

TPS79301, TPS79318 TPS79325, TPS79328, TPS793285 TPS79330, TPS79333, TPS793475

SLVS348H-JULY 2001-REVISED OCTOBER 2004

ULTRALOW-NOISE, HIGH PSRR, FAST RF 200-mA LOW-DROPOUT LINEAR REGULATORS IN NanoStar™ WAFER CHIP SCALE AND SOT23

FEATURES

- 200-mA RF Low-Dropout Regulator With Enable
- Available in 1.8-V, 2.5-V, 2.8-V, 2.85-V, 3-V, 3.3-V, 4.75-V, and Adjustable (1.22-V to 5.5-V)
- High PSRR (70 dB at 10 kHz)
- Ultralow-Noise (32 μV_{RMS}, TPS79328)
- Fast Start-Up Time (50 μs)
- Stable With a 2.2-µF Ceramic Capacitor
- Excellent Load/Line Transient Response
- Very Low Dropout Voltage (112 mV at Full Load, TPS79330)
- 5- and 6-Pin SOT23 (DBV) and NanoStar Wafer Chip Scale (YEQ) Packages

APPLICATIONS

- RF: VCOs, Receivers, ADCs
- Audio
- Cellular and Cordless Telephones
- Bluetooth™, Wireless LAN
- Handheld Organizers, PDAs

DESCRIPTION

TPS793xx family of low-dropout low-power linear voltage regulators features high power-supply rejection ratio (PSRR), ultralow-noise, fast start-up, and excellent line and load transient responses in NanoStar wafer chip scale and SOT23 packages. NanoStar packaging gives an ultrasmall footprint as well as an ultralow profile and package weight, making it ideal for portable applications such as handsets and PDAs. Each device in the family is stable, with a small 2.2-µF ceramic capacitor on the output. The TPS793xx family uses an advanced, proprietary BiCMOS fabrication process to yield extremely low dropout voltages (e.g., 112 mV at 200 mA, TPS79330). Each device achieves fast start-up times (approximately 50 µs with a 0.001-µF bypass capacitor) while consuming very low quiescent current (170 µA typical). Moreover, when the device is placed in standby mode, the supply current is reduced to less than 1 µA. The TPS79328 exhibits approximately 32 µV_{RMS} of output voltage noise at 2.8-V output with a 0.1-µF bypass capacitor. Applicomponents cations with analog that noise-sensitive, such as portable RF electronics, benefit from the high PSRR and low-noise features as well as the fast response time.

Figure 1.

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.

Bluetooth is a trademark of Bluetooth Sig, Inc. NanoStar is a trademark of Texas Instruments.

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.

AVAILABLE OPTIONS(1)(2)

PRODUCT	VOLTAGE	PACKAGE	TJ	SYMBOL	PART NUMBER
TPS79301	1.22 V to 5.5 V	SOT23 (DBV)		PGVI	TPS79301DBVR
TPS79318	1.8 V	SOT23 (DBV)		PHHI	TPS79318DBVR
173/9316	1.0 V	CSP (YEQ)		E3	TPS79318YEQ
TPS79325	2.5 V	SOT23 (DBV)		PGWI	TPS79325DBVR
17379325	2.5 V	CSP (YEQ)		E4	TPS79325YEQ
TPS79328	2.8 V	SOT23 (DBV)		PGXI	TPS79328DBVR
17579326	2.6 V	CSP (YEQ)	-40°C to +125°C	E2	TPS79328YEQ
TPS793285	2.85 V	SOT23 (DBV)		PHII	TPS793285DBVR
173793203	2.00 V	CSP (YEQ)		E5	TPS793285YEQ
TPS79330	2.1/	SOT23 (DBV)		PGYI	TPS79330DBVR
17579330	3 V	CSP (YEQ)		E6	TPS79330YEQ
TPS79333	3.3 V	SOT23 (DBV)		PHUI	TPS79333DBVR
TPS793475	4.75 V	SOT23 (DBV)		PHJI	TPS793475DBVR

- (1) For the most current package and ordering information, see the Package Option Addendum located at the end of this data sheet.
- (2) DBVR indicates tape and reel of 3000 parts. YEQR indicates tape and reel of 3000 parts. YEQT indicates tape and reel of 250 parts.

ABSOLUTE MAXIMUM RATINGS

over operating temperature range (unless otherwise noted)(1)

	UNIT
V _{IN} range	-0.3 V to 6 V
V _{EN} range	-0.3 V to V _{IN} + 0.3 V
V _{OUT} range	-0.3 V to 6 V
Peak output current	Internally limited
ESD rating, HBM	2 kV
ESD rating, CDM	500 V
Continuous total power dissipation	See Dissipation Ratings Table
Junction temperature range, DBV package	-40°C to 150°C
Junction temperature range, YEQ package	-40°C to 125°C
Storage temperature range, T _{stg}	-65°C to 150°C

⁽¹⁾ Stresses beyond those listed under absolute maximum ratings may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under recommended operating conditions is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

DISSIPATION RATINGS TABLE

BOARD	PACKAGE	$R_{ hetaJC}$	$R_{ heta JA}$	DERATING FACTOR ABOVE T _A = 25°C	T _A ≤ 25°C POWER RATING	T _A = 70°C POWER RATING	T _A = 85°C POWER RATING
Low-K ⁽¹⁾	DBV	65°C/W	255°C/W	3.9 mW/°C	390 mW	215 mW	155 mW
High-K ⁽²⁾	DBV	65°C/W	180°C/W	5.6 mW/°C	560 mW	310 mW	225 mW
Low-K ⁽¹⁾	YEQ	27°C/W	255°C/W	3.9 mW/°C	390 mW	215 mW	155 mW
High-K ⁽²⁾	YEQ	27°C/W	190°C/W	5.3 mW/°C	530 mW	296 mW	216 mW

⁽¹⁾ The JEDEC low-K (1s) board design used to derive this data was a 3-inch x 3-inch, two layer board with 2 ounce copper traces on top of the board.

ELECTRICAL CHARACTERISTICS

over recommended operating temperature range T_J = -40 to 125°C, V_{EN} = V_{IN} , V_{IN} = $V_{OUT(nom)}$ + 1 $V^{(1)}$, I_{OUT} = 1 mA, C_{OUT} = 10 μ F, C_{NR} = 0.01 μ F (unless otherwise noted). Typical values are at 25°C.

PARAMETER		TEST CONDITIONS			TYP	MAX	UNIT
V _{IN} Input voltage ⁽¹⁾				2.7		5.5	V
I _{OUT} Continuous output curren	t			0		200	mA
V _{FB} Internal reference (TPS79	301)			1.201	1.225	1.250	V
Output voltage range (TPS793	301)			V _{FB}		5.5 - V _{DO}	V
	TPS79318	$0 \mu A < I_{OUT} < 200 mA$,	$2.8 \text{ V} < \text{V}_{\text{IN}} < 5.5 \text{ V}$	1.764	1.8	1.836	V
	TPS79325	$0 \mu A < I_{OUT} < 200 mA$,	$3.5 \text{ V} < \text{V}_{\text{IN}} < 5.5 \text{ V}$	2.45	2.5	2.55	V
	TPS79328	0 μA < I _{OUT} < 200 mA,	3.8 V < V _{IN} < 5.5 V	2.744	2.8	2.856	V
Output voltage	TPS793285	0 μA < I _{OUT} < 200 mA,	3.85 V < V _{IN} < 5.5 V	2.793	2.85	2.907	V
	TPS79330	0 μA < I _{OUT} < 200 mA,	4 V < V _{IN} < 5.5 V	2.94	3	3.06	V
	TPS79333	$0 \mu A \le I_{OUT} < 200 mA$,	$4.3 \text{ V} < \text{V}_{\text{IN}} < 5.5 \text{ V}$	3.234	3.3	3.366	V
	TPS793475	$0 \mu A < I_{OUT} < 200 mA$,	5.25 V < V _{IN} < 5.5 V	4.655	4.75	4.845	V
Line regulation (ΔV _{OUT} %/ΔV _{IN})	(1)	V _{OUT} + 1 V < V _{IN} ≤ 5.5 V			0.05	0.12	%/V
Load regulation (ΔV _{OUT} %/ΔI _{OL}	_{IT})	0 μA < I _{OUT} < 200 mA,	T _J = 25°C		5		mV
	TPS79328	$I_{OUT} = 200 \text{ mA}$ $I_{OUT} = 200 \text{ mA}$			120	200	
- (2)	TPS793285				120	200	
Dropout voltage ⁽²⁾ (V _{IN} = V _{OUT(nom)} - 0.1V)	TPS79330	I _{OUT} = 200 mA			112	200	mV
(VIN — VOUT(nom) OIIV)	TPS79333	I _{OUT} = 200 mA			102	180	
	TPS793475	I _{OUT} = 200 mA			77	125	
Output current limit		V _{OUT} = 0 V		285		600	mA
GND pin current		0 μA < I _{OUT} < 200 mA			170	220	μA
Shutdown current ⁽³⁾		V _{EN} = 0 V, 2.7 V < V _{IN} < 5.5 V			0.07	1	μA
FB pin current		V _{FB} = 1.8 V				1	μA
		$f = 100 \text{ Hz}, T_J = 25^{\circ}\text{C}, \qquad I_{OUT} = 10 \text{ mA}$ 70					
Dower cumply ripple rejection	TPS79328	$f = 100 \text{ Hz}, T_J = 25^{\circ}\text{C},$	$I_{OUT} = 200 \text{ mA}$		68		dB
Power-supply ripple rejection	17379326	$f = 10 \text{ kHz}, T_J = 25^{\circ}\text{C}, \qquad I_{OUT} = 200 \text{ mA}$			70		uБ
		$f = 100 \text{ kHz}, T_J = 25^{\circ}\text{C},$	25°C, I _{OUT} = 200 mA		43		
Output noise voltage (TPS79328)			C _{NR} = 0.001 μF		55		
		BW = 200 Hz to 100 kHz,	$C_{NR} = 0.0047 \ \mu F$	36			/
		$I_{OUT} = 200 \text{ mA}$ $C_{NR} = 0.01 \mu\text{F}$			33		μV _{RMS}
				32			

The JEDEC high-K (2s2p) board design used to derive this data was a 3-inch x 3-inch, multilayer board with 1 ounce internal power and ground planes and 2 ounce copper traces on top and bottom of the board.

⁽²⁾

Minimum V_{IN} is 2.7 V or V_{OUT} + V_{DO} , whichever is greater. Dropout is not measured for the TPS79318 and TPS79325 since minimum V_{IN} = 2.7 V. For adjustable versions, this applies only after V_{IN} is applied; then V_{EN} transitions high to low.

ELECTRICAL CHARACTERISTICS (continued)

over recommended operating temperature range T_J = -40 to 125°C, V_{EN} = V_{IN} , V_{IN} = $V_{OUT(nom)}$ + 1 V, I_{OUT} = 1 mA, C_{OUT} = 10 μ F, C_{NR} = 0.01 μ F (unless otherwise noted). Typical values are at 25°C.

PARAMETER	TEST CONDITIONS			TYP	MAX	UNIT
		C _{NR} = 0.001 µF		50		
Time, start-up (TPS79328)	$R_L = 14 \Omega$, $C_{OUT} = 1 \mu F$	$C_{NR} = 0.0047 \ \mu F$	70 100			μs
		$C_{NR} = 0.01 \ \mu F$				
High level enable input voltage	2.7 V < V _{IN} < 5.5 V	2.7 V < V _{IN} < 5.5 V			V _{IN}	V
Low level enable input voltage	2.7 V < V _{IN} < 5.5 V	2.7 V < V _{IN} < 5.5 V			0.7	V
EN pin current	V _{EN} = 0		-1		1	μΑ
UVLO threshold	V _{CC} rising			<u>!</u> 5	2.65	V
UVLO hysteresis				100)	mV

FUNCTIONAL BLOCK DIAGRAMS

ADJUSTABLE VERSION

FIXED VERSION

Terminal Functions

TERMINAL							
NAME	SOT23 ADJ	SOT23 FIXED	WCSP FIXED	DESCRIPTION			
NR	4	4	B2	Connecting an external capacitor to this pin bypasses noise generated by the internal bandgap. This improves power-supply rejection and reduces output noise.			
EN	3	3	А3	Driving the enable pin (EN) high turns on the regulator. Driving this pin low puts the regulator into shutdown mode. EN can be connected to IN if not used.			
FB	5	N/A	N/A	This terminal is the feedback input voltage for the adjustable device.			
GND	2	2	A1	Regulator ground			
IN	1	1	C3	Unregulated input to the device.			
OUT	6	5	C1	Output of the regulator.			

TYPICAL CHARACTERISTICS (SOT23 PACKAGE)

TYPICAL CHARACTERISTICS (SOT23 PACKAGE) (continued)

TYPICAL CHARACTERISTICS (SOT23 PACKAGE) (continued)

SLVS348H-JULY 2001-REVISED OCTOBER 2004

APPLICATION INFORMATION

The TPS793xx family of low-dropout (LDO) regulators has been optimized for use in noise-sensitive battery-operated equipment. The device features extremely low dropout voltages, high PSRR, ultralow output noise, low quiescent current (170 μ A typically), and enable-input to reduce supply currents to less than 1 μ A when the regulator is turned off.

A typical application circuit is shown in Figure 22.

Figure 22. Typical Application Circuit

External Capacitor Requirements

A 0.1-µF or larger ceramic input bypass capacitor, connected between IN and GND and located close to the TPS793xx, is required for stability and improves transient response, noise rejection, and ripple rejection. A higher-value input capacitor may be necessary if large, fast-rise-time load transients are anticipated or the device is located several inches from the power source.

Like most low dropout regulators, the TPS793xx requires an output capacitor connected between OUT and GND to stabilize the internal control loop. The minimum recommended capacitance is 2.2 μF. Any 2.2-μF or larger ceramic capacitor is suitable, provided the capacitance does not vary significantly over temperature. If load current is not expected to exceed 100 mA, a 1.0-μF ceramic capacitor can be used.

The internal voltage reference is a key source of noise in an LDO regulator. The TPS793xx has an NR pin which is connected to the voltage reference through a 250-k Ω internal resistor. The 250-k Ω internal resistor, in conjunction with an external bypass capacitor connected to the NR pin, creates a low pass filter to reduce the voltage reference noise and, therefore, the noise at the regulator output. In order for the regulator to operate properly, the current flow out of the NR pin must be at a minimum, because any leakage current creates an IR drop across the internal resistor thus creating an output error. Therefore, the bypass capacitor must have minimal leakage current. The bypass capacitor should be no more than 0.1- μ F to ensure that it is fully charged during the quickstart time provided by the internal switch shown in the Functional Block Diagrams

As an example, the TPS79328 exhibits only 32 μV_{RMS} of output voltage noise using a 0.1- μF ceramic bypass capacitor and a 2.2- μF ceramic output capacitor. Note that the output starts up slower as the bypass capacitance increases due to the RC time constant at the NR pin that is created by the internal 250- $k\Omega$ resistor and external capacitor.

Board Layout Recommendation to Improve PSRR and Noise Performance

To improve ac measurements like PSRR, output noise, and transient response, it is recommended that the board be designed with separate ground planes for V_{IN} and V_{OUT} , with each ground plane connected only at the GND pin of the device. In addition, the ground connection for the bypass capacitor should connect directly to the GND pin of the device.

APPLICATION INFORMATION (continued)

Power Dissipation and Junction Temperature

Specified regulator operation is assured to a junction temperature of 125° C; the maximum junction temperature should be restricted to 125° C under normal operating conditions. This restriction limits the power dissipation the regulator can handle in any given application. To ensure the junction temperature is within acceptable limits, calculate the maximum allowable dissipation, $P_{D(max)}$, and the actual dissipation, P_D , which must be less than or equal to $P_{D(max)}$.

The maximum power dissipation limit is determined using Equation 1:

$$P_{D(max)} + \frac{T_{J} \max \times T_{A}}{R_{\Theta JA}}$$
 (1)

Where:

- T_Jmax is the maximum allowable junction temperature.
- R_{BJA} is the thermal resistance junction-to-ambient for the package (see the Dissipation Ratings Table).
- T_A is the ambient temperature.

The regulator dissipation is calculated using Equation 2:

$$P_{D} \quad (V_{IN} + V_{OUT}) \times I_{OUT}$$
 (2)

Power dissipation resulting from quiescent current is negligible. Excessive power dissipation triggers the thermal protection circuit.

Programming the TPS79301 Adjustable LDO Regulator

The output voltage of the TPS79301 adjustable regulator is programmed using an external resistor divider as shown in Figure 23. The output voltage is calculated using Equation 3:

$$V_{OUT} V_{REF} \times \left(1 + \frac{R_1}{R_2}\right)$$
 (3)

Where:

• V_{REF} = 1.2246 V typ (the internal reference voltage)

Resistors R1 and R2 should be chosen for approximately 50- μ A divider current. Lower value resistors can be used for improved noise performance, but the solution consumes more power. Higher resistor values should be avoided as leakage current into/out of FB across R1/R2 creates an offset voltage that artificially increases/decreases the feedback voltage and thus erroneously decreases/increases V_{OUT} . The recommended design procedure is to choose R2 = 30.1 k Ω to set the divider current at 50 μ A, C1 = 15 pF for stability, and then calculate R1 using Equation 4:

$$R_1 = \left(\frac{V_{OUT}}{V_{ref} + 1}\right) \times R_2$$
 (4)

In order to improve the stability of the adjustable version, it is suggested that a small compensation capacitor be placed between OUT and FB. For voltages <1.8 V, the value of this capacitor should be 100 pF. For voltages >1.8 V, the approximate value of this capacitor can be calculated as shown in Equation 5:

$$C_{1} = \frac{(3 \times 10^{+7}) \times (R_{1} \times R_{2})}{(R_{1} \times R_{2})}$$
(5)

The suggested value of this capacitor for several resistor ratios is shown in the table below. If this capacitor is not used (such as in a unity-gain configuration) or if an output voltage <1.8 V is chosen, then the minimum recommended output capacitor is 4.7 μ F instead of 2.2 μ F.

SLVS348H-JULY 2001-REVISED OCTOBER 2004

APPLICATION INFORMATION (continued)

OUTPUT VOLTAGE PROGRAMMING GUIDE

OUTPUT VOLTAGE	R1	R2	C1
1.22 V	short	open	0 pF
2.5 V	31.6 k Ω	30.1 kΩ	22 pF
3.3 V	51 kΩ	30.1 kΩ	15 pF
3.6 V	59 kΩ	30.1 kΩ	15 pF

Figure 23. TPS79301 Adjustable LDO Regulator Programming

Regulator Protection

The TPS793xx PMOS-pass transistor has a built-in back diode that conducts reverse current when the input voltage drops below the output voltage (e.g., during power-down). Current is conducted from the output to the input and is not internally limited. If extended reverse voltage operation is anticipated, external limiting might be appropriate.

The TPS793xx features internal current limiting and thermal protection. During normal operation, the TPS793xx limits output current to approximately 400 mA. When current limiting engages, the output voltage scales back linearly until the overcurrent condition ends. While current limiting is designed to prevent gross device failure, care should be taken not to exceed the power dissipation ratings of the package or the absolute maximum voltage ratings of the device. If the temperature of the device exceeds approximately 165°C, thermal-protection circuitry shuts it down. Once the device has cooled down to below approximately 140°C, regulator operation resumes.

TPS793xxYEQ NanoStar™ Wafer Chip Scale Information

NOTES: A. All linear dimensions are in millimeters.

- B. This drawing is subject to change without notice.
- C. NanoStar™ package configuration.
- D. This package is tin-lead (SnPb); consult the factory for availability of lead-free material.

NanoStar is a trademark of Texas Instruments.

Figure 24. NanoStar™ Wafer Chip Scale Package

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	e Eco Plan ⁽²⁾	Lead/Ball Finish	MSL Peak Temp (3)
TPS79301DBVR	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS79301DBVRG4	ACTIVE	SOT-23	DBV	6	3000	None	Call TI	Call TI
TPS79318DBVR	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS79318DBVRG4	ACTIVE	SOT-23	DBV	5		Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS79318DBVT	ACTIVE	SOT-23	DBV	5	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS79318YEQR	ACTIVE	DSBGA	YEQ	5	3000	None	Call TI	Level-1-240C-UNLIM
TPS79318YEQT	ACTIVE	DSBGA	YEQ	5	250	None	Call TI	Level-1-240C-UNLIM
TPS79325DBVR	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS79325DBVRG4	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS79325YEQR	ACTIVE	DSBGA	YEQ	5	3000	None	Call TI	Level-1-240C-UNLIM
TPS79325YEQT	ACTIVE	DSBGA	YEQ	5	250	None	Call TI	Level-1-240C-UNLIM
TPS793285DBVR	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS793285DBVRG4	ACTIVE	SOT-23	DBV	5		Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS793285DBVT	ACTIVE	SOT-23	DBV	5	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS793285YEQR	ACTIVE	DSBGA	YEQ	5	3000	None	Call TI	Level-1-240C-UNLIM
TPS793285YEQT	ACTIVE	DSBGA	YEQ	5	250	None	Call TI	Level-1-240C-UNLIM
TPS79328DBVR	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS79328DBVRG4	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS79328YEQR	ACTIVE	DSBGA	YEQ	5	3000	None	Call TI	Level-1-240C-UNLIM
TPS79328YEQT	ACTIVE	DSBGA	YEQ	5	250	None	Call TI	Level-1-240C-UNLIM
TPS79330DBVR	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS79330DBVRG4	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS79330YEQR	ACTIVE	DSBGA	YEQ	5	3000	None	Call TI	Level-1-240C-UNLIM
TPS79330YEQT	ACTIVE	DSBGA	YEQ	5	250	None	Call TI	Level-1-240C-UNLIM
TPS79333DBVR	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS79333DBVRG4	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS793475DBVR	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS793475DBVRG4	ACTIVE	SOT-23	DBV	5	3000	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.

PACKAGE OPTION ADDENDUM

28-Feb-2005

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 - May not be currently available - please check http://www.ti.com/productcontent for the latest availability information and additional product content details.

None: Not yet available Lead (Pb-Free).

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.

Green (RoHS & no Sb/Br): TI defines "Green" to mean "Pb-Free" and in addition, uses package materials that do not contain halogens, including bromine (Br) or antimony (Sb) above 0.1% of total product weight.

(3) MSL, Peak Temp. -- The Moisture Sensitivity Level rating according to the JEDECindustry 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.

DBV (R-PDSO-G5)

PLASTIC SMALL-OUTLINE PACKAGE

NOTES:

- All linear dimensions are in millimeters.
- This drawing is subject to change without notice.
- C. Body dimensions do not include mold fla D. Falls within JEDEC MO—178 Variation AA. Body dimensions do not include mold flash or protrusion.

DBV (R-PDSO-G6)

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.
- D. Leads 1,2,3 may be wider than leads 4,5,6 for package orientation.
- Falls within JEDEC MO-178 Variation AB, except minimum lead width.

YEQ (R-XBGA-N5)

DIE-SIZE BALL GRID ARRAY

Notes:

- A. All linear dimensions are in millimeters.
- B. This drawing is subject to change without notice.
- Devices in this YEQ package can have dimension D ranging from 1.17 to 1.67 and dimension E ranging from 0.80 to 1.30.

 To determine the exact package size of a particular device, refer to the device datasheet or contact a local TI representative.
- D. NanoStar™ package configuration.
- E. This package contains tin-lead (SnPb) balls. Refer to the 5 YZQ package (drawing 4205677) for lead-free balls.

NanoStar is a trademark of Texas Instruments.

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 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.

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.

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
DSP	dsp.ti.com	Broadband	www.ti.com/broadband
Interface	interface.ti.com	Digital Control	www.ti.com/digitalcontrol
Logic	logic.ti.com	Military	www.ti.com/military
Power Mgmt	power.ti.com	Optical Networking	www.ti.com/opticalnetwork
Microcontrollers	microcontroller.ti.com	Security	www.ti.com/security
		Telephony	www.ti.com/telephony
		Video & Imaging	www.ti.com/video
		Wireless	www.ti.com/wireless

Mailing Address: Texas Instruments

Post Office Box 655303 Dallas, Texas 75265

Copyright © 2005, Texas Instruments Incorporated

Copyright © Each Manufacturing Company.

All Datasheets cannot be modified without permission.

This datasheet has been download from:

www.AllDataSheet.com

100% Free DataSheet Search Site.

Free Download.

No Register.

Fast Search System.

www.AllDataSheet.com