	Output voltage noise		f = 0.1 Hz to 10 Hz	33			μV _{PP}	
	Voltage noise		f = 10 Hz to 10 kHz	48			μV _{RMS}	
REF3230 (3 V)								
V _{OUT}	Output voltage			2.994	3	3.006	V	
	Initial accuracy			−0.2	0.01	0.2	%	
Noise	Output voltage noise		f = 0.1 Hz to 10 Hz	39			μV _{PP}	
	Voltage noise		f = 10 Hz to 10 kHz	57			μV _{RMS}	
REF3233 (3.3 V)								
V _{OUT}	Output voltage			3.293	3.3	3.307	V	
	Initial accuracy			−0.2	0.01	0.2	%	
Noise	Output voltage noise		f = 0.1 Hz to 10 Hz	43			μV _{PP}	
	Voltage noise		f = 10 Hz to 10 kHz	63			μV _{RMS}	
REF3240 (4.096 V)								
V _{OUT}	Output voltage			4.088	4.096	4.104	V	
	Initial accuracy			−0.2	0.01	0.2	%	
Noise	Output voltage noise		f = 0.1 Hz to 10 Hz	53			μV _{PP}	
	Voltage noise		f = 10 Hz to 10 kHz	78			μV _{RMS}	
REF3212/REF3220/REF3225/REF3230/REF3233/REF3240								
dV _{OUT} /dT	Output voltage temperature drift		T _A = 25°C	4			7	ppm/°C
			−55°C ≤ T _A ≤ 125°C	10.5			40	
Long-term stability			0 tp 1000 h		55		ppm	
Line regulation			V _{OUT} + 0.05 ⁽¹⁾ ≤ V _{IN} ≤ 5.5 V		−65 15 65		ppm/V	
dV _{OUT} /dI _{LOAD}	Load regulation ⁽²⁾	Sourcing	0 mA < I _{LOAD} < 10 mA, V _{IN} = V _{OUT} + 250 mV ⁽¹⁾		−40 3 40		μV/mA	
		Sinking	−10 mA < I _{LOAD} < 0 mA, V _{IN} = V _{OUT} + 100 mV ⁽¹⁾		−60 20 60			
dT	Thermal hysteresis ⁽³⁾	First cycle			100		ppm	
		Additional cycles			25			

(1) The minimum supply voltage for the REF3212 is 1.8 V.

(2) Load regulation is using force and sense lines; see the *Load Regulation* section for more information

(3) Thermal hysteresis procedure is explained in more detail in the *Applications Information* section.

REF3212-EP, REF3220-EP, REF3225-EP
REF3230-EP, REF3233-EP, REF3240-EP
4 ppm/°C, 100 µA SOT23-6 SERIES VOLTAGE REFERENCES

SBVS078A, OCTOBER 2006 • REVISED APRIL 2007

[查看 REF3212-EP 快速指南](#)

Electrical Characteristics (continued)

Boldface limits apply over the listed temperature range.

$T_A = 25^\circ\text{C}$, $I_{\text{LOAD}} = 0\text{ mA}$, and $V_{\text{IN}} = 5\text{ V}$ (unless otherwise noted)

PARAMETER			TEST CONDITIONS	MIN	TYP	MAX	UNIT
$V_{\text{IN}} - V_{\text{OUT}}$	Dropout voltage ⁽¹⁾		25°C ≤ T _A ≤ +125°C		5	50	mV
I _{LOAD}	Output current		V _{IN} = V _{OUT} + 250 mV ⁽¹⁾	−10		10	mA
I _{SC}	Short-circuit current	Sourcing			50		mA
		Sinking			40		
Turn-on settling time			0.1% at V _{IN} = 5 V with C _L = 0		60		μs
V _L	Enable/shutdown		Reference in shutdown mode	0		0.7	V
V _H			Reference is active	0.75 × V _{IN}		V _{IN}	
V _{IN}	Power supply Voltage		I _L = 0		V _{OUT} + 0.05 ⁽¹⁾	5.5	V
I _Q	Power supply Current		I _L = 0, ENABLE > 0.75 × V _{IN}		100	120	μA
I _S	Overtemperature shutdown		−55°C ≤ T _A ≤ 125°C		115	135	μA
			ENABLE < 0.7 V		0.1	1	μA
Temperature range		Specified		−55		125	°C
		Operating		−55		125	
		Storage		−65		150	
θ _{JA}	Thermal resistance, SOT23-6				200		°C/W

Operating Life Derating Chart

- See Datasheet for Absolute Maximum and Minimum Recommended Operating Conditions.
- Silicon Operating Life Design Goal is 10 years at 105°C Junction Temperature (does not include package interconnect life).
- Enhanced Plastic Product Disclaimer Applies.

TYPICAL CHARACTERISTICS

$T_A = 25^\circ\text{C}$, $I_{\text{LOAD}} = 0\text{ mA}$, $V_{\text{IN}} = 5\text{ V}$ power supply, REF3225 is used for typical characteristics (unless otherwise noted)

TEMPERATURE DRIFT
(0°C to $+125^\circ\text{C}$)

TEMPERATURE DRIFT
(-40°C to $+125^\circ\text{C}$)

OUTPUT VOLTAGE ACCURACY
vs TEMPERATURE

DROPOUT VOLTAGE
vs LOAD CURRENT

QUIESCENT CURRENT
vs TEMPERATURE

POWER-SUPPLY REJECTION RATIO
vs FREQUENCY

TYPICAL CHARACTERISTICS (continued)

$T_A = 25^\circ\text{C}$, $I_{\text{LOAD}} = 0\text{ mA}$, $V_{\text{IN}} = 5\text{ V}$ power supply, REF3225 is used for typical characteristics (unless otherwise noted)

TYPICAL CHARACTERISTICS (continued)

$T_A = 25^\circ\text{C}$, $I_{\text{LOAD}} = 0 \text{ mA}$, $V_{\text{IN}} = 5 \text{ V}$ power supply, REF3225 is used for typical characteristics (unless otherwise noted)

TYPICAL CHARACTERISTICS (continued)

$T_A = 25^\circ\text{C}$, $I_{\text{LOAD}} = 0\text{ mA}$, $V_{\text{IN}} = 5\text{ V}$ power supply, REF3225 is used for typical characteristics (unless otherwise noted)

THEORY OF OPERATION

The REF32xx is a family of CMOS, precision bandgap voltage references. Figure 1 shows the basic bandgap topology. Transistors Q_1 and Q_2 are biased so that the current density of Q_1 is greater than that of Q_2 . The difference of the two base-emitter voltages ($V_{be1} - V_{be2}$) has a positive temperature coefficient and is forced across resistor R_1 . This voltage is amplified and added to the base-emitter voltage of Q_2 , which has a negative temperature coefficient. The resulting output voltage is virtually independent of temperature.

Figure 1. Simplified Schematic of Bandgap Reference

APPLICATION INFORMATION

The REF32xx does not require a load capacitor and is stable with any capacitive load. Figure 2 shows typical connections required for operation of the REF32xx. A supply bypass capacitor of 0.47 μ F is recommended.

Figure 2. Typical Operating Connections for the REF3225

Supply Voltage

The REF32xx family of references features an extremely low dropout voltage. With the exception of the REF3212, which has a minimum supply requirement of 1.8 V, these references can be operated with a supply of only 5 mV above the output voltage in an unloaded condition. For loaded conditions, a typical dropout voltage versus load is shown in the Typical Characteristic curves.

The REF32xx also features a low quiescent current of 100 μ A, with a maximum quiescent current over temperature of just 135 μ A. The quiescent current typically changes less than 2 μ A over the entire supply range, as shown in Figure 3.

Figure 3. Supply Current vs Supply Voltage

Supply voltages below the specified levels can cause the REF32xx to momentarily draw currents greater than the typical quiescent current. This momentary current draw can be prevented by using a power supply with a fast rising edge and low output impedance.

Shutdown

The REF32xx can be placed in a low-power mode by pulling the ENABLE/SHUTDOWN pin low. When in shutdown mode the output of the REF32xx becomes a resistive load to ground. The value of the load depends on the model, and ranges from approximately 100 k Ω to 400 k Ω .

Thermal Hysteresis

Thermal hysteresis for the REF32xx is defined as the change in output voltage after operating the device at 25°C, cycling the device through the specified temperature range, and returning to 25°C. It can be expressed as:

$$V_{\text{HYST}} = \left(\frac{|V_{\text{PRE}} - V_{\text{POST}}|}{V_{\text{NOM}}} \right) \times 10^6 (\text{ppm}) \quad (1)$$

Where:

V_{HYST} = Thermal hysteresis (in units of ppm)

V_{NOM} = The specified output voltage

V_{PRE} = Output voltage measured at 25°C pretemperature cycling

V_{POST} = Output voltage measured after the device has been cycled through the specified temperature range of –40°C to 125°C and returned to 25°C

Temperature Drift

The REF32xx is designed to exhibit minimal drift error, which is defined as the change in output voltage over varying temperature. The drift is calculated using the box method, as described by the following equation:

$$\text{Drift} = \left(\frac{V_{\text{OUTMAX}} - V_{\text{OUTMIN}}}{V_{\text{OUT}} \times \text{Temp Range}} \right) \times 10^6 (\text{ppm}) \quad (2)$$

The REF32xx features a typical drift coefficient of 4 ppm/°C from 0°C to 125°C — the primary temperature range for many applications. For the extended temperature range of –55°C to 125°C, the REF32xx family drift increases to a typical value of 10.5 ppm/°C.

Noise Performance

Typical 0.1-Hz to 10-Hz voltage noise can be seen in the Typical Characteristic curve, *0.1-Hz to 10-Hz Voltage Noise*. The noise voltage of the REF32xx increases with output voltage and operating temperature. Additional filtering can be used to improve output noise levels, although care should be taken to ensure the output impedance does not degrade ac performance.

Long-Term Stability

Long-term stability refers to the change of the output voltage of a reference over a period of months or years. This effect lessens as time progresses, as is shown by the long-term stability Typical Characteristic curves. The typical drift value for the REF32xx is 55 ppm from 0 to 1000 hours. This parameter is characterized by measuring 30 units at regular intervals for a period of 1000 hours.

Load Regulation

Load regulation is defined as the change in output voltage as a result of changes in load current. The load regulation of the REF32xx is measured using force and sense contacts, as shown in [Figure 4](#). The force and sense lines can be used to effectively eliminate the impact of contact and trace resistance, resulting in accurate voltage at the load. By connecting the force and sense lines at the load, the REF32xx compensates for the contact and trace resistances because it measures and adjusts the voltage actually delivered at the load.

Figure 4. Accurate Load Regulation of REF32xx

APPLICATION CIRCUITS

Negative Reference Voltage

For applications requiring a negative and positive reference voltage, the REF32xx and OPA735 can be used to provide a dual-supply reference from a 5-V supply. Figure 5 shows the REF3225 used to provide a 2.5-V supply reference voltage. The low drift performance of the REF32xx complements the low offset voltage and zero drift of the OPA735 to provide an accurate solution for split-supply applications. Care must be taken to match the temperature coefficients of R_1 and R_2 .

Note: Bypass capacitor is not shown.

Figure 5. REF3225 Combined With OPA735 to Create Positive and Negative Reference Voltages

Data Acquisition

Data acquisition systems often require stable voltage references to maintain accuracy. The REF32xx family features stability and a wide range of voltages suitable for most microcontrollers and data converters. Figure 6, Figure 7, and Figure 8 show basic data acquisition systems.

Figure 6. Basic Data Acquisition System 1

Figure 7. Basic Data Acquisition System 2

Figure 8. REF3240 Provides an Accurate Reference for Driving the ADS8381

PACKAG

PACKAGING INFORMATION

Orderable Device	Status ⁽¹⁾	Package Type	Package Drawing	Pins	Package Qty	Eco Plan ⁽²⁾	Lead/ Ball Finish	MSL Pe
REF3212AMDBVREP	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-2600
REF3212AMDBVREPG4	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-2600
REF3220AMDBVREP	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-2600
REF3225AMDBVREP	ACTIVE	SOT-23	DBV	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-2600
REF3225AMDBVREPG4	ACTIVE	SOT-23	DBV	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-2600
REF3230AMDBVREP	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-2600
REF3230AMDBVREPG4	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-2600
REF3233AMDBVREP	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-2600
REF3233AMDBVREPG4	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-2600
REF3240AMDBVREP	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-2600
REF3240AMDBVREPG4	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-2600
V62/07602-01XE	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-2600
V62/07602-02XE	ACTIVE	SOT-23	DBV	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-2600
V62/07602-03XE	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-2600
V62/07602-04XE	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-2600
V62/07602-05XE	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-2600
V62/07602-06XE	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-2600

(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/eco> for more 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 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 high temperature applications.

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 attach 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 (RoHS). This Green label adhesion is only applicable to 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 does not warrant the accuracy, completeness, or reliability of the information. TI is not responsible for errors or for any consequences arising from the use of the information. TI reserves the right to change this information without notice. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release. 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.

OTHER QUALIFIED VERSIONS OF REF3212-EP, REF3220-EP, REF3225-EP, REF3230-EP, REF3233-EP, REF3240-EP :

- Catalog: [REF3212](#), [REF3220](#), [REF3225](#), [REF3230](#), [REF3233](#), [REF3240](#)

NOTE: Qualified Version Definitions:

- Catalog - TI's standard catalog product

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. Mold flash and protrusion shall not exceed 0.15 per side.
D. Leads 1,2,3 may be wider than leads 4,5,6 for package orientation.
E. Falls within JEDEC MO-178 Variation AB, except minimum lead width.

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	dsp.ti.com	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