

DAC715

16-BIT DIGITAL-TO-ANALOG CONVERTER with 16-Bit Bus Interface

FEATURES

- HIGH-SPEED 16-BIT PARALLEL DOUBLE-BUFFERED INTERFACE
- VOLTAGE OUTPUT: 0 to +10V
- 13-, 14-, 15-BIT LINEARITY GRADES
- 16-BIT MONOTONIC OVER TEMPERATURE (L GRADE)
- POWER DISSIPATION: 600mW max
- GAIN AND OFFSET ADJUST: Convenient for Auto-Cal D/A Converters
- 28-LEAD DIP AND SOIC PACKAGES

DESCRIPTION

The DAC715 is a complete monolithic digital-to-analog converter including a +10V temperature compensated reference, current-to-voltage amplifier, 16-bit parallel interface that is double buffered, and an asynchronous clear function which immediately sets the output voltage to one-half of full-scale.

The output voltage range is 0 to \pm 10V while operating from \pm 12V or \pm 15V supplies. The gain and bipolar offset adjustments are designed so that they can be set via external potentiometers or external D/A converters. The output amplifier is protected against short circuit to ground.

The 28-pin DAC715 is available in a 0.3" plastic DIP and wide-body plastic SOIC package. The DAC715P, U, PB, and UB are specified over the -40°C to +85°C temperature range while the DAC715PK, UK, PL, and UL are specified over the 0°C to +70°C range.

International Airport Industrial Park • Mailing Address: PO Box 11400, Tucson, AZ 85734 • Street Address: 6730 S. Tucson Blvd., Tucson, AZ 85706 • Tel: (520) 746-1111 • Twx: 910-952-1111 Internet: http://www.burr-brown.com/ • FAXLine: (800) 548-6133 (US/Canada Only) • Cable: BBRCORP • Telex: 066-6491 • FAX: (520) 889-1510 • Immediate Product Info: (800) 548-6132

SPECIFICATIONS

ELECTRICAL

At T_A = +25°C, V_{CC} = ± 15 V, and after a 10-minute warm-up, unless otherwise noted.

	DAC715P, U		, U	DAC715PB, UB		DAC715PK, UK		DAC715PL, UL					
PARAMETER	MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	UNITS
INPUT													
RESOLUTION			16			*			*			*	Bits
DIGITAL INPUTS													
Input Code Logic Levels ⁽¹⁾ : V _{IH}	+2.0	Two's Com	+V _{CC} - 1.4	*	*	*	*	*	*	*	*	*	V
VII	0		+0.8	*		*	*		*	*		*	V
$I_{IH} (V_I = +2.7V)$ $I_{IL} (V_I = +0.4V)$			±10 ±10			*			*			*	μA μA
TRANSFER CHARACTERISTICS													•
ACCURACY													
Linearity Error T _{MIN} to T _{MAX}			±4 ±8			±2 ±4			±2 ±2			±2 ±2	LSB LSB
Differential Linearity Error			±4			±2			±2			±1	LSB
T _{MIN} to T _{MAX} Monotonicity Over Temp	13		±8	14		±4	15		±2	16		±1	LSB Bits
Gain Error ⁽³⁾			±0.1			±0.1	"		*			*	%
T _{MIN} to T _{MAX} Offset Error ⁽³⁾			±0.2 ±0.1			±0.15			*			*	% % FSR ⁽²⁾
T _{MIN} to T _{MAX}			±0.2			*			*			*	% FSR
Power Supply Sensitivity Of Full Scale			±0.003 ±30			*			*			*	% FSR/%V _{CC} PPM FSR/%V _{CC}
DYNAMIC PERFORMANCE													
Settling Time (to ±0.003%FSR, 5kΩ II 500pF Load) ⁽⁴⁾													
10V Output Step		6	10		*	*		*	*		*	*	μs
1 LSB Output Step ⁽⁵⁾ Output Slew Rate		4 10			*			*			*		μs V/μs
Total Harmonic Distortion + Noise													
0dB, 1001Hz, f _S = 100kHz -20dB, 1001Hz, f _S = 100kHz		0.005 0.03			*			*			*		% %
–60dB, 1001Hz, f _S = 100kHz		3.0			*			*			*		%
SINAD 1001Hz, f _S = 100kHz		87			*			*			*		dB
Digital Feedthrough ⁽⁵⁾		2			*			*			*		nV-s
Digital-to-Analog Glitch Impulse ⁽⁵⁾ Output Noise Voltage		15			*			*			*		nV-s
(includes Reference)		120			*			*			*		nV√Hz
ANALOG OUTPUT													
Output Voltage Range +V _{CC} , -V _{CC} = ±11.4V	0 to +10			*			*			*			V
Output Current	±5	0.4		*	.,		*			*	,		mA
Output Impedance Short Circuit to ACOM		0.1			*			*			*		Ω
Duration		Indefinite			*			*			*		
REFERENCE VOLTAGE Voltage	+9.975	+10.000	+10.025	*	*	*	*	*	*	*	*	*	V
T _{MIN} to T _{MAX}	+9.960		+10.023	*		*	*		*	*		*	V
Output Resistance Source Current	2	1		*	*		*	*		*	*		Ω mA
Short Circuit to ACOM, Duration	-	Indefinite			*		"	*			*		
POWER SUPPLY REQUIREMENTS	.44.4	.45	.40.5								.,		.,,
Voltage: +V _{CC}	+11.4 -16.5	+15 -15	+16.5 -11.4	*	*	*	*	*	*	*	*	*	V V
Current (no load, ±15V Supplies)													
+V _{CC} -V _{CC}		13 22	15 25		*	*		*	*		*	*	mA mA
Power Dissipation		525	600		*	*		*	*		*	*	mW
TEMPERATURE RANGE Specification All Grades	-40		+85	*		*	0		+70	*		*	°C
Storage	-40 -60		+85 +150	*		*	*		+70 *	*		*	°C
Thermal Resistance θ_{JA} DIP Package		75			*			*			*		°C/W
SOIC Package		75 75			*			*			*		°C/W

 $[\]boldsymbol{\ast}$ Specifications are the same as grade to the left.

NOTES: (1) Digital inputs are TTL and +5V CMOS compatible over the specification temperature range. (2) FSR means Full Scale Range. For example, for a 0 to +10V output, FSR = 10V. (3) Errors externally adjustable to zero. (4) Maximum represents greater than the 3σ limit. Not 100% tested for this parameter. (5) For the worst case code changes: FFFF_H to 0000_H and 0000_H to FFFF_H. These are Binary Two's Complement (BTC) codes. (6) Typical supply voltages times maximum currents.

ABSOLUTE MAXIMUM RATINGS(1)

Storage Temperature –60°C to +	
Storage Temperature –60°C to +	

NOTE: (1) Stresses above those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. Exposure to absolute maximum conditions for extended periods may affect device reliability.

PACKAGE INFORMATION

PRODUCT	PACKAGE	PACKAGE DRAWING NUMBER ⁽¹⁾
DAC715P	Plastic DIP	246
DAC715U	Plastic SOIC	217
DAC715PB	Plastic DIP	246
DAC715UB	Plastic SOIC	217
DAC715PK	Plastic DIP	246
DAC715UK	Plastic SOIC	217
DAC715PL	Plastic DIP	246
DAC715UL	Plastic SOIC	217

NOTE: (1) For detailed drawing and dimension table, please see end of data sheet, or Appendix C of Burr-Brown IC Data Book.

ORDERING INFORMATION

PRODUCT	PACKAGE	TEMPERATURE RANGE	DIFFERENTIAL LINEARITY ERROR MAX at +25°C
DAC715P	Plastic DIP	-40°C to +85°C	±4LSB
DAC715U	Plastic SOIC	-40°C to +85°C	±4LSB
DAC715PB	Plastic DIP	-40°C to +85°C	±2LSB
DAC715UB	Plastic SOIC	-40°C to +85°C	±2LSB
DAC715PK	Plastic DIP	0°C to 70°C	±2LSB
DAC715UK	Plastic SOIC	0°C to 70°C	±2LSB
DAC715PL	Plastic DIP	0°C to 70°C	±1LSB
DAC715UL	Plastic SOIC	0°C to 70°C	±1LSB

TIMING DIAGRAM

TIMING SPECIFICATIONS

$T_A = -40^{\circ}\text{C to } +85^{\circ}\text{C}, \ +V_{CC} = +12\text{V or } +15\text{V}, \ -V_{CC} = -12\text{V or } -15\text{V}.$							
SYMBOL	PARAMETER	MIN	MAX	UNITS			
t _{DW}	Data Valid to End of WR	50		ns			
t _{AW}	\overline{A}_0 , \overline{A}_1 Valid to End of \overline{WR}	50		ns			
t _{AH}	\overline{A}_0 , \overline{A}_1 Hold after End of \overline{WR}	10		ns			
t _{DH}	Data Hold after end of WR	10		ns			
t _{WP} ⁽¹⁾	Write Pulse Width	50		ns			
t _{CP}	CLEAR Pulse Width	200		ns			

NOTES: (1) For single-buffered operation, t_{WP} is 80ns min. Refer to page 10.

TRUTH TABLE

$\overline{A_0}$	A ₁	WR	CLR	DESCRIPTION
0	1	$1 \rightarrow 0 \rightarrow 1$	1	Load Input Latch
1	0	$1 \rightarrow 0 \rightarrow 1$	1	Load D/A Latch
1	1	$1 \rightarrow 0 \rightarrow 1$	1	No Change
0	0	0	1	Latches Transparent
Х	Х	1	1	No Change
Х	Х	Х	0	Reset D/A Latch

Electrostatic discharge can cause damage ranging from performance degradation to complete device failure. Burr-Brown Corporation recommends that all integrated circuits be handled and stored using appropriate ESD protection methods.

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 published specifications.

The information provided herein is believed to be reliable; however, BURR-BROWN assumes no responsibility for inaccuracies or omissions. BURR-BROWN assumes no responsibility for the use of this information, and all use of such information shall be entirely at the user's own risk. Prices and specifications are subject to change without notice. No patent rights or licenses to any of the circuits described herein are implied or granted to any third party. BURR-BROWN does not authorize or warrant any BURR-BROWN product for use in life support devices and/or systems.

PIN CONFIGURATION

PIN DESCRIPTIONS

PIN	LABEL	DESCRIPTION
1	DCOM	Digital Ground
2	ACOM	Analog Ground
3	V _{OUT}	0 to +10V D/A Output
4	Offset Adjust	Offset Adjust
5	V _{REF OUT}	Voltage Reference Output
6	Gain Adjust	Gain Adjust
7	+V _{CC}	+12V to +15V Supply
8	-V _{CC}	-12V to -15V Supply
9	CLR	CLEAR. Sets D/A output to Half Scale
l		(Active Low)
10	WR	Write (Active Low)
11	$\overline{A_1}$	Enable for D/A latch (Active Low)
12	$\overline{A_0}$	Enable for Input latch (Active Low)
13	D15	Data Bit 15 (Most Significant Bit)
14	D14	Data Bit 14
15	D13	Data Bit 13
16	D12	Data Bit 12
17	D11	Data Bit 11
18	D10	Data Bit 10
19	D9	Data Bit 9
20	D8	Data Bit 8
21	D7	Data Bit 7
22	D6	Data Bit 6
23	D5	Data Bit 5
24	D4	Data Bit 4
25	D3	Data Bit 3
26	D2	Data Bit 2
27	D1	Data Bit 1
28	D0	Data Bit 0 (Least Significant Bit)

TYPICAL PERFORMANCE CURVES

At T_A = +25°C, and V_{CC} = ±15V, unless otherwise noted.

DISCUSSION OF SPECIFICATIONS

LINEARITY ERROR

Linearity error is defined as the deviation of the analog output from a straight line drawn between the end points of the transfer characteristic.

DIFFERENTIAL LINEARITY ERROR

Differential linearity error (DLE) is the deviation from 1LSB of an output change from one adjacent state to the next. A DLE specification of $\pm 1/2$ LSB means that the output step size can range from 1/2LSB to 3/2LSB when the digital input code changes from one code word to the adjacent code word. If the DLE is more positive than -1LSB, the D/A is said to be monotonic.

MONOTONICITY

A D/A converter is monotonic if the output either increases or remains the same for increasing digital input values. Monotonicity of DAC715 is guaranteed over the specification temperature range to 13-, 14-, 15-, and 16-bits for performance grades DAC715P/U, DAC715PB/UB, DAC715PK/UK, and DAC715PL/UL respectively.

SETTLING TIME

Settling time is the total time (including slew time) for the D/A output to settle to within an error band around its final value after a change in input. Settling times are specified to within $\pm 0.003\%$ of Full Scale Range (FSR) for an output step change of 10V and 1LSB. The 1LSB change is measured at the Major Carry (FFFF $_{\rm H}$ to $0000_{\rm H}$, and $0000_{\rm H}$ to FFFF $_{\rm H}$: BTC codes), the input transition at which worst-case settling time occurs.

TOTAL HARMONIC DISTORTION

Total harmonic distortion is defined as the ratio of the square root of the sum of the squares of the values of the harmonics to the value of the fundamental frequency. It is expressed in % of the fundamental frequency amplitude at sampling rate f_s .

SIGNAL-TO-NOISE AND DISTORTION RATIO (SINAD)

SINAD includes all the harmonic and outstanding spurious components in the definition of output noise power in addition to quantizing and internal random noise power. SINAD is expressed in dB at a specified input frequency and sampling rate, f_s.

DIGITAL-TO-ANALOG GLITCH IMPULSE

The amount of charge injected into the analog output from the digital inputs when the inputs change state. It is measured at half scale at the input codes where as many as possible switches change state—from $FFFF_H$ to 0000_H .

DIGITAL FEEDTHROUGH

When the D/A is not selected, high frequency logic activity on the digital inputs is coupled through the device and shows up as output noise. This noise is digital feedthrough.

OPERATION

The DAC715 is a monolithic integrated-circuit 16-bit D/A converter complete with 16-bit D/A switches and ladder network, voltage reference, output amplifier and microprocessor bus interface.

INTERFACE LOGIC

The DAC715 has double-buffered data latches. The input data latch holds a 16-bit data word before loading it into the second latch, the D/A latch. This double-buffered organization permits simultaneous update of several D/A converters. All digital control inputs are active low. Refer to the block diagram shown in Figure 1.

All latches are level-triggered. Data present when the enable inputs are logic "0" will enter the latch. When the enable inputs return to logic "1", the data is latched.

The CLR input resets both the input latch and the D/A latch to give a half scale output.

LOGIC INPUT COMPATIBILITY

The DAC715 digital inputs are TTL compatible (1.4V switching level), low leakage, and high impedance. Thus the inputs are suitable for being driven by any type of 5V logic family, such as CMOS logic. An equivalent circuit for the digital inputs is shown in Figure 2.

The inputs will float to logic "0" if left unconnected. It is recommended that any unused inputs be connected to DCOM to improve noise immunity.

Digital inputs remain high impedance when power is off.

INPUT CODING

The DAC715 is designed to accept binary two's complement (BTC) input codes. For unipolar analog output configuration, a digital input of $7FFF_H$ gives a full scale output, 8000_H gives a zero output, and 0000_H gives half scale output.

INTERNAL REFERENCE

The DAC715 contains a +10V reference. The reference output may be used to drive external loads, sourcing up to 2mA. The load current should be constant, otherwise the gain of the converter will vary.

OUTPUT VOLTAGE SWING

The output amplifier of the DAC715 is committed to a 0 to +10V output range. It will provide a 0 to +10V output swing while operating on $\pm 11.4V$ or higher voltage supplies.

FIGURE 1. DAC715 Block Diagram.

FIGURE 2. Equivalent Circuit of Digital Inputs.

GAIN AND OFFSET ADJUSTMENTS

Figure 3 illustrates the relationship of offset and gain adjustments for a unipolar connected D/A converter. Offset should be adjusted first to avoid interaction of adjustments. See Table I for calibration values and codes. These adjustments have a minimum range of $\pm 0.3\%$.

FIGURE 3. Relationship of Offset and Gain Adjustments.

Offset Adjustment

7

Apply the digital input code that produces zero output voltage and adjust the offset potentiometer or the offset adjust D/A converter for 0V.

	DAC715 CALIBRATION VALUES 1 LEAST SIGNIFICANT BIT = 152μV							
DIGITAL INPUT CODE BINARY TWO'S COMPLEMENT, BTC	ANALOG OUTPUT (V)	DESCRIPTION						
7FFF _H	9.999847	Full Scale -1LSB						
 4000 _H 	7.5	3/4 Scale						
0001 _H	5.000152	Half Scale + 1LSB						
0000 _H	5	Half Scale						
FFFF _H	4.999847	Half Scale - 1LSB						
C000 _H	2.5	1/4 Scale						
8000 _H	0	Zero						

TABLE I. Digital Input and Analog Output Voltage Calibration Values.

Gain Adjustment

Apply the digital input that gives the maximum positive voltage output. Adjust the gain potentiometer or the gain adjust D/A converter for this positive full scale voltage.

INSTALLATION

GENERAL CONSIDERATIONS

Due to the high-accuracy of the DAC715, system design problems such as grounding and contact resistance become very important. A 16-bit converter with a 10V full-scale range has a 1LSB value of 152 μ V. With a load current of 5mA, series wiring and connector resistance of only 60m Ω will cause a voltage drop of 300 μ V. To understand what this means in terms of a system layout, the resistivity of a typical 1 ounce copper-clad printed circuit board is 1/2 m Ω per square. For a 5mA load, a 10 milliinch wide printed circuit conductor 60 milliinches long will result in a voltage drop of 150 μ V.

The analog output of DAC715 has an LSB size of $152\mu V$ (-96dB). The noise floor of the D/A must remain below this level in the frequency range of interest. The DAC715's noise spectral density (which includes the noise contributed by the internal reference) is shown in the Typical Performance Curves section.

Wiring to high-resolution D/A converters should be routed to provide optimum isolation from sources of RFI and EMI. The key to elimination of RF radiation or pickup is small loop area. Signal leads and their return conductors should be kept close together such that they present a small capture cross-section for any external field. Wire-wrap construction is not recommended.

POWER SUPPLY AND REFERENCE CONNECTIONS

Power supply decoupling capacitors should be added as shown in Figure 4. Best performance occurs using a 1 to $10\mu F$ tantalum capacitor at $-V_{CC}$. Applications with less critical settling time may be able to use $0.01\mu F$ at $-V_{CC}$ as

FIGURE 4. Power Supply Connections.

well as at $+V_{\text{CC}}$. The capacitors should be located close to the package.

The DAC715 has separate ANALOG COMMON and DIGITAL COMMON pins. The current through DCOM is mostly switching transients and are up to 1mA peak in amplitude. The current through ACOM is typically 5µA for all codes.

Use separate analog and digital ground planes with a single interconnection point to minimize ground loops. The analog pins are located adjacent to each other to help isolate analog from digital signals. Analog signals should be routed as far as possible from digital signals and should cross them at right angles. A solid analog ground plane around the D/A package, as well as under it in the vicinity of the analog and power supply pins, will isolate the D/A from switching currents. It is recommended that DCOM and ACOM be connected directly to the ground planes under the package.

If several DAC715s are used or if DAC715 shares supplies with other components, connecting the ACOM and DCOM lines together once at the power supplies rather than at each chip may give better results.

LOAD CONNECTIONS

Since the reference point for V_{OUT} and $V_{REF\,OUT}$ is the ACOM pin, it is important to connect the D/A converter load directly to the ACOM pin. Refer to Figure 5.

Lead and contact resistances are represented by R_1 through R_3 . As long as the load resistance R_L is constant, R_1 simply introduces a gain error and can be removed by gain adjustment of the D/A or system-wide gain calibration. R_2 is part of R_L if the output voltage is sensed at ACOM.

In some applications it is impractical to return the load to the ACOM pin of the D/A converter. Sensing the output voltage at the SYSTEM GROUND point is reasonable, because there is no change in DAC715 ACOM current, provided that

 R_3 is a low-resistance ground plane or conductor. In this case you may wish to connect DCOM to SYSTEM GROUND as well.

GAIN AND OFFSET ADJUST

Connections Using Potentiometers

GAIN and OFFSET adjust pins provide for trim using external potentiometers. 15-turn potentiometers provide sufficient resolution. Range of adjustment of these trims is at least $\pm 0.3\%$ of Full Scale Range. Refer to Figure 6.

Using D/A Converters

The GAIN ADJUST and OFFSET ADJUST circuits of the DAC715 have been arranged so that these points may be easily driven by external D/A converters. Refer to Figure 7. 12-bit D/A converters provide an OFFSET adjust resolution and a GAIN adjust resolution of $30\mu V$ to $50\mu V$ per LSB step.

Nominal values of GAIN and OFFSET occur when the D/A

converters outputs are at approximately half scale, 0V.

DIGITAL INTERFACE

BUS INTERFACE

The DAC715 has a 16-bit double-buffered data interface with control lines for easy connection to a 16-bit bus. The double-buffered feature permits update of several D/As simultaneously.

 $\underline{A_0}$ is the enable control for the DATA INPUT LATCH. $\underline{A_1}$ is the enable for the D/A LATCH. WR is used to strobe data into latches enabled by $\underline{A_0}$, and $\overline{\underline{A_1}}$. Refer to the block diagram of Figure 1 and to Timing Diagram on page 3.

CLR sets the INPUT DATA LATCH and D/A LATCH to $\overline{0000}_{H}$ (5V at the D/A output).

SINGLE-BUFFERED OPERATION

9

FIGURE 5. System Ground Considerations for High-Resolution D/A Converters.

To operate the DAC715 interface as a single-buffered latch, the DATA INPUT LATCH is permanently enabled by connecting A_0 to DCOM. If A_1 is not used to enable the D/A, it should be connected to DCOM also. For this mode of operation, the width of WR will need to be at least 80ns minimum to pass data through the DATA INPUT LATCH and into the D/A LATCH.

The digital interface of the DAC715 can be made transparent by asserting A_0 , A_1 , and WR LOW, and asserting CLR HIGH.

TRANSPARENT INTERFACE

FIGURE 6. Manual Offset and Gain Adjust Circuits.

FIGURE 7. Gain and Offset Adjustment Using D/A Converters.

3-Nov-2011

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan ⁽²⁾	Lead/ Ball Finish	MSL Peak Temp ⁽³⁾	Samples (Requires Login
DAC715P	NRND	PDIP	NT	28	13	Green (RoHS & no Sb/Br)	CU NIPDAU	N / A for Pkg Type	
DAC715PB	NRND	PDIP	NT	28	13	Green (RoHS & no Sb/Br)	CU NIPDAU	N / A for Pkg Type	
DAC715PBG4	NRND	PDIP	NT	28	13	Green (RoHS & no Sb/Br)	CU NIPDAU	N / A for Pkg Type	
DAC715PG4	NRND	PDIP	NT	28	13	Green (RoHS & no Sb/Br)	CU NIPDAU	N / A for Pkg Type	
DAC715PK	NRND	PDIP	NT	28	13	Green (RoHS & no Sb/Br)	CU NIPDAU	N / A for Pkg Type	
DAC715PKG4	NRND	PDIP	NT	28	13	Green (RoHS & no Sb/Br)	CU NIPDAU	N / A for Pkg Type	
DAC715PL	NRND	PDIP	NT	28	13	Green (RoHS & no Sb/Br)	CU NIPDAU	N / A for Pkg Type	
DAC715PLG4	NRND	PDIP	NT	28	13	Green (RoHS & no Sb/Br)	CU NIPDAU	N / A for Pkg Type	
DAC715U	ACTIVE	SOIC	DW	28	20	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	
DAC715UB	ACTIVE	SOIC	DW	28	20	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	
DAC715UBG4	ACTIVE	SOIC	DW	28	20	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	
DAC715UG4	ACTIVE	SOIC	DW	28	20	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	
DAC715UK	ACTIVE	SOIC	DW	28	20	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	
DAC715UKG4	ACTIVE	SOIC	DW	28	20	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	
DAC715UL	ACTIVE	SOIC	DW	28	20	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	
DAC715ULG4	ACTIVE	SOIC	DW	28	20	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	

⁽¹⁾ The marketing status values are defined as follows:

PACKAGE OPTION ADDENDUM

3-Nov-2011

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

(2) Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check http://www.ti.com/productcontent for the latest availability information and additional product content details.

TBD: The Pb-Free/Green conversion plan has not been defined.

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.

Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

(3) MSL, Peak Temp. -- The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

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.

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.

Applications

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

Wireless Connectivity

Audio www.ti.com/audio Automotive and Transportation www.ti.com/automotive **Amplifiers** amplifier.ti.com Communications and Telecom www.ti.com/communications dataconverter.ti.com Computers and Peripherals www.ti.com/computers **Data Converters DLP® Products** www.dlp.com Consumer Electronics www.ti.com/consumer-apps DSP dsp.ti.com **Energy and Lighting** 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 logic.ti.com Security www.ti.com/security Power Mgmt www.ti.com/space-avionics-defense power.ti.com Space, Avionics and Defense Microcontrollers Video and Imaging microcontroller.ti.com www.ti.com/video www.ti-rfid.com **OMAP Mobile Processors** www.ti.com/omap

TI E2E Community Home Page

www.ti.com/wirelessconnectivity

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2012, Texas Instruments Incorporated

e2e.ti.com