

LED DRIVER

Check for Samples: [TLC5922](#)

FEATURES

- 16 Channels
- Drive Capability
 - 0 to 80 mA (Constant-Current Sink)
- Constant Current Accuracy
 - ±1% (typical)
- Serial Data Interface, SPI Compatible
- Fast Switching Output: $T_r / T_f = 10\text{ns}$ (typical)
- CMOS Level Input/Output
- 30 MHz Data Transfer Rate
- $V_{CC} = 3.0\text{ V to }5.5\text{ V}$
- Operating Temperature = $-20^{\circ}\text{C to }85^{\circ}\text{C}$
- LED Supply Voltage up to 17 V
- 32-pin HTSSOP (PowerPAD™) Package
- Dot Correction
 - 7 bit (128 Steps)
 - Individually Adjustable For Each Channel

- Controlled In-Rush Current

APPLICATIONS

- Monocolor, Multicolor, Fullcolor LED Display
- Monocolor, Multicolor LED Signboard
- Display Backlighting
- Multicolor LED Lighting Applications

DESCRIPTION

The TLC5922 is a 16-channel constant-current sink driver. Each channel has an On/Off state and a 128-step adjustable constant-current sink (dot correction). The dot correction adjusts the brightness variations between LED, LED channels, and other LED drivers. Both dot correction and On/Off state are accessible via a serial data interface. A single external resistor sets the maximum current of all 16 channels.

Figure 1. Functional Block Diagram

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.

PowerPAD is a trademark of Texas Instruments.

This integrated circuit can be damaged by ESD. Texas Instruments recommends that all integrated circuits be handled with appropriate precautions. Failure to observe proper handling and installation procedures can cause damage.

ESD damage can range from subtle performance degradation to complete device failure. Precision integrated circuits may be more susceptible to damage because very small parametric changes could cause the device not to meet its published specifications.

ORDERING INFORMATION⁽¹⁾

T_A	Package	Part Number ⁽²⁾
-20 °C to 85 °C	4 mm x 4 mm, 32-pin HTSSOP	TLC5922DAP

- (1) For the most current package and ordering information, see the Package Option Addendum at the end of this document, or see the TI website at www.ti.com.
- (2) The DAP package is available in tape and reel. Add R suffix (TLC5922DAPR) to order quantities of 2000 parts per reel.

ABSOLUTE MAXIMUM RATINGS ^{(1) (2)}

		TLC5922	UNIT
V_{CC}	Supply voltage ⁽²⁾	-0.3 to 6	V
I_O	Output current (dc)	$I_{L(LC)}$	90 mA
V_I	Input voltage range ⁽²⁾	$V_{(BLANK)}, V_{(XLAT)}, V_{(SCLK)}, V_{(SIN)}, V_{(MODE)}$	-0.3 to $V_{CC} + 0.3$ V
V_O	Output voltage range ⁽²⁾	$V_{(SOUT)}$	-0.3 to $V_{CC} + 0.3$ V
		$V_{(OUT0)} - V_{(OUT15)}$	-0.3 to 18 V
	ESD rating	HBM (JEDEC JESD22-A114, Human Body Model)	2 kV
		CDM (JEDEC JESD22-C101, Charged Device Model)	500 V
T_{stg}	Storage temperature range	-40 to 150	°C
	Continuous total power dissipation at (or below) $T_A = 25^\circ\text{C}$	3.9	W
	Power dissipation rating at (or above) $T_A = 25^\circ\text{C}$	31.4	mW/°C

- (1) Stresses beyond those listed under *Absolute Maximum Ratings* may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under *Recommended Operating Conditions* is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.
- (2) All voltage values are with respect to network ground terminal.

RECOMMENDED OPERATING CONDITIONS

DC Characteristics

		MIN	NOM	MAX	UNIT
V_{CC}	Supply voltage	3		5.5	V
V_O	Voltage applied to output, (Out0 - Out15)			17	V
V_{IH}	High-level input voltage	0.8 V_{CC}		V_{CC}	V
V_{IL}	Low-level input voltage	GND		0.2 V_{CC}	V
I_{OH}	High-level output current		$V_{CC} = 5\text{ V at SOUT}$	-1	mA
I_{OL}	Low-level output current		$V_{CC} = 5\text{ V at SOUT}$	1	mA
I_{OLC}	Constant output current		OUT0 to OUT15	80	mA
T_A	Operating free-air temperature range ⁽¹⁾	-20		85	°C

- (1) Contact TI sales for slightly extended temperature range.

AC Characteristics

 $V_{CC} = 3\text{ V to }5.5\text{ V}$, $T_A = -20^\circ\text{C to }85^\circ\text{C}$ (unless otherwise noted)

			MIN	TYP	MAX	UNIT
f_{SCLK}	Clock frequency	SCLK			30	MHz
t_{wh0}/t_{w10}	CLK pulse duration	SCLK = H/L	16			ns
t_{wh1}	XLAT pulse duration	XLAT = H	20			ns
t_{su0}	Setup time	SIN – SCLK↑	10			ns
t_{su1}		SCLK↑ – XLAT↓	10			ns
t_{su2}		MODE↑↓ – SCLK↑	10			ns
t_{su3}		MODE↑↓ – XLAT↓	10			ns
t_{h0}	Hold time	SCLK↑ – SIN	10			ns
t_{h1}		XLAT↓ – SCLK↑	10			ns
t_{h2}		SCLK↑ – MODE↑↓	10			ns
t_{h3}		XLAT↓ – MODE↑↓	10			ns

ELECTRICAL CHARACTERISTICS

 $V_{CC} = 3\text{ V to }5.5\text{ V}$, $T_A = -20^\circ\text{C to }85^\circ\text{C}$ (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
V_{OH}	High-level output voltage $I_{OH} = -1\text{ mA}$, SOUT	$V_{CC} - 0.5$			V
V_{OL}	Low-level output voltage $I_{OL} = 1\text{ mA}$, SOUT			0.5	V
I_I	Input current $V_I = V_{CC}$ or GND, BLANK, XLAT, SCLK, SIN, MODE	-1		1	μA
I_{CC}	Supply current No data transfer, All output OFF, $V_O = 1\text{ V}$, $R_{(IREF)} = 10\text{ k}\Omega$			6	mA
	No data transfer, All output OFF, $V_O = 1\text{ V}$, $R_{(IREF)} = 1.3\text{ k}\Omega$			12	
	Data transfer 30 MHz, All output ON, $V_O = 1\text{ V}$, $R_{(IREF)} = 1.3\text{ k}\Omega$			25	
	Data transfer 30 MHz, All output ON, $V_O = 1\text{ V}$, $R_{(IREF)} = 600\text{ k}\Omega$		36	65 ⁽¹⁾	
I_{OLC}	Constant output current All output ON, $V_O = 1\text{ V}$, $R_{(IREF)} = 600\ \Omega$	70	80	90	mA
I_{LO0}	Leakage output current All output OFF, $V_O = 15\text{ V}$, $R_{(IREF)} = 600\ \Omega$, OUT0 to OUT15			0.1	μA
ΔI_{OLC0}	Constant current error All output ON, $V_O = 1\text{ V}$, $R_{(IREF)} = 600\ \Omega$, OUT0 to OUT15		$\pm 1\%$	$\pm 4\%$	
ΔI_{OLC1}	Constant current error device to device, averaged current from OUT0 to OUT15, $R_{(IREF)} = 600\ \Omega$		$\pm 4\%$	$\pm 8.5\%$	
ΔI_{OLC2}	Power supply rejection ratio All output ON, $V_O = 1\text{ V}$, $R_{(IREF)} = 600\ \Omega$, OUT0 to OUT15		± 1	± 4	$\%/V$
ΔI_{OLC3}	Load regulation All output ON, $V_O = 1\text{ V to }3\text{ V}$, $R_{(IREF)} = 600\ \Omega$, OUT0 to OUT15		± 2	± 6	$\%/V$
$V_{(IREF)}$	Reference voltage output $R_{(IREF)} = 600\ \Omega$	1.20	1.24	1.28	V

(1) Measured at device start-up temperature. Once the IC is operating (self heating), lower I_{CC} values are seen. See [Figure 12](#).

SWITCHING CHARACTERISTICS

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
t_{r0}	Rise time	SOUT(see ⁽¹⁾)			16	ns
t_{r1}		OUTx, V _{CC} = 5 V, T _A = 60°C, DCx = 7F (see ⁽²⁾)		10	30	
t_{f0}	Fall time	SOUT (see ⁽¹⁾)			16	ns
t_{f1}		OUTx, V _{CC} = 5 V, T _A = 60°C, DCx = 7F (see ⁽²⁾)		10	30	
t_{pd0}	Propagation delay time	SCLK↑ – SOUT↑↓ (see ⁽³⁾)			30	ns
t_{pd1}		MODE↑↓ – SOUT↑↓ (see ⁽³⁾)			30	
t_{pd2}		BLANK↓ – OUT0↑↓ (see ⁽⁴⁾)			60	
t_{pd3}		XLAT↑ – OUT0↑↓ (see ⁽⁴⁾)			60	
t_{pd4}		XLAT↑ – I _{OUT} (dot-correction) (see ⁽⁵⁾)			1000	
t_d	Output delay time	OUTn↑↓ – OUT(n+1)↑↓ (see ⁽⁴⁾)	14	22	30	ns

- (1) See Figure 4 . Defined as from 10% to 90%
- (2) See Figure 5 . Defined as from 10% to 90%
- (3) See Figure 4 . Figure 10
- (4) See Figure 5 and Figure 10
- (5) See Figure 5 and Figure 10

**DAP PACKAGE
(TOP VIEW)**

Terminal Functions

TERMINAL NAME	NO.	I/O	DESCRIPTION
BLANK	2	I	Blank (Light OFF). When BLANK = H, All OUTx outputs are forced OFF. When BLANK = L, ON/OFF of OUTx outputs are controlled by input data.
GND	1		Ground
IREF	31	I/O	Reference current terminal
MODE	30	I	Mode select. When MODE = L, SIN, SOUT, SCLK, XLAT are connected to ON/OFF control logic. When MODE = H, SIN, SOUT, SCLK, XLAT are connected to dot-correction logic.
OUT0	7	O	Constant current output
OUT1	8	O	Constant current output
OUT2	10	O	Constant current output
OUT3	11	O	Constant current output
OUT4	12	O	Constant current output
OUT5	13	O	Constant current output

Terminal Functions (continued)

TERMINAL NAME	NO.	I/O	DESCRIPTION
OUT6	15	O	Constant current output
OUT7	16	O	Constant current output
OUT8	17	O	Constant current output
OUT9	18	O	Constant current output
OUT10	20	O	Constant current output
OUT11	21	O	Constant current output
OUT12	22	O	Constant current output
OUT13	23	O	Constant current output
OUT14	25	O	Constant current output
OUT15	26	O	Constant current output
PGND	6, 14, 19, 24, 27		Power ground
SCLK	4	I	Data shift clock. Note that the internal connections are switched by MODE (pin #30). At SCLK↑, the shift-registers selected by MODE shift the data.
SIN	5	I	Data input of serial I/F
SOUT	28	O	Data output of serial I/F
VCC	32		Power supply voltage
NC	29	–	Not Connected
XLAT	3	I	Data latch. Note that the internal connections are switched by MODE (pin #30). At XLAT↑, the latches selected by MODE get new data.

PIN EQUIVALENT INPUT AND OUTPUT SCHEMATIC DIAGRAMS

(Note: Resistor values are equivalent resistance and not tested).

Figure 2. Input Equivalent Circuit (BLANK, XLAT, SCLK, SIN, MODE)

Figure 3. Output Equivalent Circuit

PARAMETER MEASUREMENT INFORMATION

Figure 4. Test Circuit for t_{r0} , t_{f0} , t_{d0} , t_{d1}

Figure 5. Test Circuit for t_{r1} , t_{f1} , t_{pd2} , t_{pd3} , t_{pd4}

PRINCIPLES OF OPERATION

Setting Maximum Channel Current

The maximum output current per channel is set by a single external resistor, $R_{(IREF)}$, which is placed between IREF and GND. The voltage on IREF is set by an internal band gap $V_{(IREF)}$ with a typical value of 1.24V. The maximum channel current is equivalent to the current flowing through $R_{(IREF)}$ multiplied by a factor of 40. The maximum output current can be calculated by Equation 1:

$$I_{MAX} = \frac{V_{IREF}}{R_{IREF}} \times 40 \quad (1)$$

where:

$V_{IREF} = 1.24V$ typ.

R_{IREF} = User selected external resistor (R_{IREF} should not be smaller than 600 Ω)

Figure 6 shows the maximum output current, $I_{O(LC)}$, versus $R_{(IREF)}$. In Figure 6, $R_{(IREF)}$ is the value of the resistor between IREF terminal to ground, and $I_{O(LC)}$ is the constant output current of OUT0,.....OUT15.

Figure 6. Reference Resistor vs Output Current

Setting Dot-Correction

The TLC5922 has the capability to fine adjust the current of each channel, OUT0 to OUT15 independently. This is also called dot correction. This feature is used to adjust the brightness deviations of LED connected to the output channels OUT0 to OUT15. Each of the 16 channels can be programmed with a 7-bit word. The channel output can be adjusted in 128 steps from 0% to 100% of the maximum output current I_{MAX} . Equation 2 determines the output current for each OUTn:

$$I_{Outn} = \frac{I_{MAX} \times DC_n}{127} \quad (2)$$

where:

I_{Max} = the maximum programmable current of each output

DCn = the programmed dot-correction value for output n (DCn = 0, 1, 2 ...127)

n = 0, 1, 2 ... 15

Dot-correction data are entered for all channels at the same time. The complete dot-correction data format consists of 16 x 7-bit words, which forms a 112-bit wide serial data packet. The channel data is put one after another. All data is clocked in with MSB first. Figure 7 shows the DC data format.

Figure 7. DC Data Format

MODE must be set to high to input data into the dot-correction register. The internal input shift register is then set to 112-bit width. After all serial data is clocked in, a rising edge of XLAT latches the data to the dot-correction register (Figure 10).

Output Enable

All OUTn channels of TLC5922 can be switched off with one signal. When BLANK signal is set to high, all OUTn are disabled, regardless of On/Off status of each OUTn. When BLANK is set to low, all OUTn work under normal conditions.

Table 1. BLANK Signal Truth Table

BLANK	OUT0 - OUT15
LOW	Normal condition
HIGH	Disabled

Setting Channel On/Off Status

All OUTn channels of TLC5922 can be switched on or off independently. Each of the channels can be programmed with a 1-bit word. On/Off data are entered for all channels at the same time. The complete On/Off data format consists of 16 x 1-bit words, which form a 16-bit wide data packet. The channel data is put one after another. All data is clocked in with MSB first. Figure 8 shows the On/Off data format.

Figure 8. On/Off Data

MODE must be set to low to input On/Off data into the On/Off register. The internal input shift register is then set to 16-bit width. After all serial data is clocked in, a rising edge of XLAT, during BLANK = high, is used to latch data into the On/Off register. Figure 10 shows the On/Off data input timing chart.

Delay Between Outputs

The TLC5922 has graduated delay circuits between outputs. These delay circuits can be found in the constant current block of the device (see Figure 1). The fixed delay time is 20 ns (typical), OUT0 has no delay, OUT1 has 20-ns delay, OUT2 has 40-ns delay, etc. This delay prevents large inrush currents, which reduce power supply bypass capacitor requirements when the outputs turn on.

Serial Interface Data Transfer Rate

The TLC5922 includes a flexible serial interface, which can be connected to a microcontroller or digital signal processor. Only 3 pins are required to input data into the device. The rising edge of SCLK signal shifts the data from SIN pin to internal shift register. After all data is clocked in, a rising edge of XLAT latches the serial data to the internal registers. All data is clocked in with MSB first. Multiple TLC5922 devices can be cascaded by connecting SOUT pin of one device to the SIN pin of following device.

Figure 9. Cascading Devices

Figure 9 shows an example application with n cascaded TLC5922 devices connected to a controller. The maximum number of cascaded TLC5922 devices depends on the application system, and data transfer rate. Equation 3 calculates the minimum data input frequency needed.

$$f_{(SCLK)} = 112 \times f_{(update)} \times n \tag{3}$$

where:

$f_{(SCLK)}$: The minimum data input frequency for SCLK and SIN.

$f_{(update)}$: The update rate of the whole cascaded system.

n : The number of cascaded TLC5922 devices.

Operating Modes

The TLC5922 has different operating modes, depending on the MODE signal. Table 2 shows the available operating modes.

Table 2. TLC5922 Operating Modes Truth Table

MODE SIGNAL	INPUT SHIFT REGISTER	MODE
LOW	16 bit	On/Off Mode
HIGH	112 bit	Dot-Correction Data Input Mode

Figure 10. Timing Chart Example for ON/OFF Setting to Dot-Correction

Power Rating - Free-Air Temperature

Figure 11 shows total power dissipation. Figure 12 shows supply current versus free-air temperature.

Figure 11.

Data Transfer = 30 MHz / All Outputs, ON/VO = 1 V / RIREF = 600 Ω / AVDD = 5 V

Figure 12.

REVISION HISTORY

NOTE: Page numbers of current version may differ from previous versions.

Changes from Revision A (March 2005) to Revision B	Page
• Changed Propagation delay time t_{PD0} and t_{PD1} from 300 ns MAX (typographical error) to 30 ns MAX	4

THERMAL INFORMATION

The DAP PowerPAD™ package incorporates an exposed thermal die pad that is designed to be attached directly to an external heat sink. When the thermal die pad is soldered directly to the printed circuit board (PCB), the PCB can be used as a heatsink. In addition, through the use of thermal vias, the thermal die pad can be attached directly to a ground plane or special heat sink structure designed into the PCB. This design optimizes the heat transfer from the integrated circuit (IC).

For additional information on the PowerPAD package and how to take advantage of its heat dissipating abilities, refer to Technical Brief, *PowerPAD Thermally Enhanced Package*, Texas Instruments Literature No. SLMA002 and Application Brief, *PowerPAD Made Easy*, Texas Instruments Literature No. SLMA004. Both documents are available at www.ti.com. See Figure 1 for DAP package exposed thermal die pad dimensions.

PPTD001

NOTE: All linear dimensions are in millimeters.

Figure 1. DAP Package Exposed Thermal Die Pad Dimensions

PACKAGING INFORMATION

Orderable Device	Status ⁽¹⁾	Package Type	Package Drawing	Pins	Package Qty	Eco Plan ⁽²⁾	Lead/Ball Finish	MSL Peak Temp ⁽³⁾
TLC5922DAP	ACTIVE	HTSSOP	DAP	32	46	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR
TLC5922DAPG4	ACTIVE	HTSSOP	DAP	32	46	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR
TLC5922DAPR	ACTIVE	HTSSOP	DAP	32	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR
TLC5922DAPRG4	ACTIVE	HTSSOP	DAP	32	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR

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

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.

MECHANICAL DATA

DAP (R-PDSO-G32) PowerPAD™ PLASTIC SMALL-OUTLINE PACKAGE

4073257-4/E 10/11

- 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. Mold flash and protrusion shall not exceed 0.15 per side.
 - D. This package is designed to be soldered to a thermal pad on the board. Refer to Technical Brief, PowerPad Thermally Enhanced Package, Texas Instruments Literature No. SLMA002 for information regarding recommended board layout. This document is available at www.ti.com <<http://www.ti.com>>.
- Falls within JEDEC MO-153 Variation DCT.

PowerPAD is a trademark of Texas Instruments.

THERMAL PAD MECHANICAL DATA

DAP (R-PDSO-G32)

PowerPAD™ PLASTIC SMALL OUTLINE

THERMAL INFORMATION

This PowerPAD™ package incorporates an exposed thermal pad that is designed to be attached to a printed circuit board (PCB). The thermal pad must be soldered directly to the PCB. After soldering, the PCB can be used as a heatsink. In addition, through the use of thermal vias, the thermal pad can be attached directly to the appropriate copper plane shown in the electrical schematic for the device, or alternatively, can be attached to a special heatsink structure designed into the PCB. This design optimizes the heat transfer from the integrated circuit (IC).

For additional information on the PowerPAD package and how to take advantage of its heat dissipating abilities, refer to Technical Brief, PowerPAD Thermally Enhanced Package, Texas Instruments Literature No. SLMA002 and Application Brief, PowerPAD Made Easy, Texas Instruments Literature No. SLMA004. Both documents are available at www.ti.com.

The exposed thermal pad dimensions for this package are shown in the following illustration.

4206319-3/J 02/12

NOTE: All linear dimensions are in millimeters

PowerPAD is a trademark of Texas Instruments.

DAP (R-PDSO-G32) PowerPAD™ PLASTIC SMALL OUTLINE PACKAGE

4210213-2/D 02/12

- NOTES:
- All linear dimensions are in millimeters.
 - This drawing is subject to change without notice.
 - Customers should place a note on the circuit board fabrication drawing not to alter the center solder mask defined pad.
 - This package is designed to be soldered to a thermal pad on the board. Refer to Technical Brief, PowerPad Thermally Enhanced Package, Texas Instruments Literature No. SLMA002, SLMA004, and also the Product Data Sheets for specific thermal information, via requirements, and recommended board layout. These documents are available at www.ti.com <<http://www.ti.com>>. Publication IPC-7351 is recommended for alternate designs.
 - Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Example stencil design based on a 50% volumetric metal load solder paste. Refer to IPC-7525 for other stencil recommendations.
 - Contact the board fabrication site for recommended soldermask tolerances.

PowerPAD is a trademark of Texas Instruments

IMPORTANT NOTICE

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

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

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

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

Reproduction of 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:

Products

Audio	www.ti.com/audio
Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.com
DLP® Products	www.dlp.com
DSP	dsp.ti.com
Clocks and Timers	www.ti.com/clocks
Interface	interface.ti.com
Logic	logic.ti.com
Power Mgmt	power.ti.com
Microcontrollers	microcontroller.ti.com
RFID	www.ti-rfid.com
OMAP Mobile Processors	www.ti.com/omap
Wireless Connectivity	www.ti.com/wirelessconnectivity

Applications

Automotive and Transportation	www.ti.com/automotive
Communications and Telecom	www.ti.com/communications
Computers and Peripherals	www.ti.com/computers
Consumer Electronics	www.ti.com/consumer-apps
Energy and Lighting	www.ti.com/energy
Industrial	www.ti.com/industrial
Medical	www.ti.com/medical
Security	www.ti.com/security
Space, Avionics and Defense	www.ti.com/space-avionics-defense
Video and Imaging	www.ti.com/video

TI E2E Community Home Page

e2e.ti.com

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

Стандарт Электрон Связь

Мы молодая и активно развивающаяся компания в области поставок электронных компонентов. Мы поставляем электронные компоненты отечественного и импортного производства напрямую от производителей и с крупнейших складов мира.

Благодаря сотрудничеству с мировыми поставщиками мы осуществляем комплексные и плановые поставки широчайшего спектра электронных компонентов.

Собственная эффективная логистика и склад в обеспечивает надежную поставку продукции в точно указанные сроки по всей России.

Мы осуществляем техническую поддержку нашим клиентам и предпродажную проверку качества продукции. На все поставляемые продукты мы предоставляем гарантию .

Осуществляем поставки продукции под контролем ВП МО РФ на предприятия военно-промышленного комплекса России , а также работаем в рамках 275 ФЗ с открытием отдельных счетов в уполномоченном банке. Система менеджмента качества компании соответствует требованиям ГОСТ ISO 9001.

Минимальные сроки поставки, гибкие цены, неограниченный ассортимент и индивидуальный подход к клиентам являются основой для выстраивания долгосрочного и эффективного сотрудничества с предприятиями радиоэлектронной промышленности, предприятиями ВПК и научно-исследовательскими институтами России.

С нами вы становитесь еще успешнее!

Наши контакты:

Телефон: +7 812 627 14 35

Электронная почта: sales@st-electron.ru

Адрес: 198099, Санкт-Петербург,
Промышленная ул, дом № 19, литера Н,
помещение 100-Н Офис 331