Power Management IC (PMIC) Guide for Automotive

Power Management IC (PMIC) for Automotive

Table of Contents/Introduction

Texas Instruments Commitment to Automotive Safety

Texas Instruments power management integrated circuits (PMICs) integrate multiple DC/DC converters in one package, simplifying power design by reducing component count while maintaining high power efficiency and performance. TI's PMIC solutions include those that integrate several inductive step-down converters with linear regulators, charge pumps or other analog circuits, such as battery chargers, and an I²C interface to save space.

Automotive-Qualified Products (Q1)

TI's automotive-qualified products are indicated by the Q1 suffix. The Q1 indicates that a product has met TI's stringent automotive standards and includes:

- 180-day product change notification from final notice
- Extended temperature qualification
- Automotive documentation service
- Target zero defects

Introduction Infotainment, Telematics and ADAS PMICs 3 Infotainment Overview 4 **Telematics Overview** 5 **ADAS Overview** 6 TPS659119-Q1 7 TPS65310A-Q1 8 TPS65320-Q1 9 TPS659039-Q1 **Safety PMICs** 10 Overview 11 TPS65381-Q1 12 TPS65311-Q1 13 **Component Recommendations**

Infotainment, Telematics and ADAS PMICs Infotainment

Overview

TI provides a multitude of analog and embedded processing products for rich, dedicated HMI environments complementing multimodal applications. These applications include:

- Voice, gesture and face recognition
- Consumer multimedia systems such as video games, audio, digital radio and portable electronics
- · Curved high-definition cluster and center-console imaging with DLP® technology

- DLP® augmented reality and headsup displays (HUDs)
- Telematics, emergency call (e-call) and rear-seat entertainment
- Highly efficient Class-D audio solutions
- SoCs that deliver rich multimedia. high integration and extended lifecycles
- Complete infotainment solutions augmented by software suites developed in close partnership with leading operating systems such as Android, QNX, Microsoft and Linux

TI technologies enable connectivity systems, eliminating wires within the vehicle. Systems enable comprehensive Internet access, dynamic navigation, media sharing and multizone applications for infotainment, telematics, e-call, rear-seat entertainment and other portable electronics. These include:

 Support for Bluetooth[®], Bluetooth low energy, near field communications (NFC), GPS/GNSS, FM and Wi-Fi solutions

Infotainment Diagram

Telematics

Overview

Vehicles equipped with telematics e-call systems enable phone calls to an emergency service center in the event of an accident. Customers can accelerate the design of their e-call systems by taking advantage of a complete reference solution made up of AEC-Q100-qualified integrated circuits (ICs) from TI.

This reference design combines the TPA3111D1-Q1, TI's highly efficient mono Class-D audio amplifier and the TPS43330-Q1 low Iq, single-boost, dual synchronous buck controller with other analog and embedded processing components to create a robust, low-cost solution that is scalable for

other automotive applications such as telematics, stolen vehicle tracking and HEV/EV sound generation. It also incorporates the TLV70033-Q1 voltage regulator with low quiescent current and the MSP430F2232 16-bit ultralow-power microcontroller.

Features

 Loud and clear audio quality: The TPA3111D1-Q1 delivers 10-W output power at 8 Ω at greater than 90 percent efficiency and has enhanced EMI suppression technology to improve noise immunity. This ensures loud and clear audio quality, which is imperative in an e-call system where outside noise can sometimes overwhelm the emergency call.

- · Emergency operation: The TPS43330-Q1 pre-boost circuit supports automotive start/stop and boosts backup battery-supply voltage, allowing operation down to 2 V at the input. Combined with the wide supply voltage (8 V-26 V) range of the TPA3111D1-Q1, the components in this reference design can be powered off a single-cell LiFePO4 battery in case the car battery connection is severed in an accident.
- System protection: The components offered in this system provide overvoltage and load dump protection against input transients up to 40 V. The Class-D amplifier also offers power-cycling capability and speaker open-load detection during initial powerup.

Advanced Driver Assistance Systems (ADAS)

Overview

The latest technology advancements for driver awareness and safety can be found in TI's analog and embedded processing portfolio.

- · Processors with DSP enabling multiple vision and radar systems, for applications like lane-departure
- warning, rear-view and surroundview camera systems, collision warning and avoidance, as well as blind-spot detection.
- Integrated front ends for radar and LIDAR data conversion, enabling high performance and integration at lower costs.
- Fully integrated SoC for ultrasonic park assist.
- FPD-Link connecting standard cameras and megapixel cameras via thin, light and cost-optimized cables, reducing weight and complexity of the wiring harness without sacrificing performance.

ADAS Block Diagram

Integrated Power Management IC for Infotainment, Telematics and ADAS

Integrated Power Management IC for Infotainment

TPS659119-Q1

The TPS659119-Q1 is an integrated power management IC dedicated to applications powered by a 5-V input, and that require multiple output power rails. The device provides three step-down converters and an interface to control an external DC/DC buck converter, eight LDOs, and is designed to be a flexible PMIC for supporting different multicore processors and applications.

Two of the step-down converters support dynamic voltage scaling by a dedicated I²C interface for optimum power savings. The third converter provides power for the I/Os and memory in the system. The device includes general-purpose LDOs, providing a wide range of voltage and current capabilities. Five of the LDOs support 1.0 to 3.3 V with 100-mV step; three (LDO1, LDO2, LDO4) support 1.0 to 3.3 V with 50-mV step. All LDOs are fully controllable by the I²C interface. In addition to the power resources, the device contains an embedded power controller (EPC) to manage the power-sequencing requirements of systems and an RTC. Power sequencing is programmable by EEPROM.

The TPS659119-Q1 can be used for both infotainment and ADAS applications.

Functional Block Diagram

Get more information: www.ti.com/product/tps659119-Q1

Key Features

- Three efficient step-down DC/DC converters
 - Two with dynamic voltage scaling
 - o One for I/O
- One controller for an external DC/DC converter
- · Eight LDO voltage regulators and one RTC LDO (supply for internal
- One high-speed I²C interface for general-purpose control commands
- Two independent enable signals for controlling power resources
- Two reset inputs
- Real-time clock (RTC) resource for fast startup
- Nine configurable GPIOs with multiplexed feature support
- Watchdog
- One PWM generator and two LED pulse generators
- Thermal shutdown protection and hot die detection
- Efficient hardware sleep-mode management
- Optimized design for processors from the OMAP4 and Nvidia T30 families

Integrated Power Management IC for Infotainment, Telematics and ADAS

Integrated Power Management IC for ADAS

TPS65310A-Q1

The TPS65310A-Q1 device is a power management unit, meeting the requirements of digital signal processor (DSP)-controlled automotive systems like advanced driver assistance systems (ADAS). It is ideally suited for camera- or radar-based vision systems to support features like lane-departure warning, collision-avoidance systems, blind-spot detection, park assist and traffic-sign detection, to name a few.

The device includes one high-voltage buck controller for pre-regulation combined with two buck and one boost converter for post-regulation. A further integrated low dropout (LDO) rounds up the power-supply concept and offers a flexible system design with five total independent voltage rails. The device offers a low power state (LPM0 with all rails off) to reduce current consumption in case the system is constantly connected to the battery line. All outputs are protected against overload and overtemperature.

The integrated window watchdog and SPI for control and diagnosis enable safetyrelated applications in ADAS. Safety levels up to ASIL-B can be realized using the TPS65310A-Q1.

The TPS65310A-Q1 can be used in both ADAS and safety applications.

Functional Block Diagram

Key Features

- Input voltage range from 4 V to 40 V with transients up to 60 V (80 V when using PMOS)
- Single-output synchronous buck controller
 - Peak-gate-drive current 0.6 A
 - 490-kHz fixed switching frequency
 - Pseudo-random frequencyhopping spread-spectrum or triangular mode
- Dual synchronous buck converter
- Designed for output currents up to 2 A
- Out-of-phase switching
- Switching frequency of 0.98 MHz
- Adjustable 350-mA linear regulator
- Adjustable asynchronous boost converter
 - 1-A integrated switch
 - Switching frequency of 0.98 MHz
- · Soft-start feature for all regulator outputs
- Independent voltage monitoring
- Undervoltage and overvoltage protection
- Short circuit, overcurrent and thermal protection on buck controller. gate drive, buck converters, boost converter and linear regulator outputs
- SPI for control and diagnostic
- Integrated watchdog window
- Reference voltage output
- High-side driver for use with external FET LED driver
- Input for external temperature sensor with integrated IC shutdown at Ta < -40°C

Get more information: www.ti.com/product/tps65310A-Q1

Integrated Power Management IC for Infotainment, Telematics and ADAS

Integrated Power Management IC for Telematics

TPS65320-Q1

The TPS65320-Q1 power supply is a combination of a single high-voltage switch-mode asynchronous buck power supply and an LDO regulator. This is a monolithic high-voltage switching regulator with an integrated switch of 40 V, a power MOSFET and a low standby-current LDO.

The device has a voltage supervisor that monitors the outputs of the switch-mode power supply. To reduce heat, the input supply of the LDO can auto-source from the input voltage to the output of the buck. The low-voltage tracking feature can possibly eliminate the need to use a boost converter during cold-crank conditions.

The TPS65320-Q1 has a switching frequency range from 100 KHz to 2.5 MHz, providing customers with a flexible design to fit their system needs. The external loop compensations allow users to optimize the converter response for the appropriate operating conditions. The standby current of the buck regulator is 140 µA for low-power mode.

The device has built-in protection features such as soft start, pulse-by-pulse current limit, thermal sensing and shutdown due to excessive power dissipation.

The TPS65320-Q1 is a general-purpose PMIC and can be used in infotainment, telematics and ADAS applications.

Functional Block Diagram

Get more information: www.ti.com/product/tps65320-Q1

Key Features

- One high-Vin buck converter
 - Input range of 3.6 V to 40 V
 - Supports direct battery connection and start/stop
 - Asynchronous buck converter (internal FET)
 - Max load current: 3.2 A
 - Output adjustable from 1.1 V
 - High duty-cycle operation supported
 - Adjustable switch-mode frequency from 100 KHz to 2.5 MHz
 - Less than 140-µA standby current in low-power mode
 - Input switching frequency synchronization pin to reduce radiated noise
- One low-dropout voltage (LDO) regulator
 - 280-mA current capability with 40-μA standby current in low-load condition
 - Input supply auto-source to balance efficiency and low standby
 - Power-good output (push-pull)
 - Low-dropout voltage of 300 mV at lout = 200 mA
- Overcurrent protection for all regulators
- Overtemperature protection

Integrated Power Management IC for Infotainment, Telematics and ADAS

Integrated Power Management IC for ADAS

TPS659039-Q1

The TPS659039-Q1 provides seven configurable step-down converters with up to 6 A of output current for memory, processor core, input/output (I/O) or preregulation of LDOs. One of these configurable step-down converters can be combined with another 3-A regulator to allow up to 9 A of output current.

The TPS659039-Q1 contains six LDO regulators for external use. These LDO regulators can be supplied from either a system supply or a preregulated supply. The power-up and power-down controller is configurable and can support any power-up and power-down sequences (OTP based).

The device includes a 32-kHz RC oscillator to sequence all resources during power-up and power-down. In cases where a fast startup is needed, a 16-MHz crystal oscillator is also included to quickly generate a stable 32 kHz for the system.

All LDOs and SMPS converters can be controlled by the SPI or I²C interface, or by power request signals. In addition, voltage scaling registers allow transitioning the SMPS to differential voltage by SPI, I²C, or roof and floor control. One dedicated pin in each package can be configured as part of the power-up sequence to control external resources.

GPIO functionality is available and two GPIOs can be configured as part of the power-up sequence to control external resources. Power request signals enable power-mode control for power optimization. The device includes a general-purpose sigma-delta analog-to-digital converter (ADC) with three external input channels.

The TPS659039-Q1 can be used in both infotainment and ADAS applications.

Functional Block Diagram

Key Features

- Seven step-down switched-mode power-supply regulators from 0.7 V to 3.3 V
 - Output current measurement in all except 1-A SMPS regulators
 - Differential remote sensing (output and ground) in dual-phase and triple-phase regulators
 - Hardware- and software-controlled ECO mode up to 5 mA with 15-μA Iq
- Six general-purpose low dropout with 50-mV steps
 - Five from 0.9 V to 3.3 V
 - o One 100-mA USB LDO
- Clock management up to 16 MHz with crystal oscillator and 32-kHz RC oscillator
- Real-time clock (RTC) with alarm wake-up mechanism
- 12-bit sigma-delta general-purpose analog-to-digital converter (GPADC) with three external input channels for self monitoring
- High-temperature warning and thermal shutdown
- One-time programmable configurable sequences for powerup, power-down, and between sleep and active states
- Selectable control interface
- Undervoltage lockout
- System voltage range from 3.15 V to 5.25 V

Get more information: www.ti.com/product/TPS659039-Q1

Safety PMICs

Overview

Overview

SafeTI™ designated products offer fast safety certification for critical systems requiring compliance with standards including ISO 26262, IEC60730 and

IEC61508. The types of applications where these standards can be applied are:

- Stability control and anti-lock braking systems
- · Electric power steering systems
- · Airbag, occupant detection and alarm systems
- Advanced driver assistance systems

Electronic Power Steering Connectivity CAN or FlexRay **DRV3201 TPS65381 Power Supply** Hercules™ MCU **Driver and** Control **Q&A Window** Watchdog **Monitor Embedded Processor** Safety **Diagnostics** Safety Reset **Diagnostics Error Signaling SPI** Sensor **ADC** Interface Multiple GIO Channel Feedback Voltage Signals, Voltage Rail Monitor/Protection (Green) Communications/Safety Features (Red) SafeTI[™] 26262 and/or SafeTI[™] 61508 Devices Available SafeTI™ QM Devices

Safety PMICs

Integrated Power Management

Integrated Power Management IC for Safety

TPS65381-Q1

The TPS65381-Q1 is a multirail power supply designed to supply microcontrollers in safety-critical applications, such as those found in automotive. The devices support Texas Instruments' TMS570LS series 16-/32-bit RISC flash MCU and other microcontrollers with dual-core lockstep (LS) or loosely coupled (LC) architectures.

The TPS65381-Q1 integrates multiple supply rails to power the MCU, CAN or FlexRay, and an external sensor. An asynchronous buck switch-mode powersupply converter with internal FET converts the input battery voltage to a 6-V pre-regulator output. This 6-V ouput is used to supply the other regulators. A fixed 5-V linear regulator with an internal FET is integrated to be used as, for example, a CAN supply.

Functional Block Diagram

Get more information: www.ti.com/product/tps65381-Q1

Key Features

Multirail power supply:

- Supports TMS570LS series
- 16-/32-bit RISC flash microcontroller

Supply rails:

- Input voltage range:
 - 5.8 V to 36 V (CAN, I/O, MCU core and sensor supply regulators functional)
 - 4.5 V to 5.8 V (3.3-V I/O and MCU core voltage functional)
- 6-V asynchronous switch-mode pre-regulator with internal FET, 1.5-A current limit and temperature protection
- 5-V (CAN) supply voltage, linear regulator with internal FET and temperature protection
- 3.3-V or 5-V MCU I/O voltage, linear regulator with internal FET and temperature protection
- 0.8-V to 3.3-V adjustable MCU core voltage, linear regulator controller with external FET
- Sensor supply: linear tracking regulator with tracking input, 300-mA current limit, temperature protection and protection against short-tobattery and short-to-ground
- Reverse battery protection with external FET allowing for low voltage

Power supply/system monitoring:

- Under- and overvoltage monitoring on all regulator outputs, battery voltage and internal supplies
- Self-check on all voltage monitoring (during powerup and after powerup initiated by external MCU)
- Independent voltage references for regulator references and voltagemonitoring circuitry with separate battery voltage input
- Wakeup through deglitched ignition
- Wakeup through CAN wakeup pin
- Enable circuit for peripheral device wake-up circuitry or power stages

Safety PMICs

Integrated Power Management

Integrated Power Management IC for Safety

TPS65311-Q1

The TPS65311-Q1 device is a power management unit, meeting the requirements of digital signal processor (DSP)-controlled automotive systems like advanced driver assistance systems (ADAS). It is ideally suited for camera- or radar-based vision systems to support features like lane-departure warning, collision-avoidance systems, blind-spot detection, park assist and traffic-sign detection, to name a few.

The device includes one high-voltage buck controller for pre-regulation combined with two buck and one boost converter for post-regulation. A further integrated low dropout (LDO) rounds up the power-supply concept and offers a flexible system design with five total independent voltage rails. The device offers a low power state (LPM0 with all rails off) to reduce current consumption in case the system is constantly connected to the battery line. All outputs are protected against overload and overtemperature.

The integrated window watchdog and SPI for control and diagnosis enables safetyrelated applications in ADAS. Safety levels up to ASIL-B can be realized using the TPS65311-Q1.

Functional Block Diagram

Key Features

- Input voltage range from 4 V to 40 V with transients up to 60 V (80 V when using PMOS)
- Single-output synchronous buck controller
 - Peak gate-drive current 0.6 A
 - 490-kHz fixed switching frequency
 - Pseudo-random frequencyhopping spread-spectrum or triangular mode
- Dual synchronous buck converter
- Designed for output currents up to 2 A
- Out-of-phase switching
- Switching frequency of 2.45 MHz
- Adjustable 350-mA linear regulator
- Adjustable asynchronous boost converter
 - 1-A integrated switch
 - Switching frequency of 2.45 MHz
- · Soft-start feature for all regulator outputs
- Independent voltage monitoring
- Undervoltage and overvoltage protection
- Short circuit, overcurrent and thermal protection on buck controller. gate drive, buck converters, boost converter and linear regulator outputs
- SPI for control and diagnostic
- Integrated watchdog window
- Reference voltage output
- High-side driver for use with external FET LED driver
- Input for external temperature sensor with integrated IC shutdown at Ta < -40°C

Get more information: www.ti.com/product/tps65311-Q1

Power Management IC (PMIC) Component Recommendations

Device	Processor Name	Vin (min) (V)	Vin (max) (V)	Reg. Outputs (#)	LD0	Battery Input	Start/ Stop Support	Special Features	End Equipment App.	Package	Price
Device	Name	(V)	(V)	(#)	LDU	прис	Support	Dynamic Voltage Scaling,	cha Equipment App.	Раскауе	Price
LP3907-Q1	Advanced Apps Processors, FPGA, Generic	2.8	5.5	4	2	_	_	Enable, I ² C Control, Low Iq Current, Over Current Protection, Power Good, Synchronous Rectification, Thermal Shutdown, PFM/PWM, UVLO, Flexible POR/Power good with delay, SYNC pin, Thermal warning flags		24WQFN 25DSBGA	1.10
LP8728-Q1	Advanced Apps Processors, FPGA, Generic	2.7	5.5	4		_	_	Enable, Over Current Protection, Power Good, Thermal Shutdown		28WQFN	1.60
LP8731-Q1	Advanced Apps Processors, FPGA, Generic	2.8	5.5	4	2	_	_	Dynamic Voltage Scaling, Enable, I ² C Control, Low Iq Current, Over Current Protection, Power Good, Synchronous Rectification, Thermal Shutdown, PFM/ PWM, UVLO, Flexible POR/Power good with delay, SYNC pin, Thermal warning flags		24WQFN 25DSBGA	1.10
TPS43330-Q1	Generic	4	40	3	0	Yes	Yes	Power Good, Synchronous Rectification	General Purpose PMIC	38HTSSOP	2.20
TPS43330A-Q1	Generic	4	40	3	0	Yes	Yes	Power Good, Synchronous Rectification	General Purpose PMIC	38HTSSOP	2.20
TPS43331-Q1	Generic	5	40	4	2	Yes	Yes	Power Good	General Purpose PMIC	38HTSSOP	4.00
TP\$43332-Q1	Generic	4	40	3	0	Yes	Yes	Power Good, Synchronous Rectification	General Purpose PMIC	38HTSSOP	2.20
TPS43333-Q1	Generic	4	40	3	0	Yes	Yes	Power Good, Synchronous Rectification	General Purpose PMIC	38HTSSOP	2.20
TPS43335-Q1	Generic	4	40	3	0	Yes	Yes	Power Good, Synchronous Rectification	General Purpose PMIC	38HTSSOP	2.20
TPS43336-Q1	Generic	4	40	3	0	Yes	Yes	Power Good, Synchronous Rectification	General Purpose PMIC	38HTSSOP	2.20
TPS43337-Q1	Generic	4	40	3	0	Yes	Yes	Power Good, Synchronous Rectification	General Purpose PMIC	38HTSSOP	2.20
TPS65000-Q1		2	6	3	2	Yes	Yes	Adjustable, Enable, Low Iq Current, Power Good	General Purpose PMIC	16WQFN	1.64
TPS65023-Q1	TI-DM357x, TI DM644x TI OMAP3503/15/25/30, TI AM3505/17, TI OMAP-L1xx	2.5	6	6	3	-	-	-	General Purpose PMIC	40VQFN 40WQFN	3.45
TPS650241-Q1	Samsung-S3C2443- 533MHz	2.5	6	6	3	-	-		General Purpose PMIC	32VQFN	3.04
TPS650243-Q1	Samsung-S3C6410	2.5	6	6	3	-	-		General Purpose PMIC	32VQFN	3.04
TPS650244-Q1	Freescale-IMX31	2.5	6	6	3	-	-		General Purpose PMIC	32VQFN	3.04
TPS650250-Q1	Freescale-IMX35	2.5	6	6	3	-	-	-	Front Camera, Radar	32VQFN	2.57
TPS65051-Q1	Freescale-IMX25	2.5	6	6	4	-	-		General Purpose PMIC	32VQFN	2.05
TPS65053-Q1	TI-DM355, Freescale IMX27	2.5	6	5	3	-	-		General Purpose PMIC	24VQFN	1.95
TPS650732-Q1	TI-AM3505/17	2.8	6.3	5	2	-	-		Infotainment	48VQFN	4.25
TPS65300-Q1	TI-TMS570, TI-C28xxx	5.6	40	4	3	Yes	-		Multi Rail Power Solution for Multi-Rail MCUs & DSPs	24HTSSOP 24VQFN	1.98
TPS65301-Q1	TI-TMS570 TI-C28xx	5.6	40	4	3	Yes	-		Multi Rail Power Solution for Multi-Rail MCUs & DSPs	24HTSSOP	2.15

^{*}Suggested resale price in U.S. dollars in quantities of 1,000.

Preview products are listed in **bold teal.**

Power Management IC (PMIC)

Component Recommendations cont.

Device	Processor Name	Vin (min) (V)	Vin (max) (V)	Reg. Outputs (#)	LD0	Battery Input	Start/ Stop Support	Special Features	End Equipment App.	Package	Price
TPS65310A-Q1	Generic	4.8	40	5	1	Yes	-			56VQFN	4.99
TPS65311-Q1	Generic	4.8	40	5	1	Yes	-			56VQFN	4.99
TPS65320-Q1	Generic	3.6	40	2	1	Yes	-	Eco-mode	General Purpose PMIC	14HTSSOP	1.45
TPS65381-Q1	TI-TMS570	5.8	40	5	4	Yes	÷	Adjustable, Low Iq Current, Power Good, Thermal Shutdown, Ext Adjustable, UVLO		32HTSSOP	2.57
TPS658629-Q1	Nvidia-Tegra T20	2.9	5.5	14	11	-	-		Infotainment	169NFBGA	7.00
TPS659038-Q1	TI-OMAP54xx	3.135	5.25	18	11	-	-		Infotainment	169NFBGA	
TPS659039-Q1	TI-DRA74x, TI-DRA75x, TI-TDA2x. TI-AM572x	3.135	5.25	13	6	-	-		Infotainment, Fusion	169NFBGA	
TPS659119-Q1	TI-DM81xx.TI-AM387x, TI-AM389x, Nvidia-Tegra T30, TI-DRA6x	2.7	5.5	11	8	-	-	I ² C Control	Infotainment	80HTQFP	4.49

^{*}Suggested resale price in U.S. dollars in quantities of 1,000.

Preview products are listed in bold teal.

Behind the Wheel Blog

Drive in to see how TI is engineering the future of automotive.

www.ti.com/behindthewheel

Quickly compare performance across multiple parameters for complete systems

- Designer Series single-circuit design tools
- Architect Series advanced hierarchical design tools
- Unique design features visualizer and optimizer dial

ti.com/webench

INOTES

Internet

TI Semiconductor Product Information Center Home Page

support.ti.com

TI E2E Community Home Page

e2e.ti.com

Product Information Centers

Americas +1(512) 434-1560 Phone

Brazil Phone 0800-891-2616

Mexico 0800-670-7544 Phone

> Fax +1(972) 927-6377

Internet/Email support.ti.com/sc/pic/americas.htm

Europe, Middle East and Africa

Phone

European Free Call 00800-ASK-TEXAS

(00800 275 83927)

+49 (0) 8161 80 2121 International Russian Support +7 (4) 95 98 10 701

Note: The European Free Call (Toll Free) number is not active in all countries. If you have technical difficulty calling the free call number, please use the international number above.

Fax +(49) (0) 8161 80 2045 Internet www.ti.com/asktexas Direct Email asktexas@ti.com

Japan

Phone Domestic 0120-92-3326 Fax +81-3-3344-5317 International

> 0120-81-0036 Domestic

Internet/Email International support.ti.com/sc/pic/japan.htm Domestic www.tij.co.jp/pic

Asia

Phone

International +91-80-41381665 Domestic Toll-Free Number Note: Toll-free numbers do not support

mobile and IP phones.

Australia

China 800-820-8682 Hong Kong 800-96-5941 India 1-800-425-7888 Indonesia 001-803-8861-1006 Korea 080-551-2804 Malaysia 1-800-80-3973 New Zealand 0800-446-934 Philippines 1-800-765-7404 Singapore 800-886-1028 Taiwan 0800-006800

1-800-999-084

Fax +8621-23073686

Thailand

Email tiasia@ti.com or ti-china@ti.com Internet support.ti.com/sc/pic/asia.htm

Important Notice: The products and services of Texas Instruments Incorporated and its subsidiaries described herein are sold subject to TI's standard terms and conditions of sale. Customers are advised to obtain the most current and complete information about TI products and services before placing orders. TI assumes no liability for applications assistance, customer's applications or product designs, software performance or infringement of patents. The publication of information regarding any other company's products or services does not constitute TI's approval, warranty or endorsement thereof

001-800-886-0010

B090712

The platform bar, C2000, C6000, Hercules, PowerPAD, SafeTI and WiLink are trademarks of Texas Instruments. All other trademarks are the property of their respective owners.

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 Applications

power.ti.com

Audio www.ti.com/audio Automotive and Transportation www.ti.com/automotive Communications and Telecom Amplifiers amplifier.ti.com www.ti.com/communications **Data Converters** dataconverter.ti.com Computers and Peripherals www.ti.com/computers **DLP® Products** www.dlp.com Consumer Electronics www.ti.com/consumer-apps

DSP **Energy and Lighting** dsp.ti.com www.ti.com/energy Clocks and Timers www.ti.com/clocks Industrial www.ti.com/industrial Interface interface.ti.com Medical www.ti.com/medical logic.ti.com Logic Security www.ti.com/security Space, Avionics and Defense www.ti.com/space-avionics-defense

Microcontrollers microcontroller.ti.com Video and Imaging www.ti.com/video

RFID www.ti-rfid.com

Power Mgmt

OMAP Applications Processors www.ti.com/omap **TI E2E Community** e2e.ti.com

Wireless Connectivity www.ti.com/wirelessconnectivity