

Excellent Integrated System Limited

Stocking Distributor

Click to view price, real time Inventory, Delivery & Lifecycle Information:

[Texas Instruments](#)

[LM348N/PB](#)

For any questions, you can email us directly:

sales@integrated-circuit.com

LM148/LM248/LM348 Quad 741 Op Amps

Check for Samples: [LM148-N](#), [LM248-N](#), [LM348-N](#)

FEATURES

- 741 Op Amp Operating Characteristics
- Class AB Output Stage—No Crossover Distortion
- Pin Compatible With the LM124
- Overload Protection for Inputs and Outputs
- Low Supply Current Drain: 0.6 mA/Amplifier
- Low Input Offset Voltage: 1 mV
- Low Input Offset Current: 4 nA
- Low Input Bias Current 30 nA
- High Degree of Isolation Between Amplifiers: 120 dB
- Gain Bandwidth Product
 - LM148 (Unity Gain): 1.0 MHz

DESCRIPTION

The LM148 series is a true quad 741. It consists of four independent, high gain, internally compensated, low power operational amplifiers which have been designed to provide functional characteristics identical to those of the familiar 741 operational amplifier. In addition the total supply current for all four amplifiers is comparable to the supply current of a single 741 type op amp. Other features include input offset currents and input bias current which are much less than those of a standard 741. Also, excellent isolation between amplifiers has been achieved by independently biasing each amplifier and using layout techniques which minimize thermal coupling.

The LM148 can be used anywhere multiple 741 or 1558 type amplifiers are being used and in applications where amplifier matching or high packing density is required. For lower power refer to LF444.

Schematic Diagram

* 1 pF in the LM149

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.
All trademarks are the property of their respective owners.

LM148-N, LM248-N, LM348-N

SNOSBT2E –MAY 1999–REVISED MARCH 2013

www.ti.com

These devices have limited built-in ESD protection. The leads should be shorted together or the device placed in conductive foam during storage or handling to prevent electrostatic damage to the MOS gates.

Absolute Maximum Ratings⁽¹⁾⁽²⁾

	LM148	LM248	LM348
Supply Voltage	±22V	±18V	±18V
Differential Input Voltage	±44V	±36V	±36V
Output Short Circuit Duration ⁽³⁾	Continuous	Continuous	Continuous
Power Dissipation (P_d at 25°C) and Thermal Resistance (θ_{JA}) ⁽⁴⁾			
PDIP (NFF) P_d	—	—	750 mW
θ_{JA}	—	—	100°C/W
CDIP (J) P_d	1100 mW	800 mW	700 mW
θ_{JA}	110°C/W	110°C/W	110°C/W
Maximum Junction Temperature (T_{JMAX})	150°C	110°C	100°C
Operating Temperature Range	−55°C ≤ T_A ≤ +125°C	−25°C ≤ T_A ≤ +85°C	0°C ≤ T_A ≤ +70°C
Storage Temperature Range	−65°C to +150°C	−65°C to +150°C	−65°C to +150°C
Lead Temperature (Soldering, 10 sec.) Ceramic	300°C	300°C	300°C
Lead Temperature (Soldering, 10 sec.) Plastic			260°C
Soldering Information			
Dual-In-Line Package	Soldering (10 seconds)	260°C	260°C
Small Outline Package	Vapor Phase (60 seconds)	215°C	215°C
	Infrared (15 seconds)	220°C	220°C
ESD tolerance ⁽⁵⁾	500V	500V	500V

- (1) Refer to RETS 148X for LM148 military specifications.
- (2) If Military/Aerospace specified devices are required, please contact the TI Sales Office/Distributors for availability and specifications.
- (3) Any of the amplifier outputs can be shorted to ground indefinitely; however, more than one should not be simultaneously shorted as the maximum junction temperature will be exceeded.
- (4) The maximum power dissipation for these devices must be derated at elevated temperatures and is dictated by T_{JMAX} , θ_{JA} , and the ambient temperature, T_A . The maximum available power dissipation at any temperature is $P_d = (T_{JMAX} - T_A)/\theta_{JA}$ or the 25°C P_{DMAX} , whichever is less.
- (5) Human body model, 1.5 kΩ in series with 100 pF.

Electrical Characteristics

These specifications apply for $V_S = \pm 15V$ and over the absolute maximum operating temperature range ($T_L \leq T_A \leq T_H$) unless otherwise noted.

Parameter	Conditions	LM148			LM248			LM348			Units
		Min	Typ	Max	Min	Typ	Max	Min	Typ	Max	
Input Offset Voltage	$T_A = 25^\circ C$, $R_S \leq 10 k\Omega$		1.0	5.0		1.0	6.0		1.0	6.0	mV
Input Offset Current	$T_A = 25^\circ C$		4	25		4	50		4	50	nA
Input Bias Current	$T_A = 25^\circ C$		30	100		30	200		30	200	nA
Input Resistance	$T_A = 25^\circ C$	0.8	2.5		0.8	2.5		0.8	2.5		MΩ
Supply Current All Amplifiers	$T_A = 25^\circ C$, $V_S = \pm 15V$		2.4	3.6		2.4	4.5		2.4	4.5	mA
Large Signal Voltage Gain	$T_A = 25^\circ C$, $V_S = \pm 15V$ $V_{OUT} = \pm 10V$, $R_L \geq 2 k\Omega$	50	160		25	160		25	160		V/mV
Amplifier to Amplifier Coupling	$T_A = 25^\circ C$, $f = 1$ Hz to 20 kHz (Input Referred) See Crosstalk Test Circuit		-120			-120			-120		dB
Small Signal Bandwidth	$T_A = 25^\circ C$, LM148 Series		1.0			1.0			1.0		MHz
Phase Margin	$T_A = 25^\circ C$, LM148 Series ($A_V = 1$)		60			60			60		degrees

Electrical Characteristics (continued)

These specifications apply for $V_S = \pm 15V$ and over the absolute maximum operating temperature range ($T_L \leq T_A \leq T_H$) unless otherwise noted.

Parameter	Conditions	LM148			LM248			LM348			Units
		Min	Typ	Max	Min	Typ	Max	Min	Typ	Max	
Slew Rate	$T_A = 25^\circ C$, LM148 Series ($A_V = 1$)		0.5			0.5			0.5		$V/\mu s$
Output Short Circuit Current	$T_A = 25^\circ C$		25			25			25		mA
Input Offset Voltage	$R_S \leq 10 k\Omega$			6.0			7.5			7.5	mV
Input Offset Current				75			125			100	nA
Input Bias Current				325			500			400	nA
Large Signal Voltage Gain	$V_S = \pm 15V$, $V_{OUT} = \pm 10V$, $R_L > 2 k\Omega$	25			15			15			V/mV
Output Voltage Swing	$V_S = \pm 15V$, $R_L = 10 k\Omega$ $R_L = 2 k\Omega$	± 12 ± 10	± 13 ± 12		± 12 ± 10	± 13 ± 12		± 12 ± 10	± 13 ± 12		V V
Input Voltage Range	$V_S = \pm 15V$	± 12			± 12			± 12			V
Common-Mode Rejection Ratio	$R_S \leq 10 k\Omega$	70	90		70	90		70	90		dB
Supply Voltage Rejection	$R_S \leq 10 k\Omega$, $\pm 5V \leq V_S \leq \pm 15V$	77	96		77	96		77	96		dB

CROSS TALK TEST CIRCUIT

$V_S = \pm 15V$

Typical Performance Characteristics

Figure 1.

Figure 2.

Figure 3.

Figure 4.

Figure 5.

Figure 6.

Typical Performance Characteristics (continued)

Figure 7.

Figure 8.

Figure 9.

Figure 10.

Figure 11.

Figure 12.

LM148-N, LM248-N, LM348-N

SNOSBT2E – MAY 1999 – REVISED MARCH 2013

www.ti.com

Typical Performance Characteristics (continued)

Figure 13.

Figure 14.

Figure 15.

Figure 16.

Figure 17.

Figure 18.

APPLICATION HINTS

The LM148 series are quad low power 741 op amps. In the proliferation of quad op amps, these are the first to offer the convenience of familiar, easy to use operating characteristics of the 741 op amp. In those applications where 741 op amps have been employed, the LM148 series op amps can be employed directly with no change in circuit performance.

The package pin-outs are such that the inverting input of each amplifier is adjacent to its output. In addition, the amplifier outputs are located in the corners of the package which simplifies PC board layout and minimizes package related capacitive coupling between amplifiers.

The input characteristics of these amplifiers allow differential input voltages which can exceed the supply voltages. In addition, if either of the input voltages is within the operating common-mode range, the phase of the output remains correct. If the negative limit of the operating common-mode range is exceeded at both inputs, the output voltage will be positive. For input voltages which greatly exceed the maximum supply voltages, either differentially or common-mode, resistors should be placed in series with the inputs to limit the current.

Like the LM741, these amplifiers can easily drive a 100 pF capacitive load throughout the entire dynamic output voltage and current range. However, if very large capacitive loads must be driven by a non-inverting unity gain amplifier, a resistor should be placed between the output (and feedback connection) and the capacitance to reduce the phase shift resulting from the capacitive loading.

The output current of each amplifier in the package is limited. Short circuits from an output to either ground or the power supplies will not destroy the unit. However, if multiple output shorts occur simultaneously, the time duration should be short to prevent the unit from being destroyed as a result of excessive power dissipation in the IC chip.

As with most amplifiers, care should be taken lead dress, component placement and supply decoupling in order to ensure stability. For example, resistors from the output to an input should be placed with the body close to the input to minimize "pickup" and maximize the frequency of the feedback pole which capacitance from the input to ground creates.

A feedback pole is created when the feedback around any amplifier is resistive. The parallel resistance and capacitance from the input of the device (usually the inverting input) to AC ground set the frequency of the pole. In many instances the frequency of this pole is much greater than the expected 3 dB frequency of the closed loop gain and consequently there is negligible effect on stability margin. However, if the feedback pole is less than approximately six times the expected 3 dB frequency a lead capacitor should be placed from the output to the input of the op amp. The value of the added capacitor should be such that the RC time constant of this capacitor and the resistance it parallels is greater than or equal to the original feedback pole time constant.

Typical Applications—LM148

Figure 19. One Decade Low Distortion Sinewave Generator

$$f = \frac{1}{2\pi R1C1} \times \sqrt{K}, K = \frac{R4R5}{R3} \left(\frac{1}{r_{DS}} + \frac{1}{R4} + \frac{1}{R5} \right), \quad r_{DS} \approx \frac{R_{ON}}{\left(1 - \frac{V_{GS}}{V_P} \right)^{1/2}}$$

f_{MAX} = 5 kHz, THD ≤ 0.03%

R1 = 100k pot. C1 = 0.0047 μ F, C2 = 0.01 μ F, C3 = 0.1 μ F, R2 = R6 = R7 = 1M,

R3 = 5.1k, R4 = 12Ω, R5 = 240Ω, Q = NS5102, D1 = 1N914, D2 = 3.6V avalanche

diode (ex. LM103), $V_S = \pm 15V$

A simpler version with some distortion degradation at high frequencies can be made by using A1 as a simple inverting amplifier, and by putting back to back zeners in the feedback loop of A3.

Figure 20. Low Cost Instrumentation Amplifier

$$V_{OUT} = 2 \left(\frac{2R}{R1} + 1 \right), V_{\bar{S}} - 3V \leq V_{IN\ CM} \leq V_S^+ - 3V,$$

$$V_S = \pm 15V$$

R = R2, trim R2 to boost CMRR

Figure 21. Low Drift Peak Detector with Bias Current Compensation

Adjust R for minimum drift
D3 low leakage diode
D1 added to improve speed
 $V_S = \pm 15V$

Figure 22. Universal State-Variable Filter

Tune Q through R_0 ,
For predictable results: $f_O Q \leq 4 \times 10^4$
Use Band Pass output to tune for Q

LM148-N, LM248-N, LM348-N

$$\frac{V(s)}{V_{IN}(s)} = \frac{N(s)}{D(s)}, D(s) = S^2 + \frac{S\omega_0}{Q} + \omega_0^2$$

$$N_{HP}(s) = S^2 H_{OHP}, N_{BP}(s) = \frac{-s\omega_0 H_{OBP}}{Q}, N_{LP} = \omega_0^2 H_{OLP}$$

$$f_o = \frac{1}{2\pi} \sqrt{\frac{R_6}{R_5}} \sqrt{\frac{1}{t_1 t_2}}, t_1 = R_1 C_1, Q = \left(\frac{1 + R_4|R_3 + R_4|R_0|}{1 + R_6|R_5|} \right) \left(\frac{R_6 t_1}{R_5 t_2} \right)^{1/2}$$

$$f_{NOTCH} = \frac{1}{2\pi} \left(\frac{R_H}{R_L t_1 t_2} \right)^{1/2}, H_{OHP} = \frac{1 + R_6|R_5|}{1 + R_3|R_0| + R_3|R_4|}, H_{OBP} = \frac{1 + R_4|R_3 + R_4|R_0|}{1 + R_3|R_0| + R_3|R_4|}$$

$$H_{OLP} = \frac{1 + R_5|R_6|}{1 + R_3|R_0| + R_3|R_4|}$$

Figure 23. A 1 kHz 4 Pole Butterworth

Use general equations, and tune each section separately

$Q_{1stSECTION} = 0.541$, $Q_{2ndSECTION} = 1.306$

The response should have 0 dB peaking

Figure 24. A 3 Amplifier Bi-Quad Notch Filter

$$Q = \sqrt{\frac{R8}{R7}} \times \frac{R1C1}{\sqrt{R3C2R2C1}}, \quad f_0 = \frac{1}{2\pi} \sqrt{\frac{R8}{R7}} \times \frac{1}{\sqrt{R2R3C1C2}}, \quad f_{NOTCH} = \frac{1}{2\pi} \sqrt{\frac{R6}{R3R5R7C1C2}}$$

$$\text{Necessary condition for notch: } \frac{1}{R6} = \frac{R1}{R4R7}$$

Ex: $f_{NOTCH} = 3 \text{ kHz}$, $Q = 5$, $R1 = 270\text{k}$, $R2 = R3 = 20\text{k}$, $R4 = 27\text{k}$, $R5 = 20\text{k}$, $R6 = R8 = 10\text{k}$, $R7 = 100\text{k}$, $C1 = C2 = 0.001 \mu\text{F}$

Better noise performance than the state-space approach.

Figure 25. A 4th Order 1 kHz Elliptic Filter (4 Poles, 4 Zeros)

$$R1C1 = R2C2 = t$$

$$R1'C1' = R2'C2' = t'$$

$f_C = 1 \text{ kHz}$, $f_S = 2 \text{ kHz}$, $f_p = 0.543$, $f_z = 2.14$, $Q = 0.841$, $f'_p = 0.987$, $f'_z = 4.92$, $Q' = 4.403$, normalized to ripple BW

LM148-N, LM248-N, LM348-N

SNOSBT2E –MAY 1999–REVISED MARCH 2013

www.ti.com

$$f = \frac{1}{2\pi R_1 C_1} \times \sqrt{K}, K = \frac{R_4 R_5}{R_3} \left(\frac{1}{r_{DS}} + \frac{1}{R_4} + \frac{1}{R_5} \right), r_{DS} \approx \frac{R_{ON}}{\left(1 - \frac{V_{GS}}{V_P} \right)^{1/2}}$$

Use the BP outputs to tune Q, Q', tune the 2 sections separately

R1 = R2 = 92.6k, R3 = R4 = R5 = 100k, R6 = 10k, R0 = 107.8k, R_L = 100k, R_H = 155.1k, R'1 = R'2 = 50.9k, R'4 = R'5 = 100k, R'6 = 10k, R'0 = 5.78k, R'_L = 100k, R'_H = 248.12k, R'f = 100k. All capacitors are 0.001 μ F.

Figure 26. Lowpass Response

Typical Simulation

Figure 27. LM148, LM741 Macromodel for Computer Simulation

For more details, see IEEE Journal of Solid-State Circuits, Vol. SC-9, No. 6, December 1974

$$o_1 = 112 I_S = 8 \times 10^{-16}$$

$$o_2 = 144 * C_2 = 6 \text{ pF for LM149}$$

Connection Diagram

Figure 28. Top View
See Package Number J0014A, D0014A or NFF00014A

REVISION HISTORY

Changes from Revision D (March 2013) to Revision E	Page
• Changed layout of National Data Sheet to TI format	13

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
LM148J/PB	ACTIVE	CDIP	J	14	25	TBD	Call TI	Call TI	-55 to 125	LM148J	Samples
LM348M	NRND	SOIC	D	14	55	TBD	Call TI	Call TI	0 to 70	LM348M	
LM348M/NOPB	ACTIVE	SOIC	D	14	55	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	LM348M	Samples
LM348MX	NRND	SOIC	D	14	2500	TBD	Call TI	Call TI	0 to 70	LM348M	
LM348MX/NOPB	ACTIVE	SOIC	D	14	2500	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	0 to 70	LM348M	Samples
LM348N/NOPB	ACTIVE	PDIP	NFF	14	25	Green (RoHS & no Sb/Br)	CU SN	Level-1-NA-UNLIM	0 to 70	LM348N	Samples

(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.

(4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.

(5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.

(6) Lead/Ball Finish - Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead/Ball Finish values may wrap to two lines if the finish value exceeds the maximum column width.

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.

TAPE AND REEL INFORMATION

REEL DIMENSIONS

TAPE DIMENSIONS

A0	Dimension designed to accommodate the component width
B0	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
LM348MX	SOIC	D	14	2500	330.0	16.4	6.5	9.35	2.3	8.0	16.0	Q1
LM348MX/NOPB	SOIC	D	14	2500	330.0	16.4	6.5	9.35	2.3	8.0	16.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
LM348MX	SOIC	D	14	2500	367.0	367.0	35.0
LM348MX/NOPB	SOIC	D	14	2500	367.0	367.0	35.0

J (R-GDIP-T**)

14 LEADS SHOWN

CERAMIC DUAL IN-LINE PACKAGE

DIM	PINS **	14	16	18	20
		A	0.300 (7,62) BSC	0.300 (7,62) BSC	0.300 (7,62) BSC
B MAX		0.785 (19,94)	.840 (21,34)	0.960 (24,38)	1.060 (26,92)
B MIN		—	—	—	—
C MAX		0.300 (7,62)	0.300 (7,62)	0.310 (7,87)	0.300 (7,62)
C MIN		0.245 (6,22)	0.245 (6,22)	0.220 (5,59)	0.245 (6,22)

4040083/F 03/03

NOTES:

- 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.

MECHANICAL DATA

N0014A

N14A (Rev G)

MECHANICAL DATA

D (R-PDSO-G14)

PLASTIC SMALL OUTLINE

NOTES:

- All linear dimensions are in inches (millimeters).
- This drawing is subject to change without notice.

$\triangle C$ Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.006 (0,15) each side.

$\triangle D$ Body width does not include interlead flash. Interlead flash shall not exceed 0.017 (0,43) each side.

E. Reference JEDEC MS-012 variation AB.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

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

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

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

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

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

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have **not** been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products

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 Applications 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 Communitye2e.ti.com