TL071, TL071A, TL071B, TL072 TL072A, TL072B, TL074, TL074A, TL074B LOW-NOISE JFET-INPUT OPERATIONAL AMPLIFIERS

SLOS080I - SEPTEMBER 1978 - REVISED APRIL 2004

- Low Power Consumption
- Wide Common-Mode and Differential Voltage Ranges
- Low Input Bias and Offset Currents
- Output Short-Circuit Protection
- Low Total Harmonic Distortion
 ... 0.003% Typ

- Low Noise $V_n = 18 \text{ nV}/\sqrt{\text{Hz}}$ Typ at f = 1 kHz
- High Input Impedance . . . JFET Input Stage
- Internal Frequency Compensation
- Latch-Up-Free Operation
- High Slew Rate . . . 13 V/μs Typ
- Common-Mode Input Voltage Range Includes V_{CC+}

description/ordering information

The JFET-input operational amplifiers in the TL07x series are similar to the TL08x series, with low input bias and offset currents and fast slew rate. The low harmonic distortion and low noise make the TL07x series ideally suited for high-fidelity and audio preamplifier applications. Each amplifier features JFET inputs (for high input impedance) coupled with bipolar output stages integrated on a single monolithic chip.

The C-suffix devices are characterized for operation from 0° C to 70° C. The I-suffix devices are characterized for operation from -40° C to 85° C. The M-suffix devices are characterized for operation over the full military temperature range of -55° C to 125° C.

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

description/ordering information (continued)

ORDERING INFORMATION

TA	V _{IO} max AT 25°C	PACKAGET		ORDERABLE PART NUMBER	TOP-SIDE MARKING				
						PDIP (P)	Tube of 50	TL071CP	TL071CP
		PDIF (P)	Tube of 50	TL072CP	TL072CP				
		PDIP (N)	Tube of 25	TL074CN	TL074CN				
			Tube of 75	TL071CD	TI 0740				
			Reel of 2500	TL071CDR	TL071C				
		0010 (D)	Tube of 75	TL072CD	TI 0700				
		SOIC (D)	Reel of 2500	TL072CDR	TL072C				
	10 mV		Tube of 50	TL074CD	TI 0740				
			Reel of 2500	TL074CDR	TL074C				
		SOP (NS)	Reel of 2000	TL074CNSR	TL074				
		000 (00)	Reel of 2000	TL071CPSR	TL071				
		SOP (PS)	Reel of 2000	TL072CPSR	T072				
			Reel of 2000	TL072CPWR	T072				
		TSSOP (PW)	Tube of 90	TL074CPW					
			Reel of 2000	TL074CPWR	T074				
	6 mV	PDIP (P)	Tube of 50	TL071ACP	TL071ACP				
			Tube of 50	TL072CP	TL072CP				
000 / 7000		PDIP (N)	Tube of 25	TL074ACN	TL074ACN				
0°C to 70°C			Tube of 75	TL071ACD					
		SOIC (D)	Reel of 2500	TL071ACDR	071AC				
			Tube of 75	TL072ACD					
			Reel of 2500	TL072ACDR	072AC				
			Tube of 50	TL074ACD	=: -=				
			Reel of 2500	TL074ACDR	TL074AC				
		SOP (PS)	Reel of 2000	TL072ACPSR	T072A				
		SOP (NS)	Reel of 2000	TL074ACNSR	TL074A				
			Tube of 50	TL071BCP	TL071BCP				
		PDIP (P)	Tube of 50	TL072BCP	TL072BCP				
		PDIP (N)	Tube of 25	TL074BCN	TL074BCN				
			Tube of 75	TL071BCD	07450				
	0.11		Reel of 2500	TL071BCDR	071BC				
	3 mV	0010 (D)	Tube of 75	TL072BCD	07000				
		SOIC (D)	Reel of 2500	TL072BCDR	072BC				
			Tube of 50	TL074BCD	TIOTARS				
			Reel of 2500	TL074BCDR	TL074BC				
		SOP (NS)	Reel of 2000	TL074BCNSR	TL074B				

[†]Package drawings, standard packing quantities, thermal data, symbolization, and PCB design guidelines are available at www.ti.com/sc/package.

description/ordering information (continued)

ORDERING INFORMATION

TA	V _{IO} max AT 25°C	PACKAGE [†]		ORDERABLE PART NUMBER	TOP-SIDE MARKING	
		DDID (D)	Tube of 50	TL071IP	TL071IP	
		PDIP (P)	Tube of 50	TL072IP	TL072IP	
		PDIP (N)	Tube of 25	TL074IN	TL074IN	
			Tube of 75	TL071ID	TI 0741	
-40°C to 85°C	6 mV		Reel of 2500	TL071IDR	TL071I	
		0010 (5)	Tube of 75	TL072ID	TI 0701	
		SOIC (D)	Reel of 2500	TL072IDR	TL072I	
			Tube of 50	TL074ID	TI 0741	
			Reel of 2500	TL074IDR	TL074I	
		CDIP (JG)	Tube of 50	TL072MJGB	TL072MJGB	
	6 mV	CFP (U)	Tube of 150	TL072MUB	TL072MUB	
−55°C to 125°C		LCCC (FK)	Tube of 55	TL072MFKB	TL072MFKB	
-55°C to 125°C		CDIP (J)	Tube of 25	TL074MJB	TL074MJB	
	9 mV	CFP (W)	Tube of 25	TL074MWB	TL074MWB	
		LCCC (FK)	Tube of 55	TL074MFKB	TL074MFKB	

[†] Package drawings, standard packing quantities, thermal data, symbolization, and PCB design guidelines are available at www.ti.com/sc/package.

TL071, TL071A, TL071B, TL072 TL072A, TL072B, TL074, TL074A, TL074B LOW-NOISE JFET-INPUT OPERATIONAL AMPLIFIERS

SLOS080I - SEPTEMBER 1978 - REVISED APRIL 2004

NC - No internal connection

symbols

schematic (each amplifier)

All component values shown are nominal.

COMPONENT COUNT [†]						
COMPONENT TL071 TL072 TL074						
Resistors	11	22	44			
Transistors	14	28	56			
JFET	2	4	6			
Diodes	1	2	4			
Capacitors	1	2	4			
epi-FET	1	2	4			

[†] Includes bias and trim circuitry

TL071, TL071A, TL071B, TL072 TL072A, TL072B, TL074, TL074A, TL074B LOW-NOISE JFET-INPUT OPERATIONAL AMPLIFIERS

SLOS080I - SEPTEMBER 1978 - REVISED APRIL 2004

absolute maximum ratings over operating free-air temperature range (unless otherwise noted)†

Supply voltage (see Note 1): V _{CC+}		V
V _{CC}		V
Differential input voltage, V _{ID} (see Note 2)		
Input voltage, V _I (see Notes 1 and 3)		
Duration of output short circuit (see Note 4)	Unlimite	ed
Package thermal impedance, θ _{JA} (see Notes 5 and 6):	: D package (8 pin) 97°C/	W
	D package (14 pin) 86°C/\	W
	N package 80°C/\	W
	NS package 76°C/\	
	P package 85°C/\	W
	PS package 95°C/\	W
	PW package (8 pin) 149°C/V	W
	PW package (14 pin) 113°C/\	W
	U package	W
Package thermal impedance, θ_{JC} (see Notes 7 and 8):	: FK package 5.61°C/\	W
	J package 15.05°C/\	W
	JG package 14.5°C/\	W
	W package 14.65°C/\	
Operating virtual junction temperature, T _J		,C
Case temperature for 60 seconds: FK package		
Lead temperature 1,6 mm (1/16 inch) from case for 10		
Storage temperature range, T _{stg}	–65°C to 150°	,C

[†] 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.

- NOTES: 1. All voltage values, except differential voltages, are with respect to the midpoint between V_{CC+} and V_{CC-}.
 - 2. Differential voltages are at IN+, with respect to IN-.
 - 3. The magnitude of the input voltage must never exceed the magnitude of the supply voltage or 15 V, whichever is less.
 - 4. The output may be shorted to ground or to either supply. Temperature and/or supply voltages must be limited to ensure that the dissipation rating is not exceeded.
 - 5. Maximum power dissipation is a function of $T_J(max)$, θ_{JA} , and T_A . The maximum allowable power dissipation at any allowable ambient temperature is $P_D = (T_J(max) T_A)/\theta_{JA}$. Operating at the absolute maximum T_J of 150°C can affect reliability.
 - 6. The package thermal impedance is calculated in accordance with JESD 51-7.
 - 7. Maximum power dissipation is a function of $T_J(max)$, θ_{JC} , and T_C . The maximum allowable power dissipation at any allowable case temperature is $P_D = (T_J(max) T_C)/\theta_{JC}$. Operating at the absolute maximum T_J of 150°C can affect reliability.
 - 8. The package thermal impedance is calculated in accordance with MIL-STD-883.

TL071, TL071A, TL071B, TL072 TL072A, TL072B, TL074, TL074A, TL074B LOW-NOISE JFET-INPUT OPERATIONAL AMPLIFIERS SLOS0801 - SEPTEMBER 1978 - REVISED APRIL 2004

뜅

V/m/V

MHz

C

뜅

ф

МA

L N N

μV/°C

ЬΑ ΝĄ

ΝĄ βĄ

>

>

m >

† All characteristics are measured under open-loop conditions with zero common-mode voltage, unless otherwise specified. $^{+}$ Full range is $T_A = 0^{\circ}C$ for $TL07_C$, $TL07_AC$, $TL07_BC$ and is $T_A = -40^{\circ}C$ to $85^{\circ}C$ for $TL07_I$. $^{+}$ Full range is $T_A = 0^{\circ}C$ to $70^{\circ}C$ for $TL07_C$, $TL07_BC$ and is $T_A = -40^{\circ}C$ to $85^{\circ}C$ for $TL07_I$. $^{+}$ Full range is $T_A = 0^{\circ}C$ for $TL07_C$, $TL07_C$, and is $T_A = 0^{\circ}C$. The substitution reverse currents, which are temperature sensitive, as shown in Figure 4. Pulse techniques must be used that maintain the junction temperature as close to the ambient temperature as possible.

TL071, TL071A, TL071B, TL072 TL072A, TL072B, TL074, TL074A, TL074B LOW-NOISE JFET-INPUT OPERATIONAL AMPLIFIERS

SLOS080I - SEPTEMBER 1978 - REVISED APRIL 2004

electrical characteristics, $V_{CC\pm}$ = ±15 V (unless otherwise noted)

PARAMETER		TEST CONDITIONS†		T _A ‡		TL071M TL072M		TL074M			UNIT
					MIN	TYP	MAX	MIN	TYP	MAX	
V -	land effect valtage	V- 0	D- 50.0	25°C		3	6		3	9	mV
VIO	Input offset voltage	$V_O = 0$,	$R_S = 50 \Omega$	Full range			9			15	mv
α <mark>γ</mark> ιο	Temperature coefficient of input offset voltage	V _O = 0,	$R_S = 50 \Omega$	Full range		18			18		μV/°C
1	Input offset current	V- 0		25°C		5	100		5	100	pА
liO	input onset current	VO = 0		Full range			20			20	nA
lin.	Input bias current‡	V _O = 0		25°C		65	200		65	200	рА
IB	input bias current+	ΛQ = 0					50			50	nA
VICR	Common-mode input voltage range			25°C	±11	-12 to 15		±11	-12 to 15		V
	Maximum peak output voltage swing	$R_L = 10 \text{ k}\Omega$		25°C	±12	±13.5		±12	±13.5		
Vом		$R_L \ge 10 \text{ k}\Omega$		- "	±12			±12			V
		$R_L \ge 2 \; k\Omega$		Full range	±10			±10			
۸	Large-signal differential	V- 140 V	D. > 0 kO	25°C	35	200		35	200		\//m\/
A _{VD}	voltage amplification	$V_0 = \pm 10 \text{ V},$	K		15			15			V/mV
B ₁	Unity-gain bandwidth	T _A = 25°C				3			3		MHz
rį	Input resistance	$T_A = 25^{\circ}C$				1012			1012		Ω
CMRR	Common-mode rejection ratio	$V_{IC} = V_{ICR}$ $V_{O} = 0$,		25°C	80	86		80	86		dB
k _{SVR}	Supply-voltage rejection ratio ($\Delta V_{CC\pm}/\Delta V_{IO}$)	$V_{CC} = \pm 9 \text{ V}$ $V_{O} = 0$,		25°C	80	86		80	86		dB
ICC	Supply current (each amplifier)	V _O = 0,	No load	25°C		1.4	2.5		1.4	2.5	mA
V _{O1} /V _{O2}	Crosstalk attenuation	$A_{VD} = 100$		25°C		120			120		dB

[†] Input bias currents of an FET-input operational amplifier are normal junction reverse currents, which are temperature sensitive, as shown in Figure 4. Pulse techniques must be used that will maintain the junction temperature as close to the ambient temperature as possible.

 $[\]ddagger$ All characteristics are measured under open-loop conditions with zero common-mode voltage, unless otherwise specified. Full range is $T_A = -55^{\circ}$ C to 125°C.

operating characteristics, $V_{CC\pm}$ = ±15 V, T_A = 25°C

PARAMETER		TEST CONDITIONS		TL07xM		ALL OTHERS				
				MIN	TYP	MAX	MIN	TYP	MAX	UNIT
SR	Slew rate at unity gain	V _I = 10 V, C _L = 100 pF,	$R_L = 2 k\Omega$, See Figure 1	5	13		8	13		V/μs
_	Rise-time overshoot	V _I = 20 mV,	$R_L = 2 k\Omega$,		0.1			0.1		μs
Γr	factor	tor $C_L = 100 \text{ pF},$ See Figure 1			20%			20%		
.,	Equivalent input noise	D - 20 0	f = 1 kHz		18			18		nV/√ Hz
Vn	voltage	$R_S = 20 \Omega$	f = 10 Hz to 10 kHz		4			4		μV
In	Equivalent input noise current	$R_S = 20 \Omega$,	f = 1 kHz		0.01			0.01		pA/√ Hz
THD	Total harmonic distortion	$V_{l}rms = 6 V,$ $R_{L} \ge 2 k\Omega,$ $f = 1 kHz$	AVD = 1, $R_S \le 1 \text{ k}\Omega,$		0.003	·	(0.003%		

PARAMETER MEASUREMENT INFORMATION

Figure 1. Unity-Gain Amplifier

Figure 2. Gain-of-10 Inverting Amplifier

Figure 3. Input Offset-Voltage Null Circuit

TL071, TL071A, TL071B, TL072 TL072A, TL072B, TL074, TL074A, TL074B LOW-NOISE JFET-INPUT OPERATIONAL AMPLIFIERS SLOS080I - SEPTEMBER 1978 - REVISED APRIL 2004

TYPICAL CHARACTERISTICS

Table of Graphs

			FIGURE
I _{IB}	Input bias current	vs Free-air temperature	4
V _{OM}	Maximum output voltage	vs Frequency vs Free-air temperature vs Load resistance vs Supply voltage	5, 6, 7 8 9 10
A _{VD}	Large-signal differential voltage amplification	vs Free-air temperature vs Frequency	11 12
	Phase shift	vs Frequency	12
	Normalized unity-gain bandwidth	vs Free-air temperature	13
	Normalized phase shift	vs Free-air temperature	13
CMRR	Common-mode rejection ratio	vs Free-air temperature	14
Icc	Supply current	vs Supply voltage vs Free-air temperature	15 16
PD	Total power dissipation	vs Free-air temperature	17
	Normalized slew rate	vs Free-air temperature	18
Vn	Equivalent input noise voltage	vs Frequency	19
THD	Total harmonic distortion	vs Frequency	20
	Large-signal pulse response	vs Time	21
٧o	Output voltage	vs Elapsed time	22

SLOS080I – SEPTEMBER 1978 – REVISED APRIL 2004

TYPICAL CHARACTERISTICS[†]

MAXIMUM PEAK OUTPUT VOLTAGE

Figure 6

MAXIMUM PEAK OUTPUT VOLTAGE

[†] Data at high and low temperatures are applicable only within the rated operating free-air temperature ranges of the various devices.

TYPICAL CHARACTERISTICS[†]

MAXIMUM PEAK OUTPUT VOLTAGE vs

LARGE-SIGNAL DIFFERENTIAL VOLTAGE AMPLIFICATION

Figure 9

[†]Data at high and low temperatures are applicable only within the rated operating free-air temperature ranges of the various devices.

SLOS080I - SEPTEMBER 1978 - REVISED APRIL 2004

TYPICAL CHARACTERISTICS[†]

LARGE-SIGNAL DIFFERENTIAL VOLTAGE AMPLIFICATION AND PHASE SHIFT

Figure 12

NORMALIZED UNITY-GAIN BANDWIDTH AND PHASE SHIFT

† Data at high and low temperatures are applicable only within the rated operating free-air temperature ranges of the various devices.

Figure 13

TYPICAL CHARACTERISTICS[†]

COMMON-MODE REJECTION RATIO FREE-AIR TEMPERATURE 89 $V_{CC\pm} = \pm 15 V$ CMRR - Common-Mode Rejection Ratio - dB $R_L = 10 \text{ k}\Omega$ 88 87 86 85 84 -75 -50 25 50 75 100 125 T_A – Free-Air Temperature – $^{\circ}C$

Figure 14

Figure 16

Figure 15

Figure 17

[†] Data at high and low temperatures are applicable only within the rated operating free-air temperature ranges of the various devices.

TYPICAL CHARACTERISTICS

NORMALIZED SLEW RATE FREE-AIR TEMPERATURE 1.15 $V_{CC\pm} = \pm 15 V$ $R_L = 2 k\Omega$ 1.10 $C_{L} = 100 \text{ pF}$ Normalized Slew Rate - V/µs 1.05 1 0.95 0.90 0.85 -75 -50 -25 50 100 125

Figure 18

 T_A – Free-Air Temperature – $^{\circ}C$

TOTAL HARMONIC DISTORTION vs **FREQUENCY** 1 $V_{CC\pm} = \pm 15 \text{ V}$ $A_{VD} = 1$ THD - Total Harmonic Distortion - % 0.4 V_{I(RMS)} = 6 V $T_A = 25^{\circ}C$ 0.1 0.04 0.01 0.004 0.001 100 400 1 k 4 k 10 k 40 k 100 k f - Frequency - Hz

Figure 20

Figure 19

Figure 21

TYPICAL CHARACTERISTICS

OUTPUT VOLTAGE ELAPSED TIME 28 24 Overshoot V_O - Output Voltage - mV 20 90% 16 12 8 4 10% $V_{CC\pm}$ = ±15 V $R_L = 2 k\Omega$ 0 T_A = 25°C 0.2 0.3 0.4 0.5 0.6 $\textbf{t-Elapsed Time-} \mu \textbf{s}$

Figure 22

SLOS080I - SEPTEMBER 1978 - REVISED APRIL 2004

APPLICATION INFORMATION

Table of Application Diagrams

APPLICATION DIAGRAM	PART NUMBER	FIGURE
0.5-Hz square-wave oscillator	TL071	23
High-Q notch filter	TL071	24
Audio-distribution amplifier	TL074	25
100-kHz quadrature oscillator	TL072	26
AC amplifier	TL071	27

Figure 23. 0.5-Hz Square-Wave Oscillator

Figure 24. High-Q Notch Filter

Figure 25. Audio-Distribution Amplifier

SLOS080I - SEPTEMBER 1978 - REVISED APRIL 2004

APPLICATION INFORMATION

NOTE A: These resistor values may be adjusted for a symmetrical output.

Figure 26. 100-kHz Quadrature Oscillator

Figure 27. AC Amplifier

JG (R-GDIP-T8)

CERAMIC DUAL-IN-LINE

NOTES: A. All linear dimensions are in inches (millimeters).

- B. This drawing is subject to change without notice.
- C. This package can be hermetically sealed with a ceramic lid using glass frit.
- D. Index point is provided on cap for terminal identification.
- E. Falls within MIL STD 1835 GDIP1-T8

14 LEADS SHOWN

- A. All linear dimensions are in inches (millimeters).
- B. This drawing is subject to change without notice.
- C. This package is hermetically sealed with a ceramic lid using glass frit.
- D. Index point is provided on cap for terminal identification only on press ceramic glass frit seal only.
- E. Falls within MIL STD 1835 GDIP1-T14, GDIP1-T16, GDIP1-T18 and GDIP1-T20.

U (S-GDFP-F10)

CERAMIC DUAL FLATPACK

NOTES: A. All linear dimensions are in inches (millimeters).

- B. This drawing is subject to change without notice.
- C. This package can be hermetically sealed with a ceramic lid using glass frit.
- D. Index point is provided on cap for terminal identification only.
- E. Falls within MIL STD 1835 GDFP1-F10 and JEDEC MO-092AA

- NOTES: A. All linear dimensions are in inches (millimeters).
 - B. This drawing is subject to change without notice.
 - C. This package can be hermetically sealed with a ceramic lid using glass frit.
 - D. Index point is provided on cap for terminal identification only.
 - E. Falls within MIL STD 1835 GDFP1-F14 and JEDEC MO-092AB

FK (S-CQCC-N**)

28 TERMINAL SHOWN

LEADLESS CERAMIC CHIP CARRIER

NOTES: A. All linear dimensions are in inches (millimeters).

- B. This drawing is subject to change without notice.
- C. This package can be hermetically sealed with a metal lid.
- D. The terminals are gold plated.
- E. Falls within JEDEC MS-004

P (R-PDIP-T8)

PLASTIC DUAL-IN-LINE

NOTES: A. All linear dimensions are in inches (millimeters).

- B. This drawing is subject to change without notice.
- C. Falls within JEDEC MS-001

For the latest package information, go to $http://www.ti.com/sc/docs/package/pkg_info.htm$

N (R-PDIP-T**)

PLASTIC DUAL-IN-LINE PACKAGE

16 PINS SHOWN

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

D (R-PDSO-G14)

PLASTIC SMALL-OUTLINE PACKAGE

- A. All linear dimensions are in inches (millimeters).
- B. This drawing is subject to change without notice.
- C. Body dimensions do not include mold flash or protrusion not to exceed 0.006 (0,15).
- D. Falls within JEDEC MS-012 variation AB.

D (R-PDSO-G8)

PLASTIC SMALL-OUTLINE PACKAGE

- A. All linear dimensions are in inches (millimeters).
- B. This drawing is subject to change without notice.
- C. Body dimensions do not include mold flash or protrusion not to exceed 0.006 (0,15).
- D. Falls within JEDEC MS-012 variation AA.

NOTES: A. All linear dimensions are in millimeters.

B. This drawing is subject to change without notice.

C. Body dimensions do not include mold flash or protrusion, not to exceed 0,15.

MECHANICAL DATA

NS (R-PDSO-G**)

14-PINS SHOWN

PLASTIC SMALL-OUTLINE PACKAGE

- A. All linear dimensions are in millimeters.
- B. This drawing is subject to change without notice.
- C. Body dimensions do not include mold flash or protrusion, not to exceed 0,15.

PW (R-PDSO-G**)

14 PINS SHOWN

PLASTIC SMALL-OUTLINE PACKAGE

NOTES: A. All linear dimensions are in millimeters.

B. This drawing is subject to change without notice.

C. Body dimensions do not include mold flash or protrusion not to exceed 0,15.

D. Falls within JEDEC MO-153

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of 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 © 2004, Texas Instruments Incorporated