LM2937

LM2937 500 mA Low Dropout Regulator

Literature Number: SNVS100D

LM2937

500 mA Low Dropout Regulator

General Description

The LM2937 is a positive voltage regulator capable of supplying up to 500 mA of load current. The use of a PNP power transistor provides a low dropout voltage characteristic. With a load current of 500 mA the minimum input to output voltage differential required for the output to remain in regulation is typically 0.5V (1V guaranteed maximum over the full operating temperature range). Special circuitry has been incorporated to minimize the quiescent current to typically only 10 mA with a full 500 mA load current when the input to output voltage differential is greater than 3V.

The LM2937 requires an output bypass capacitor for stability. As with most low dropout regulators, the ESR of this capacitor remains a critical design parameter, but the LM2937 includes special compensation circuitry that relaxes ESR requirements. The LM2937 is stable for all ESR below 3Ω . This allows the use of low ESR chip capacitors.

Ideally suited for automotive applications, the LM2937 will protect itself and any load circuitry from reverse battery

connections, two-battery jumps and up to +60V/-50V load dump transients. Familiar regulator features such as short circuit and thermal shutdown protection are also built in.

Features

- Fully specified for operation over -40°C to +125°C
- Output current in excess of 500 mA
- Output trimmed for 5% tolerance under all operating conditions
- Typical dropout voltage of 0.5V at full rated load current
- Wide output capacitor ESR range, up to 3Ω
- Internal short circuit and thermal overload protection
- Reverse battery protection
- 60V input transient protection
- Mirror image insertion protection

Connection Diagrams

TO-263 Surface-Mount Package

TO-220 Plastic Package

SOT-223 Plastic Package

Ordering Information

Package	Temperature	Part Number	Packaging Marking	Transport Media	NSC Drawing	
	Range	111000750 5.0	111000==0.5.0	5	T00D	
TO-263	$-40^{\circ}\text{C} \le \text{T}_{\text{J}} \le 125^{\circ}\text{C}$	LM2937ES-5.0	LM2937ES-5.0	Rail	TS3B	
		LM2937ESX-5.0		500 Units Tape and Reel		
		LM2937ES-8.0	LM2937ES-8.0	Rail		
		LM2937ESX-8.0		500 Units Tape and Reel		
		LM2937ES-10	LM2937ES-10	Rail		
		LM2937ESX-10		500 Units Tape and Reel		
		LM2937ES-12	LM2937ES-12	Rail		
		LM2937ESX-12		500 Units Tape and Reel		
		LM2937ES-15	LM2937ES-15	Rail		
		LM2937ESX-15		500 Units Tape and Reel		
TO-220	-40°C ≤ T _J ≤ 125°C	LM2937ET-5.0	LM2937ET-5.0	Rail	ТОЗВ	
		LM2937ET-8.0	LM2937ET-8.0	Rail		
		LM2937ET-10	LM2937ET-10	Rail		
		LM2937ET-12	LM2937ET-12	Rail		
		LM2937ET-15	LM2937ET-15	Rail		
SOT-223	-40°C ≤ T _J ≤ 85°C	LM2937IMP-5.0	L71B	1k Units Tape and Reel	MP04A	
		LM2937IMPX-5.0	L/ID	2k Units Tape and Reel		
		LM2937IMP-8.0	L72B	1k Units Tape and Reel		
		LM2937IMPX-8.0	L/ZD	2k Units Tape and Reel	1	
		LM2937IMP-10	1.70D	1k Units Tape and Reel		
		LM2937IMPX-10	L73B	2k Units Tape and Reel		
		LM2937IMP-12	1.740	1k Units Tape and Reel		
		LM2937IMPX-12	L74B	2k Units Tape and Reel]	
		LM2937IMP-15	1.7CD	1k Units Tape and Reel		
		LM2937IMPX-15	L75B	2k Units Tape and Reel		

Absolute Maximum Ratings (Note 1)

If Military/Aerospace specified devices are required, please contact the National Semiconductor Sales Office/ Distributors for availability and specifications.

Input Voltage

Continuous26VTransient (t ≤ 100 ms)60VInternal Power Dissipation (Note 2)Internally LimitedMaximum Junction Temperature 150° CStorage Temperature Range -65° C to $+150^{\circ}$ CTO-220 (10 seconds) 260° C

TO-263 (10 seconds)	230°C
SOT-223 (Vapor Phase, 60 seconds)	215°C
SOT-223 (Infared, 15 seconds)	220°C
ESD Susceptibility (Note 3)	2 kV

Operating Conditions (Note 1)

Temperature Range (Note 2)

LM2937ET, LM2937ES $-40^{\circ}\text{C} \leq \text{T}_{\text{J}} \leq 125^{\circ}\text{C}$ LM2937IMP $-40^{\circ}\text{C} \leq \text{T}_{\text{J}} \leq 85^{\circ}\text{C}$ Maximum Input Voltage 26V

Electrical Characteristics

 $V_{IN} = V_{NOM} + 5V$, (Note 4) $I_{OUTmax} = 500$ mA for the TO-220 and TO-263 packages, $I_{OUTmax} = 400$ mA for the SOT-223 package, $C_{OUT} = 10$ μ F unless otherwise indicated. **Boldface limits apply over the entire operating temperature range of the indicated device.**, all other specifications are for $T_A = T_J = 25$ °C.

Output Voltage (V _{OUT})			5V		8V		10V		
Parameter	Conditions	Тур	Limit	Тур	Limit	Тур	Limit	1	
Output Voltage	5 mA ≤ I _{OUT} ≤ I _{OUTmax}		4.85		7.76		9.70	V(Min)	
		5.00	4.75	8.00	7.60	10.00	9.50	V(Min)	
			5.15		8.24		10.30	V(Max)	
			5.25		8.40		10.50	V(Max)	
Line Regulation	$(V_{OUT} + 2V) \le V_{IN} \le 26V,$	15	50	24	80	30	100	mV(Max)	
	I _{OUT} = 5 mA								
Load Regulation	5 mA ≤ I _{OUT} ≤ I _{OUTmax}	5	50	8	80	10	100	mV(Max)	
Quiescent Current	$(V_{OUT} + 2V) \le V_{IN} \le 26V,$	2	10	2	10	2	10	mA(Max)	
	I _{OUT} = 5 mA								
	$V_{IN} = (V_{OUT} + 5V),$	10	20	10	20	10	20	mA(Max)	
	$I_{OUT} = I_{OUTmax}$								
Output Noise	10 Hz-100 kHz	150		240		300		μVrms	
Voltage	I _{OUT} = 5 mA								
Long Term Stability	1000 Hrs.	20		32		40		mV	
Dropout Voltage	I _{OUT} = I _{OUTmax}	0.5	1.0	0.5	1.0	0.5	1.0	V(Max)	
	I _{OUT} = 50 mA	110	250	110	250	110	250	mV(Max)	
Short-Circuit Current		1.0	0.6	1.0	0.6	1.0	0.6	A(Min)	
Peak Line Transient	$t_f < 100 \text{ ms}, R_L = 100\Omega$	75	60	75	60	75	60	V(Min)	
Voltage									
Maximum Operational			26		26		26	V(Min)	
Input Voltage									
Reverse DC	$V_{OUT} \ge -0.6V, R_L = 100\Omega$	-30	-15	-30	-15	-30	-15	V(Min)	
Input Voltage									
Reverse Transient	$t_r < 1 \text{ ms}, R_L = 100\Omega$	-75	-50	-75	-50	-75	-50	V(Min)	
Input Voltage									

Electrical Characteristics

 $V_{IN} = V_{NOM} + 5V$, (Note 4) $I_{OUTmax} = 500$ mA for the TO-220 and TO-263 packages, $I_{OUTmax} = 400$ mA for the SOT-223 package, $C_{OUT} = 10~\mu$ F unless otherwise indicated. **Boldface limits apply over the entire operating temperature range of the indicted device.**, all other specifications are for $T_A = T_J = 25$ °C.

Output	12V		15V		Units		
Parameter	Conditions	Тур	Limit	Тур	Limit	İ	
Output Voltage	$5 \text{ mA} \le I_{OUT} \le I_{OUTmax}$		11.64		14.55	V (Min)	
		12.00	11.40	15.00	14.25	V(Min)	
			12.36		15.45	V(Max)	
			12.60		15.75	V(Max)	
Line Regulation	$(V_{OUT} + 2V) \le V_{IN} \le 26V,$	36	120	45	150	mV(Max)	
	I _{OUT} = 5 mA						
Load Regulation	$5 \text{ mA} \le I_{\text{OUT}} \le I_{\text{OUTmax}}$	12	120	15	150	mV(Max)	
Quiescent Current	$(V_{OUT} + 2V) \le V_{IN} \le 26V,$	2	10	2	10	mA(Max)	
	$I_{OUT} = 5 \text{ mA}$						
	$V_{IN} = (V_{OUT} + 5V),$	10	20	10	20	mA(Max)	
	$I_{OUT} = I_{OUTmax}$						
Output Noise	10 Hz-100 kHz,	360		450		μVrms	
Voltage	$I_{OUT} = 5 \text{ mA}$						
Long Term Stability	1000 Hrs.	44		56		mV	
Dropout Voltage	$I_{OUT} = I_{OUTmax}$	0.5	1.0	0.5	1.0	V(Max)	
	$I_{OUT} = 50 \text{ mA}$	110	250	110	250	mV(Max)	
Short-Circuit Current		1.0	0.6	1.0	0.6	A(Min)	
Peak Line Transient	$t_f < 100 \text{ ms}, R_L = 100\Omega$	75	60	75	60	V(Min)	
Voltage							
Maximum Operational			26		26	V(Min)	
Input Voltage							
Reverse DC	$V_{OUT} \ge -0.6V$, $R_L = 100\Omega$	-30	-15	-30	-15	V(Min)	
Input Voltage							
Reverse Transient	$t_r < 1 \text{ ms, } R_L = 100\Omega$	-75	-50	-75	-50	V(Min)	
Input Voltage							

Note 1: Absolute Maximum Ratings indicate limits beyond which damage to the device may occur. Electrical specifications do not apply when operating the device outside of its rated Operating Conditions.

Note 2: The maximum allowable power dissipation at any ambient temperature is $P_{MAX} = (125 - T_A)/\theta_{JA}$, where 125 is the maximum junction temperature for operation, T_A is the ambient temperature, and θ_{JA} is the junction-to-ambient thermal resistance. If this dissipation is exceeded, the die temperature will rise above 125°C and the electrical specifications do not apply. If the die temperature rises above 150°C, the LM2937 will go into thermal shutdown. For the LM2937, the junction-to-ambient thermal resistance θ_{JA} is 65°C/W, for the TO-220 package, 73°C/W for the TO-263 package, and 174°C/W for the SOT-223 package. When used with a heatsink, θ_{JA} is the sum of the LM2937 junction-to-case thermal resistance θ_{JC} of 3°C/W and the heatsink case-to-ambient thermal resistance. If the TO-263 or SOT-223 packages are used, the thermal resistance can be reduced by increasing the P.C. board copper area thermally connected to the package (see Application Hints for more information on heatsinking).

Note 3: ESD rating is based on the human body model, 100 pF discharged through 1.5 k Ω .

Note 4: Typicals are at $T_J = 25^{\circ}C$ and represent the most likely parametric norm.

Typical Performance Characteristics

Dropout Voltage vs. Output Current

Output Voltage vs. Temperature

Quiescent Current vs. Input Voltage

Dropout Voltage vs. Temperature

Quiescent Current vs. Temperature

Quiescent Current vs. Output Current

Typical Performance Characteristics (Continued)

Load Transient Response

Ripple Rejection

Output Impedance

Maximum Power Dissipation (TO-220)

Maximum Power Dissipation (TO-263)(Note 2)

Typical Performance Characteristics (Continued)

Low Voltage Behavior

Low Voltage Behavior

Low Voltage Behavior

Output at Voltage Extremes

Output Capacitor ESR

Typical Performance Characteristics (Continued)

Typical Application

 * Required if the regulator is located more than 3 inches from the power supply filter capacitors.

** Required for stability. Cout must be at least 10 μF (over the full expected operating temperature range) and located as close as possible to the regulator. The equivalent series resistance, ESR, of this capacitor may be as high as 3Ω.

Application Hints

EXTERNAL CAPACITORS

The output capacitor is critical to maintaining regulator stability, and must meet the required conditions for both ESR (Equivalent Series Resistance) and minimum amount of capacitance.

MINIMUM CAPACITANCE:

The minimum output capacitance required to maintain stability is 10 μ F (this value may be increased without limit). Larger values of output capacitance will give improved transient response.

ESR LIMITS:

The ESR of the output capacitor will cause loop instability if it is too high or too low. The acceptable range of ESR plotted versus load current is shown in the graph below. It is essential that the output capacitor meet these requirements, or oscillations can result.

Output Capacitor ESR

FIGURE 1. ESR Limits

It is important to note that for most capacitors, ESR is specified only at room temperature. However, the designer must ensure that the ESR will stay inside the limits shown over the entire operating temperature range for the design.

For aluminum electrolytic capacitors, ESR will increase by about 30X as the temperature is reduced from 25°C to -40°C. This type of capacitor is not well-suited for low temperature operation.

Solid tantalum capacitors have a more stable ESR over temperature, but are more expensive than aluminum electrolytics. A cost-effective approach sometimes used is to parallel an aluminum electrolytic with a solid Tantalum, with the total capacitance split about 75/25% with the Aluminum being the larger value.

If two capacitors are paralleled, the effective ESR is the parallel of the two individual values. The "flatter" ESR of the Tantalum will keep the effective ESR from rising as quickly at low temperatures.

HEATSINKING

A heatsink may be required depending on the maximum power dissipation and maximum ambient temperature of the application. Under all possible operating conditions, the junction temperature must be within the range specified under Absolute Maximum Ratings.

To determine if a heatsink is required, the power dissipated by the regulator, $P_{\rm D}$, must be calculated.

The figure below shows the voltages and currents which are present in the circuit, as well as the formula for calculating the power dissipated in the regulator:

$$\begin{split} I_{IN} &= I_L + I_G \\ P_D &= (V_{IN} - V_{OUT}) \ I_L + (V_{IN}) \ I_G \end{split}$$

FIGURE 2. Power Dissipation Diagram

The next parameter which must be calculated is the maximum allowable temperature rise, $T_{\rm R}$ (max). This is calculated by using the formula:

$$T_R (max) = T_J(max) - T_A (max)$$

where: T_J (max) is the maximum allowable junction temperature, which is 125°C for commercial grade parts.

T_A (max) is the maximum ambient temperature which will be encountered in the application.

Using the calculated values for $T_R(max)$ and P_D , the maximum allowable value for the junction-to-ambient thermal resistance, $\theta_{(J-A)}$, can now be found:

$$\theta_{(J-A)} = T_R \text{ (max)/P}_D$$

IMPORTANT: If the maximum allowable value for $\theta_{\text{U-A}}$ is found to be $\geq 53^{\circ}\text{C/W}$ for the TO-220 package, $\geq 80^{\circ}\text{C/W}$ for the TO-263 package, or $\geq 174^{\circ}\text{C/W}$ for the SOT-223 package, no heatsink is needed since the package alone will dissipate enough heat to satisfy these requirements.

If the calculated value for $\theta_{(J-A)}$ falls below these limits, a heatsink is required.

HEATSINKING TO-220 PACKAGE PARTS

The TO-220 can be attached to a typical heatsink, or secured to a copper plane on a PC board. If a copper plane is to be used, the values of $\theta_{(J-A)}$ will be the same as shown in the next section for the TO-263.

If a manufactured heatsink is to be selected, the value of heatsink-to-ambient thermal resistance, $\theta_{(H-A)},$ must first be calculated:

$$\theta_{(H-A)} = \theta_{(J-A)} - \theta_{(C-H)} - \theta_{(J-C)}$$

Where: $\theta_{(J-C)}$ is defined as the thermal resistance from the junction to the surface of the case. A value of 3°C/W can be assumed for $\theta_{(J-C)}$ for this calculation.

 $\begin{array}{ll} \theta_{(C-H)} & \text{is defined as the thermal resistance between} \\ & \text{the case and the surface of the heatsink. The} \\ & \text{value of } \theta_{(C-H)} \text{ will vary from about } 1.5^{\circ}\text{C/W to} \\ & \text{about } 2.5^{\circ}\text{C/W} \text{ (depending on method of attachment, insulator, etc.). If the exact value is} \\ & \text{unknown, } 2^{\circ}\text{C/W} \text{ should be assumed for} \\ & \theta_{(C-H)}. \end{array}$

Application Hints (Continued)

When a value for $\theta_{(H-A)}$ is found using the equation shown, a heatsink must be selected that has a value that is less than or equal to this number.

 $\theta_{(H-A)}$ is specified numerically by the heatsink manufacturer in the catalog, or shown in a curve that plots temperature rise vs power dissipation for the heatsink.

HEATSINKING TO-263 AND SOT-223 PACKAGE PARTS

Both the TO-263 ("S") and SOT-223 ("MP") packages use a copper plane on the PCB and the PCB itself as a heatsink. To optimize the heat sinking ability of the plane and PCB, solder the tab of the package to the plane.

Figure 3 shows for the TO-263 the measured values of $\theta_{(J-A)}$ for different copper area sizes using a typical PCB with 1 ounce copper and no solder mask over the copper area used for heatsinking.

FIGURE 3. $\theta_{(J-A)}$ vs. Copper (1 ounce) Area for the TO-263 Package

As shown in the figure, increasing the copper area beyond 1 square inch produces very little improvement. It should also be observed that the minimum value of $\theta_{(J-A)}$ for the TO-263 package mounted to a PCB is $32\,^{\circ}\text{C/W}$.

As a design aid, *Figure 4* shows the maximum allowable power dissipation compared to ambient temperature for the TO-263 device (assuming $\theta_{(J-A)}$ is 35°C/W and the maximum junction temperature is 125°C).

FIGURE 4. Maximum Power Dissipation vs. T_{AMB} for the TO-263 Package

Figure 5 and Figure 6 show the information for the SOT-223 package. Figure 6 assumes a $\theta_{(J-A)}$ of 74°C/W for 1 ounce copper and 51°C/W for 2 ounce copper and a maximum junction temperature of +85°C.

FIGURE 5. $\theta_{\text{(J-A)}}$ vs Copper (2 ounce) Area for the SOT-223 Package

Application Hints (Continued)

FIGURE 6. Maximum Power Dissipation vs T_{AMB} for the SOT-223 Package

SOT-223 SOLDERING RECOMMENDATIONS

It is not recommended to use hand soldering or wave soldering to attach the small SOT-223 package to a printed circuit board. The excessive temperatures involved may cause package cracking.

Either vapor phase or infrared reflow techniques are preferred soldering attachment methods for the SOT-223 package.

Physical Dimensions inches (millimeters) unless otherwise noted

Plastic Package Order Number LM2937ET-5.0, LM2937ET-8.0, LM2937ET-10, LM2937ET-12, or LM2937ET-15 NS Package Number T03B

TO-263 3-Lead Plastic Surface Mount Package
Order Number LM2937ES-5.0, LM2937ES-8.0, LM2937ES-10, LM2937ES-12 or LM2937ES-15
NS Package Number TS3B

Physical Dimensions inches (millimeters) unless otherwise noted (Continued)

SOT-223 3-Lead Plastic Surface Mount Package
Order Number LM2937IMP-5.0, LM2937IMP-8.0, LM2937IMP-10, LM2937IMP-12 or LM2937IMP-15
NS Package Number MP04A

National does not assume any responsibility for use of any circuitry described, no circuit patent licenses are implied and National reserves the right at any time without notice to change said circuitry and specifications.

For the most current product information visit us at www.national.com.

LIFE SUPPORT POLICY

NATIONAL'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF THE PRESIDENT AND GENERAL COUNSEL OF NATIONAL SEMICONDUCTOR CORPORATION. As used herein:

- Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body, or (b) support or sustain life, and whose failure to perform when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in a significant injury to the user.
- A critical component is any component of a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.

BANNED SUBSTANCE COMPLIANCE

National Semiconductor manufactures products and uses packing materials that meet the provisions of the Customer Products Stewardship Specification (CSP-9-111C2) and the Banned Substances and Materials of Interest Specification (CSP-9-111S2) and contain no "Banned Substances" as defined in CSP-9-111S2.

Leadfree products are RoHS compliant.

National Semiconductor Americas Customer Support Center

Email: new.feedback@nsc.com Tel: 1-800-272-9959

www.national.com

National Semiconductor Europe Customer Support Center Fax: +49 (0) 180-530 85 86

Email: europe.support@nsc.com
Deutsch Tel: +49 (0) 69 9508 6208
English Tel: +44 (0) 870 24 0 2171
Français Tel: +33 (0) 1 41 91 8790

National Semiconductor Asia Pacific Customer Support Center Email: ap.support@nsc.com National Semiconductor Japan Customer Support Center Fax: 81-3-5639-7507 Email: jpn.feedback@nsc.com Tel: 81-3-5639-7560

IMPORTANT NOTICE

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

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

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

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

Reproduction of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Applications

Audio www.ti.com/audio Communications and Telecom www.ti.com/communications **Amplifiers** amplifier.ti.com Computers and Peripherals www.ti.com/computers dataconverter.ti.com Consumer Electronics www.ti.com/consumer-apps **Data Converters DLP® Products** www.dlp.com **Energy and Lighting** www.ti.com/energy DSP dsp.ti.com Industrial www.ti.com/industrial Clocks and Timers www.ti.com/clocks Medical www.ti.com/medical Interface interface.ti.com Security www.ti.com/security

Logic logic.ti.com Space, Avionics and Defense www.ti.com/space-avionics-defense

Power Mgmt power.ti.com Transportation and Automotive www.ti.com/automotive
Microcontrollers microcontroller.ti.com Video and Imaging www.ti.com/video

RFID <u>www.ti-rfid.com</u>
OMAP Mobile Processors www.ti.com/omap

Wireless Connectivity www.ti.com/wirelessconnectivity

TI E2E Community Home Page e2e.ti.com

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2011, Texas Instruments Incorporated