

OPAx835 Ultra-Low-Power, Rail-to-Rail Out, Negative Rail In, VFB Op Amp

1 Features

- Ultra-Low Power
 - Supply Voltage: 2.5 V to 5.5 V
 - Quiescent Current: 250 μ A/ch (Typical)
 - Power Down Mode: 0.5 μ A (Typical)
- Bandwidth: 56 MHz ($A_V = 1$ V/V)
- Slew Rate: 160 V/ μ s
- Rise Time: 10 ns ($2 V_{STEP}$)
- Settling Time (0.1%): 55 ns ($2 V_{STEP}$)
- Overdrive Recovery Time: 200 ns
- SNR: 0.00015% (-116.4 dBc) at 1 kHz ($1 V_{RMS}$)
- THD: 0.00003% (-130 dBc) at 1 kHz ($1 V_{RMS}$)
- HD_2/HD_3 : -70 dBc/ -73 dBc at 1 MHz ($2 V_{PP}$)
- Input Voltage Noise: 9.3 nV/ \sqrt{Hz} ($f = 100$ kHz)
- Input Offset Voltage: 100 μ V (± 500 - μ V Maximum)
- CMRR: 113 dB
- Output Current Drive: 40 mA
- RRO: Rail-to-Rail Output
- Input Voltage Range: -0.2 V to 3.9 V (5-V Supply)
- Operating Temperature Range: -40°C to $+125^\circ\text{C}$

2 Applications

- Low-Power Signal Conditioning
- Audio ADC Input Buffer
- Low-Power SAR and $\Delta\Sigma$ ADC Driver
- Portable Systems
- Low-Power Systems
- High-Density Systems
- Ultrasonic Flow Meter

3 Description

The OPA835 and OPA2835 devices (OPAx835) are single and dual ultra-low-power, rail-to-rail output, negative-rail input, voltage-feedback (VFB) operational amplifiers designed to operate over a power supply range of 2.5-V to 5.5-V with a single supply, or ± 1.25 -V to ± 2.75 -V with a dual supply. Consuming only 250 μ A per channel and with a unity gain bandwidth of 56 MHz, these amplifiers set an industry-leading performance-to-power ratio for rail-to-rail amplifiers.

For battery-powered, portable applications where power is of key importance, the low power consumption and high-frequency performance of the OPA835 and OPA2835 devices offers performance versus power that is not attainable in other devices. Coupled with a power-savings mode to reduce current to < 1.5 μ A, these devices offer an attractive solution for high-frequency amplifiers in battery-powered applications.

The OPA835 RUN package option includes integrated gain-setting resistors for the smallest possible footprint on a printed-circuit-board (approximately 2.00 mm \times 2.00 mm). By adding circuit traces on the PCB, gains of +1, -1 , -1.33 , +2, +2.33, -3 , +4, -4 , +5, -5.33 , +6.33, -7 , +8 and inverting attenuations of -0.1429 , -0.1875 , -0.25 , -0.33 , -0.75 can be achieved. See [Table 3](#) and [Table 4](#) for details.

The OPA835 and OPA2835 devices are characterized for operation over the extended industrial temperature range of -40°C to $+125^\circ\text{C}$.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
OPA835	SOT-23 (6)	2.90 mm \times 1.60 mm
	QFN (10)	2.00 mm \times 2.00 mm
OPA2835	SOIC (8)	4.90 mm \times 3.91 mm
	VSSOP (10)	3.00 mm \times 3.00 mm
	UQFN (10)	2.00 mm \times 2.00 mm
	QFN (10)	2.00 mm \times 2.00 mm

(1) For all available packages, see the package option addendum at the end of the data sheet.

Harmonic Distortion vs Frequency

Table of Contents

1 Features	1	8.2 Functional Block Diagram	25
2 Applications	1	8.3 Feature Description	25
3 Description	1	8.4 Device Functional Modes	28
4 Revision History	2	9 Application and Implementation	31
5 OPA835-Related Devices	5	9.1 Application Information	31
6 Pin Configuration and Functions	5	9.2 Typical Application	37
7 Specifications	7	10 Power Supply Recommendations	41
7.1 Absolute Maximum Ratings	7	11 Layout	41
7.2 ESD Ratings	7	11.1 Layout Guidelines	41
7.3 Recommended Operating Conditions	7	11.2 Layout Example	42
7.4 Thermal Information: OPA835	7	12 Device and Documentation Support	43
7.5 Thermal Information: OPA2835	7	12.1 Device Support	43
7.6 Electrical Characteristics: $V_S = 2.7\text{ V}$	8	12.2 Documentation Support	43
7.7 Electrical Characteristics: $V_S = 5\text{ V}$	10	12.3 Trademarks	43
7.8 Typical Characteristics: $V_S = 2.7\text{ V}$	13	12.4 Electrostatic Discharge Caution	43
7.9 Typical Characteristics: $V_S = 5\text{ V}$	19	12.5 Glossary	43
8 Detailed Description	25	13 Mechanical, Packaging, and Orderable Information	44
8.1 Overview	25		

4 Revision History

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

Changes from Revision H (November 2015) to Revision I	Page
• Reformatted table note on <i>Thermal Information: OPA835</i> and <i>Thermal Information: OPA2835</i> tables	7
• Deleted the word "linear" from output voltage low, output voltage high, and output current drive parameters in <i>Electrical Characteristics: $V_S = 2.7\text{ V}$</i> table	9
• Changed Current noise 1/f corner frequency parameter units from Hz to kHz in <i>Electrical Characteristics: $V_S = 5\text{ V}$</i> table	11
• Deleted the word "linear" from output voltage low, output voltage high, and output current drive parameters in <i>Electrical Characteristics: $V_S = 5\text{ V}$</i> table	12
• Reformatted <i>Development Support</i> section	43
• Reformatted <i>Related Documentation</i> section	43

Changes from Revision F (June 2015) to Revision G	Page
• Moved all switching parameters from the <i>Switching Characteristics: $V_S = 2.7\text{ V}$</i> back into the <i>Electrical Characteristics: $V_S = 2.7\text{ V}$</i> table	8
• Moved all switching parameters from the <i>Switching Characteristics: $V_S = 5\text{ V}$</i> table back into the <i>Electrical Characteristics: $V_S = 5\text{ V}$</i> table	10

Changes from Revision E (July 2013) to Revision F	Page
• Added <i>Pin Configuration and Functions</i> section, <i>ESD Ratings</i> table, <i>Switching Characteristics</i> tables, <i>Feature Description</i> section, <i>Device Functional Modes</i> , <i>Application and Implementation</i> section, <i>Power Supply Recommendations</i> section, <i>Layout</i> section, <i>Device and Documentation Support</i> section, and <i>Mechanical, Packaging, and Orderable Information</i> section	1
• Moved the switching parameters from the <i>Electrical Characteristics</i> tables into <i>Switching Characteristics</i> tables.	11

Changes from Revision D (October 2011) to Revision E	Page
• Added RMC package to document.....	1
• Added RMC to <i>Thermal Information</i> table.....	7

Changes from Revision C (September 2011) to Revision D **Page**

• Removed Product Preview from OPA835IRUNT and OPA835IRUNR	5
• Changed Resistor temperature coefficient typical value from TBD to < 10	10
• "Changed Quiescent operating current" parameter to "Quiescent operating current per amplifier"	10
• Changed Resistor temperature coefficient parameter units from TBD to < 10	12
• Changed Quiescent operating current parameter to Quiescent operating current per amplifier	12

Changes from Revision B (May 2011) to Revision C **Page**

• Removed Product Preview from all devices except OPA835IRUNT and OPA835IRUNR	5
• Changed - Channel to channel crosstalk (OPA2835) typical value from TBD to -120 dB	9
• Changed the Common-mode rejection ratio minimum value from 91 dB to 88 dB.....	9
• Added GAIN-SETTING RESISTORS (OPA835IRUN ONLY) parameter.....	10
• Changed the Quiescent operating current per amplifier($T_A = 25^\circ\text{C}$) parameter minimum value from 190 μA to 175 μA	10
• Changed the Power supply rejection ($\pm\text{PSRR}$) minimum value from 91 dB to 88 dB	10
• Changed the Power-down pin bias current test conditions from $\overline{\text{PD}} = 0.7\text{ V}$ to $\overline{\text{PD}} = 0.5\text{ V}$	10
• Changed the Power-down quiescent current test conditions from $\overline{\text{PD}} = 0.7\text{ V}$ to $\overline{\text{PD}} = 0.5\text{ V}$	10
• Changed Channel to channel crosstalk (OPA2835) typical value from TBD to -120 dB	11
• Changed the common-mode rejection ratio minimum value from 94 dB to 91 dB.....	12
• Added GAIN-SETTING RESISTORS (OPA835IRUN ONLY) parameter.....	12
• Changed the Quiescent operating current ($T_A = 25^\circ\text{C}$) Min value From: 215 μA To: 200 μA	12
• Changed the Power supply rejection ($\pm\text{PSRR}$) minimum value from 93 dB to 90 dB	12
• Changed the Power-down quiescent current test conditions from $\overline{\text{PD}} = 0.7\text{ V}$ to $\overline{\text{PD}} = 0.5\text{ V}$	12
• Changed the Power-down quiescent current test conditions from $\overline{\text{PD}} = 0.7\text{ V}$ to $\overline{\text{PD}} = 0.5\text{ V}$	12
• Added Figure Crosstalk vs Frequency	16
• Added Figure Crosstalk vs Frequency	22
• Added <i>Single-Ended to Differential Amplifier</i> section	32

Changes from Revision A (March 2011) to Revision B **Page**

• Changed OPA835 from product preview to production data.....	1
---	---

5 OPA835-Related Devices

PART NUMBER	BW (A _V = 1) MHz	SLEW RATE V/μsec	I _q (+5 V) mA	INPUT NOISE nV/√Hz	RAIL-TO-RAIL IN/OUT	DUALS
OPA835	30	110	0.25	9.3	–V _S /Out	OPA2835
OPA365	50	25	5	4.5	In/Out	OPA2365
THS4281	95	35	0.75	12.5	In/Out	
LMH6618	140	45	1.25	10	In/Out	LMH6619
OPA836	205	560	1	4.6	–V _S /Out	OPA2836
OPA830	310	600	3.9	9.5	–V _S /Out	OPA2830

For a complete selection of TI High Speed Amplifiers, visit ti.com.

6 Pin Configuration and Functions

OPA835: DBV Package
6-Pin SOT-23
Top View

OPA835: RUN Package
10-Pin QFN
Top View

OPA2835: D Package
8-Pin SOIC
Top View

OPA2835: DGS Package
10-Pin VSSOP
Top View

**OPA2835: RMC and RUN Packages
10-Pin UQFN and 10-Pin QFN
Top View**

Pin Functions

NAME	PIN		SOIC	VSSOP	QFN, UQFN	I/O	DESCRIPTION
	OPA835 SOT-23	OPA2835 QFN					
FB ₁	—	9	—	—	—	I/O	Connection to top of 2.4-kΩ internal gain-setting resistors
FB ₂		8				I/O	Connection to junction of 1.8-kΩ and 2.4-kΩ internal gain-setting resistors
FB ₃		7				I/O	Connection to junction of 600-Ω and 1.8-kΩ internal gain-setting resistors
FB ₄		6				I/O	Connection to bottom of 600-Ω internal gain-setting resistors
$\overline{\text{PD}}$	5	4	—	—	—	I	Amplifier Power Down, low = low-power mode, high = normal operation (PIN MUST BE DRIVEN)
$\overline{\text{PD1}}$	—	—	—	5	4	I	Amplifier 1 Power Down, low = low-power mode, high = normal operation (PIN MUST BE DRIVEN)
$\overline{\text{PD2}}$	—	—	—	6	6	I	Amplifier 2 Power Down, low = low-power mode, high = normal operation (PIN MUST BE DRIVEN)
V _{IN+}	3	3	—	—	—	I	Amplifier noninverting input
V _{IN-}	4	2	—	—	—	I	Amplifier inverting input
V _{IN1+}	—	—	3	3	3	I	Amplifier 1 noninverting input
V _{IN1-}			2	2	2	I	Amplifier 1 inverting input
V _{IN2+}			5	7	7	I	Amplifier 2 noninverting input
V _{IN2-}			6	8	8	I	Amplifier 2 inverting input
V _{OUT}	1	1	—	—	—	O	Amplifier output
V _{OUT1}	—	—	1	1	1	O	Amplifier 1 output
V _{OUT2}			7	9	9	O	Amplifier 2 output
V _{S+}	6	10	8	10	10	POW	Positive power supply input
V _{S-}	2	5	4	4	5	POW	Negative power supply input

7 Specifications

7.1 Absolute Maximum Ratings

over operating free-air temperature range (unless otherwise noted)⁽¹⁾

		MIN	MAX	UNIT
V_{S-} to V_{S+}	Supply voltage		5.5	V
V_I	Input voltage	$V_{S-} - 0.7$	$V_{S+} + 0.7$	V
V_{ID}	Differential input voltage		1	V
I_I	Continuous input current		0.85	mA
I_O	Continuous output current		60	mA
	Continuous power dissipation	See Thermal Information: OPA835 and Thermal Information: OPA2835		
T_J	Maximum junction temperature		150	°C
T_A	Operating free-air temperature	-40	125	°C
T_{stg}	Storage temperature	-65	150	°C

- (1) Stresses beyond those listed under *Absolute Maximum Ratings* may cause permanent damage to the device. These are stress ratings only, which do not imply functional operation of the device at these or any other conditions beyond those indicated under *Recommended Operating Conditions*. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

7.2 ESD Ratings

		VALUE	UNIT
$V_{(ESD)}$	Electrostatic discharge	Human body model (HBM), per ANSI/ESDA/JEDEC JS-001 ⁽¹⁾	±6000
		Charged-device model (CDM), per JEDEC specification JESD22-C101 ⁽²⁾	±1000
		Machine model	±200

- (1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.

- (2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

7.3 Recommended Operating Conditions

over operating free-air temperature range (unless otherwise noted)

		MIN	NOM	MAX	UNIT
V_{S+}	Single supply voltage	2.5	5	5.5	V
T_A	Ambient temperature	-40	25	125	°C

7.4 Thermal Information: OPA835

THERMAL METRIC ⁽¹⁾	OPA835		UNIT	
	DBV (SOT23-6)	RUN (QFN)		
	6 PINS	10 PINS		
$R_{\theta JA}$	Junction-to-ambient thermal resistance	194	145.8	°C/W
$R_{\theta Jc top}$	Junction-to-case (top) thermal resistance	129.2	75.1	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance	39.4	38.9	°C/W
Ψ_{JT}	Junction-to-top characterization parameter	25.6	13.5	°C/W
Ψ_{JB}	Junction-to-board characterization parameter	38.9	104.5	°C/W

- (1) For more information about traditional and new thermal metrics, see [Semiconductor and IC Package Thermal Metrics](#) (SPRA953).

7.5 Thermal Information: OPA2835

THERMAL METRIC ⁽¹⁾	OPA2835				UNIT	
	D (SOIC)	DGS (VSSOP)	RUN (QFN)	RMC (UQFN)		
	8 PINS	10 PINS	10 PINS	10 PINS		
$R_{\theta JA}$	Junction-to-ambient thermal resistance	150.1	206	145.8	143.2	°C/W

- (1) For more information about traditional and new thermal metrics, see [Semiconductor and IC Package Thermal Metrics](#) (SPRA953).

Thermal Information: OPA2835 (continued)

THERMAL METRIC ⁽¹⁾		OPA2835				UNIT
		D (SOIC)	DGS (VSSOP)	RUN (QFN)	RMC (UQFN)	
		8 PINS	10 PINS	10 PINS	10 PINS	
R _{θJCtop}	Junction-to-case (top) thermal resistance	83.8	75.3	75.1	49.0	°C/W
R _{θJB}	Junction-to-board thermal resistance	68.4	96.2	38.9	61.9	°C/W
ψ _{JT}	Junction-to-top characterization parameter	33.0	12.9	13.5	3.3	°C/W
ψ _{JB}	Junction-to-board characterization parameter	67.9	94.6	104.5	61.9	°C/W

7.6 Electrical Characteristics: V_S = 2.7 V

at V_{S+} = +2.7 V, V_{S-} = 0 V, V_{OUT} = 1 V_{PP}, R_F = 0 Ω, R_L = 2 kΩ, G = 1 V/V, input and output referenced to mid-supply, V_{IN,CM} = mid-supply – 0.5 V. T_A = 25°C, unless otherwise noted.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT	TEST LEVEL ⁽¹⁾
AC PERFORMANCE						
Small-signal bandwidth	V _{OUT} = 100 mV _{PP} , G = 1		51		MHz	C
	V _{OUT} = 100 mV _{PP} , G = 2		22.5			
	V _{OUT} = 100 mV _{PP} , G = 5		7.2			
	V _{OUT} = 100 mV _{PP} , G = 10		3			
Gain-bandwidth product	V _{OUT} = 100 mV _{PP} , G = 10		30		MHz	C
Large-signal bandwidth	V _{OUT} = 1 V _{PP} , G = 1		24		MHz	C
Bandwidth for 0.1-dB flatness	V _{OUT} = 1 V _{PP} , G = 2		4		MHz	C
Slew rate, rise	V _{OUT} = 1 V _{STEP} , G = 2		110		V/μs	C
Slew rate, fall	V _{OUT} = 1 V _{STEP} , G = 2		130		V/μs	C
Rise time	V _{OUT} = 1 V _{STEP} , G = 2		9.5		ns	C
Fall time	V _{OUT} = 1 V _{STEP} , G = 2		9		ns	C
Settling time to 1%, rise	V _{OUT} = 1 V _{STEP} , G = 2		35		ns	C
Settling time to 1%, fall	V _{OUT} = 1 V _{STEP} , G = 2		30		ns	C
Settling time to 0.1%, rise	V _{OUT} = 1 V _{STEP} , G = 2		60		ns	C
Settling time to 0.1%, fall	V _{OUT} = 1 V _{STEP} , G = 2		65		ns	C
Settling time to 0.01%, rise	V _{OUT} = 1 V _{STEP} , G = 2		120		ns	C
Settling time to 0.01%, fall	V _{OUT} = 1 V _{STEP} , G = 2		90		ns	C
Overshoot/Undershoot	V _{OUT} = 1 V _{STEP} , G = 2		0.5%/0.2%			C
Second-order harmonic distortion	f = 10 kHz, V _{IN,CM} = mid-supply – 0.5 V		-133		dBc	C
	f = 100 kHz, V _{IN,CM} = mid-supply – 0.5 V		-110			
	f = 1 MHz, V _{IN,CM} = mid-supply – 0.5 V		-73			
Third-order harmonic distortion	f = 10 kHz, V _{IN,CM} = mid-supply – 0.5 V		-137		dBc	C
	f = 100 kHz, V _{IN,CM} = mid-supply – 0.5 V		-125			
	f = 1 MHz, V _{IN,CM} = mid-supply – 0.5 V		-78			
Second-order intermodulation distortion	f = 1 MHz, 200-kHz Tone Spacing, V _{OUT} Envelope = 1 V _{PP} , V _{IN,CM} = mid-supply – 0.5 V		-75		dBc	C
Third-order intermodulation distortion	f = 1 MHz, 200-kHz Tone Spacing, V _{OUT} Envelope = 1 V _{PP} , V _{IN,CM} = mid-supply – 0.5 V		-81		dBc	C
Input voltage noise	f = 100 kHz		9.3		nV/√Hz	C
Voltage noise 1/f corner frequency			147		Hz	C

(1) Test levels (all values set by characterization and simulation): **(A)** 100% tested at 25°C; over temperature limits by characterization and simulation. **(B)** Not tested in production; limits set by characterization and simulation. **(C)** Typical value only for information.

Electrical Characteristics: $V_S = 2.7\text{ V}$ (continued)

at $V_{S+} = +2.7\text{ V}$, $V_{S-} = 0\text{ V}$, $V_{OUT} = 1\text{ V}_{PP}$, $R_F = 0\ \Omega$, $R_L = 2\text{ k}\Omega$, $G = 1\text{ V/V}$, input and output referenced to mid-supply, $V_{IN,CM} = \text{mid-supply} - 0.5\text{ V}$. $T_A = 25^\circ\text{C}$, unless otherwise noted.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT	TEST LEVEL ⁽¹⁾
AC PERFORMANCE (continued)						
Input current noise	$f = 1\text{ MHz}$		0.45		$\text{pA}/\sqrt{\text{Hz}}$	C
Current noise 1/f corner frequency			14.7		kHz	C
Overdrive recovery time, over/under	Overdrive = 0.5 V		140/125		ns	C
Closed-loop output impedance	$f = 100\text{ kHz}$		0.028		Ω	C
Channel-to-channel crosstalk (OPA2835)	$f = 10\text{ kHz}$		-120		dB	C
DC PERFORMANCE						
Open-loop voltage gain (A_{OL})		100	120		dB	A
Input referred offset voltage	$T_A = 25^\circ\text{C}$	-500	± 100	500	μV	A
	$T_A = 0^\circ\text{C to } 70^\circ\text{C}$	-880		880		B
	$T_A = -40^\circ\text{C to } 85^\circ\text{C}$	-1040		1040		
	$T_A = -40^\circ\text{C to } 125^\circ\text{C}$	-1850		1850		
Input offset voltage drift ⁽²⁾	$T_A = 0^\circ\text{C to } 70^\circ\text{C}$	-8.5	± 1.4	8.5	$\mu\text{V}/^\circ\text{C}$	B
	$T_A = -40^\circ\text{C to } 85^\circ\text{C}$	-9	± 1.5	9		
	$T_A = -40^\circ\text{C to } 125^\circ\text{C}$	-13.5	± 2.25	13.5		
Input bias current ⁽³⁾	$T_A = 25^\circ\text{C}$	50	200	400	nA	A
	$T_A = 0^\circ\text{C to } 70^\circ\text{C}$	47		410		B
	$T_A = -40^\circ\text{C to } 85^\circ\text{C}$	45		425		
	$T_A = -40^\circ\text{C to } 125^\circ\text{C}$	45		530		
Input bias current drift ⁽²⁾	$T_A = 0^\circ\text{C to } 70^\circ\text{C}$	-1.4	± 0.25	1.4	nA/ $^\circ\text{C}$	B
	$T_A = -40^\circ\text{C to } 85^\circ\text{C}$	-1.05	± 0.175	1.05		
	$T_A = -40^\circ\text{C to } 125^\circ\text{C}$	-1.1	± 0.185	1.1		
Input offset current	$T_A = 25^\circ\text{C}$	-100	± 13	100	nA	A
	$T_A = 0^\circ\text{C to } 70^\circ\text{C}$	-100	± 13	100		B
	$T_A = -40^\circ\text{C to } 85^\circ\text{C}$	-100	± 13	100		
	$T_A = -40^\circ\text{C to } 125^\circ\text{C}$	-100	± 13	100		
Input offset current drift ⁽²⁾	$T_A = 0^\circ\text{C to } 70^\circ\text{C}$	-1.230	± 0.205	1.230	nA/ $^\circ\text{C}$	B
	$T_A = -40^\circ\text{C to } 85^\circ\text{C}$	-0.940	± 0.155	0.940		
	$T_A = -40^\circ\text{C to } 125^\circ\text{C}$	-0.940	± 0.155	0.940		
INPUT						
Common-mode input range low	$T_A = 25^\circ\text{C}$, < 3-dB degradation in CMRR limit		-0.2	0	V	A
	$T_A = -40^\circ\text{C to } 125^\circ\text{C}$, < 3-dB degradation in CMRR limit		-0.2	0	V	B
Common-mode input range high	$T_A = 25^\circ\text{C}$, < 3-dB degradation in CMRR limit	1.5	1.6		V	A
	$T_A = -40^\circ\text{C to } 125^\circ\text{C}$, < 3-dB degradation in CMRR limit	1.5	1.6		V	B
Common-mode rejection ratio		88	110		dB	A
Input impedance common-mode			200 1.2		k Ω pF	C
Input impedance differential mode			200 1		k Ω pF	C
OUTPUT						
Output voltage low	$T_A = 25^\circ\text{C}$, $G = 5$		0.15	0.2	V	A
	$T_A = -40^\circ\text{C to } 125^\circ\text{C}$, $G = 5$		0.15	0.2	V	B
Output voltage high	$T_A = 25^\circ\text{C}$, $G = 5$	2.45	2.5		V	A
	$T_A = -40^\circ\text{C to } 125^\circ\text{C}$, $G = 5$	2.45	2.5		V	B
Output saturation voltage, high/low	$T_A = 25^\circ\text{C}$, $G = 5$		45/13		mV	C
Output current drive	$T_A = 25^\circ\text{C}$	± 25	± 35		mA	A
	$T_A = -40^\circ\text{C to } 125^\circ\text{C}$	± 20			mA	B

(2) Input Offset Voltage Drift, Input Bias Current Drift, and Input Offset Current Drift are average values calculated by taking data at the end points, computing the difference, and dividing by the temperature range.

(3) Current is considered positive out of the pin.

Electrical Characteristics: $V_S = 2.7\text{ V}$ (continued)

at $V_{S+} = +2.7\text{ V}$, $V_{S-} = 0\text{ V}$, $V_{OUT} = 1\text{ V}_{PP}$, $R_F = 0\ \Omega$, $R_L = 2\text{ k}\Omega$, $G = 1\text{ V/V}$, input and output referenced to mid-supply, $V_{IN,CM} = \text{mid-supply} - 0.5\text{ V}$. $T_A = 25^\circ\text{C}$, unless otherwise noted.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT	TEST LEVEL ⁽¹⁾
GAIN-SETTING RESISTORS (OPA835IRUN ONLY)						
Resistor FB1 to FB2	DC resistance	2376	2400	2424	Ω	A
Resistor FB2 to FB3	DC resistance	1782	1800	1818	Ω	A
Resistor FB3 to FB4	DC resistance	594	600	606	Ω	A
Resistor tolerance	DC resistance	-1%		1%		A
Resistor temperature coefficient	DC resistance		< 10		PPM	C
POWER SUPPLY						
Specified operating voltage		2.5		5.5	V	B
Quiescent operating current per amplifier	$T_A = 25^\circ\text{C}$	175	245	340	μA	A
	$T_A = -40^\circ\text{C}$ to 125°C	135		345	μA	B
Power supply rejection ($\pm\text{PSRR}$)		88	105		dB	A
POWER DOWN (PIN MUST BE DRIVEN)						
Enable voltage threshold	Specified on above $V_{S+} + 2.1\text{ V}$		1.4	2.1	V	A
Disable voltage threshold	Specified off below $V_{S-} + 0.7\text{ V}$	0.7	1.4		V	A
Power-down pin bias current	$\overline{\text{PD}} = 0.5\text{ V}$		20	500	nA	A
Power-down quiescent current	$\overline{\text{PD}} = 0.5\text{ V}$		0.5	1.5	μA	A
Turnon time delay	Time from $\overline{\text{PD}} = \text{high}$ to $V_{OUT} = 90\%$ of final value		250		ns	C
Turnoff time delay	Time from $\overline{\text{PD}} = \text{low}$ to $V_{OUT} = 10\%$ of original value		50		ns	C

7.7 Electrical Characteristics: $V_S = 5\text{ V}$

at $V_{S+} = +5\text{ V}$, $V_{S-} = 0\text{ V}$, $V_{OUT} = 2\text{ V}_{PP}$, $R_F = 0\ \Omega$, $R_L = 2\text{ k}\Omega$, $G = 1\text{ V/V}$, input and output referenced to mid-supply. $T_A = 25^\circ\text{C}$, unless otherwise noted.

PARAMETER	CONDITIONS	MIN	TYP	MAX	UNIT	TEST LEVEL ⁽¹⁾
AC PERFORMANCE						
Small-signal bandwidth	$V_{OUT} = 100\text{ mV}_{PP}$, $G = 1$		56		MHz	C
	$V_{OUT} = 100\text{ mV}_{PP}$, $G = 2$		22.5			
	$V_{OUT} = 100\text{ mV}_{PP}$, $G = 5$		7.4			
	$V_{OUT} = 100\text{ mV}_{PP}$, $G = 10$		3.1			
Gain-bandwidth product	$V_{OUT} = 100\text{ mV}_{PP}$, $G = 10$		31		MHz	C
Large-signal bandwidth	$V_{OUT} = 2\text{ V}_{PP}$, $G = 1$		31		MHz	C
Bandwidth for 0.1-dB flatness	$V_{OUT} = 2\text{ V}_{PP}$, $G = 2$		14.5		MHz	C
Slew rate, rise	$V_{OUT} = 2\text{-V Step}$, $G = 2$		160		V/ μs	C
Slew rate, fall	$V_{OUT} = 2\text{-V Step}$, $G = 2$		260		V/ μs	C
Rise time	$V_{OUT} = 2\text{-V Step}$, $G = 2$		10		ns	C
Fall time	$V_{OUT} = 2\text{-V Step}$, $G = 2$		7		ns	C
Settling time to 1%, rise	$V_{OUT} = 2\text{-V Step}$, $G = 2$		45		ns	C
Settling time to 1%, fall	$V_{OUT} = 2\text{-V Step}$, $G = 2$		45		ns	C
Settling time to 0.1%, rise	$V_{OUT} = 2\text{-V Step}$, $G = 2$		50		ns	C
Settling time to 0.1%, fall	$V_{OUT} = 2\text{-V Step}$, $G = 2$		55		ns	C
Settling time to 0.01%, rise	$V_{OUT} = 2\text{-V Step}$, $G = 2$		82		ns	C
Settling time to 0.01%, fall	$V_{OUT} = 2\text{-V Step}$, $G = 2$		85		ns	C
Overshoot/Undershoot	$V_{OUT} = 2\text{-V Step}$, $G = 2$		2.5%/1.5%			C
Second-order harmonic distortion	$f = 10\text{ kHz}$		-135		dBc	C
	$f = 100\text{ kHz}$		-105			
	$f = 1\text{ MHz}$		-70			

(1) Test levels (all values set by characterization and simulation): **(A)** 100% tested at 25°C ; over temperature limits by characterization and simulation. **(B)** Not tested in production; limits set by characterization and simulation. **(C)** Typical value only for information.

Electrical Characteristics: $V_S = 5\text{ V}$ (continued)

at $V_{S+} = +5\text{ V}$, $V_{S-} = 0\text{ V}$, $V_{OUT} = 2\text{ V}_{PP}$, $R_F = 0\ \Omega$, $R_L = 2\text{ k}\Omega$, $G = 1\text{ V/V}$, input and output referenced to mid-supply. $T_A = 25^\circ\text{C}$, unless otherwise noted.

PARAMETER	CONDITIONS	MIN	TYP	MAX	UNIT	TEST LEVEL ⁽¹⁾
AC PERFORMANCE (continued)						
Third-order harmonic distortion	$f = 10\text{ kHz}$		-139		dBc	C
	$f = 100\text{ kHz}$		-122			
	$f = 1\text{ MHz}$		-73			
Second-order intermodulation distortion	$f = 1\text{ MHz}$, 200-kHz Tone Spacing, V_{OUT} Envelope = 2 V_{PP}		-70		dBc	C
Third-order intermodulation distortion	$f = 1\text{ MHz}$, 200-kHz Tone Spacing, V_{OUT} Envelope = 2 V_{PP}		-83		dBc	C
Signal-to-noise ratio, SNR	$f = 1\text{ kHz}$, $V_{OUT} = 1\text{ V}_{RMS}$, 22-kHz bandwidth		0.00015%		dBc	C
			-116.4			
Total harmonic distortion, THD	$f = 1\text{ kHz}$, $V_{OUT} = 1\text{ V}_{RMS}$		0.00003%		dBc	C
			-130			
Input voltage noise	$f = 100\text{ kHz}$		9.3		nV/ $\sqrt{\text{Hz}}$	C
Voltage noise 1/f corner frequency			147		Hz	C
Input current noise	$f = 1\text{ MHz}$		0.45		pA/ $\sqrt{\text{Hz}}$	C
Current noise 1/f corner frequency			14.7		kHz	C
Overdrive recovery time, over/under	Overdrive = 0.5 V		195/135		ns	C
Closed-loop output impedance	$f = 100\text{ kHz}$		0.028		Ω	C
Channel to channel crosstalk (OPA2835)	$f = 10\text{ kHz}$		-120		dB	C
DC PERFORMANCE						
Open-loop voltage gain (A_{OL})		100	120		dB	A
Input referred offset voltage	$T_A = 25^\circ\text{C}$	-500	± 100	500	μV	A
	$T_A = 0^\circ\text{C}$ to 70°C	-880		880		B
	$T_A = -40^\circ\text{C}$ to 85°C	-1040		1040		
	$T_A = -40^\circ\text{C}$ to 125°C	-1850		1850		
Input offset voltage drift ⁽²⁾	$T_A = 0^\circ\text{C}$ to 70°C	-8.5	± 1.4	8.5	$\mu\text{V}/^\circ\text{C}$	B
	$T_A = -40^\circ\text{C}$ to 85°C	-9	± 1.5	9		
	$T_A = -40^\circ\text{C}$ to 125°C	-13.5	± 2.25	13.5		
Input bias current ⁽³⁾	$T_A = 25^\circ\text{C}$	50	200	400	nA	A
	$T_A = 0^\circ\text{C}$ to 70°C	47		410		B
	$T_A = -40^\circ\text{C}$ to 85°C	45		425		
	$T_A = -40^\circ\text{C}$ to 125°C	45		530		
Input bias current drift ⁽²⁾	$T_A = 0^\circ\text{C}$ to 70°C	-1.4	± 0.25	1.4	nA/ $^\circ\text{C}$	B
	$T_A = -40^\circ\text{C}$ to 85°C	-1.05	± 0.175	1.05		
	$T_A = -40^\circ\text{C}$ to 125°C	-1.1	± 0.185	1.1		
Input offset current	$T_A = 25^\circ\text{C}$	-100	± 13	100	nA	A
	$T_A = 0^\circ\text{C}$ to 70°C	-100	± 13	100		B
	$T_A = -40^\circ\text{C}$ to 85°C	-100	± 13	100		
	$T_A = -40^\circ\text{C}$ to 125°C	-100	± 13	100		
Input offset current drift ⁽²⁾	$T_A = 0^\circ\text{C}$ to 70°C	-1.23	± 0.205	1.23	nA/ $^\circ\text{C}$	B
	$T_A = -40^\circ\text{C}$ to 85°C	-0.94	± 0.155	0.94		
	$T_A = -40^\circ\text{C}$ to 125°C	-0.94	± 0.155	0.94		

(2) Input Offset Voltage Drift, Input Bias Current Drift, and Input Offset Current Drift are average values calculated by taking data at the end points, computing the difference, and dividing by the temperature range.

(3) Current is considered positive out of the pin.

Electrical Characteristics: $V_S = 5\text{ V}$ (continued)

 at $V_{S+} = +5\text{ V}$, $V_{S-} = 0\text{ V}$, $V_{OUT} = 2\text{ V}_{PP}$, $R_F = 0\ \Omega$, $R_L = 2\text{ k}\Omega$, $G = 1\text{ V/V}$, input and output referenced to mid-supply. $T_A = 25^\circ\text{C}$, unless otherwise noted.

PARAMETER	CONDITIONS	MIN	TYP	MAX	UNIT	TEST LEVEL ⁽¹⁾
INPUT						
Common-mode input range low	$T_A = 25^\circ\text{C}$, < 3-dB degradation in CMRR limit		-0.2	0	V	A
	$T_A = -40^\circ\text{C}$ to 125°C , < 3-dB degradation in CMRR limit		-0.2	0	V	B
Common-mode input range high	$T_A = 25^\circ\text{C}$, < 3-dB degradation in CMRR limit	3.8	3.9		V	A
	$T_A = -40^\circ\text{C}$ to 125°C , < 3-dB degradation in CMRR limit	3.8	3.9		V	B
Common-mode rejection ratio		91	113		dB	A
Input impedance common-mode			200 1.2		k Ω pF	C
Input impedance differential mode			200 1		k Ω pF	C
OUTPUT						
Output voltage low	$T_A = 25^\circ\text{C}$, $G = 5$		0.15	0.2	V	A
	$T_A = -40^\circ\text{C}$ to 125°C , $G = 5$		0.15	0.2	V	B
Output voltage high	$T_A = 25^\circ\text{C}$, $G = 5$	4.75	4.8		V	A
	$T_A = -40^\circ\text{C}$ to 125°C , $G = 5$	4.75	4.8		V	B
Output saturation voltage, high/low	$T_A = 25^\circ\text{C}$, $G = 5$		70/25		mV	C
Output current drive	$T_A = 25^\circ\text{C}$	± 30	± 40		mA	A
	$T_A = -40^\circ\text{C}$ to 125°C	± 25			mA	B
GAIN-SETTING RESISTORS (OPA835IRUN ONLY)						
Resistor FB1 to FB2	DC resistance	2376	2400	2424	Ω	A
Resistor FB2 to FB3	DC resistance	1782	1800	1818	Ω	A
Resistor FB3 to FB4	DC resistance	594	600	606	Ω	A
Resistor tolerance	DC resistance	-1%		1%		A
Resistor temperature coefficient	DC resistance		<10		PPM	C
POWER SUPPLY						
Specified operating voltage		2.5		5.5	V	B
Quiescent operating current per amplifier	$T_A = 25^\circ\text{C}$	200	250	350	μA	A
	$T_A = -40^\circ\text{C}$ to 125°C	150		365	μA	B
Power supply rejection ($\pm\text{PSRR}$)		90	110		dB	A
POWER DOWN (PIN MUST BE DRIVEN)						
Enable voltage threshold	Specified "on" above $V_{S+} + 2.1\text{ V}$		1.4	2.1	V	A
Disable voltage threshold	Specified "off" below $V_{S+} + 0.7\text{ V}$	0.7	1.4		V	A
Power-down pin bias current	$\overline{\text{PD}} = 0.5\text{ V}$		20	500	nA	A
Power-down quiescent current	$\overline{\text{PD}} = 0.5\text{ V}$		0.5	1.5	μA	A
Turnon time delay	Time from $\overline{\text{PD}} = \text{high}$ to $V_{OUT} = 90\%$ of final value		200		ns	C
Turnoff time delay	Time from $\overline{\text{PD}} = \text{low}$ to $V_{OUT} = 10\%$ of original value		60		ns	C

7.8 Typical Characteristics: $V_S = 2.7\text{ V}$

Table 1. Table of Graphs

FIGURE TITLE		FIGURE LOCATION
Small-Signal Frequency Response		Figure 1
Large-Signal Frequency Response		Figure 2
Noninverting Pulse Response		Figure 3
Inverting Pulse Response		Figure 4
Slew Rate	vs Output Voltage Step	Figure 5
Output Overdrive Recovery		Figure 6
Harmonic Distortion	vs Frequency	Figure 7
Harmonic Distortion	vs Load Resistance	Figure 8
Harmonic Distortion	vs Output Voltage	Figure 9
Harmonic Distortion	vs Gain	Figure 10
Output Voltage Swing	vs Load Resistance	Figure 11
Output Saturation Voltage	vs Load Current	Figure 12
Output Impedance	vs Frequency	Figure 13
Frequency Response With Capacitive Load		Figure 14
Series Output Resistor	vs Capacitive Load	Figure 15
Input Referred Noise	vs Frequency	Figure 16
Open-Loop Gain	vs Frequency	Figure 17
Common-Mode/Power Supply Rejection Ratios	vs Frequency	Figure 18
Crosstalk	vs Frequency	Figure 19
Power Down Response		Figure 20
Input Offset Voltage		Figure 21
Input Offset Voltage	vs Free-Air Temperature	Figure 22
Input Offset Voltage Drift		Figure 23
Input Offset Current		Figure 24
Input Offset Current	vs Free-Air Temperature	Figure 25
Input Offset Current Drift		Figure 26

Test conditions unless otherwise noted: $V_{S+} = +2.7\text{ V}$, $V_{S-} = 0\text{ V}$, $V_{OUT} = 1\text{ Vpp}$, $R_F = 0\ \Omega$, $R_L = 2\text{ k}\Omega$, $G = 1\text{ V/V}$, input and output referenced to mid-supply, $V_{IN_CM} = \text{mid-supply} - 0.5\text{ V}$. $T_A = 25^\circ\text{C}$

Figure 1. Small-Signal Frequency Response

Figure 2. Large-Signal Frequency Response

Figure 3. Noninverting Pulse Response

Figure 4. Inverting Pulse Response

Figure 5. Slew Rate vs Output Voltage Step

Figure 6. Output Overdrive Recovery

Test conditions unless otherwise noted: $V_{S+} = +2.7\text{ V}$, $V_{S-} = 0\text{ V}$, $V_{OUT} = 1\text{ Vpp}$, $R_F = 0\ \Omega$, $R_L = 2\text{ k}\Omega$, $G = 1\text{ V/V}$, input and output referenced to mid-supply, $V_{IN_CM} = \text{mid-supply} - 0.5\text{ V}$. $T_A = 25^\circ\text{C}$

Figure 7. Harmonic Distortion vs Frequency

Figure 8. Harmonic Distortion vs Load Resistance

Figure 9. Harmonic Distortion vs Output Voltage

Figure 10. Harmonic Distortion vs Gain

Figure 11. Output Voltage Swing vs Load Resistance

Figure 12. Output Saturation Voltage vs Load Current

Test conditions unless otherwise noted: $V_{S+} = +2.7\text{ V}$, $V_{S-} = 0\text{ V}$, $V_{OUT} = 1\text{ Vpp}$, $R_F = 0\ \Omega$, $R_L = 2\text{ k}\Omega$, $G = 1\text{ V/V}$, input and output referenced to mid-supply, $V_{IN_CM} = \text{mid-supply} - 0.5\text{ V}$. $T_A = 25^\circ\text{C}$

Figure 13. Output Impedance vs Frequency

Figure 14. Frequency Response With Capacitive Load

Figure 15. Series Output Resistor vs Capacitive Load

Figure 16. Input Referred Noise vs Frequency

Figure 17. Open Loop Gain vs Frequency

Figure 18. Common-Mode/Power Supply Rejection Ratios vs Frequency

Test conditions unless otherwise noted: $V_{S+} = +2.7\text{ V}$, $V_{S-} = 0\text{ V}$, $V_{OUT} = 1\text{ Vpp}$, $R_F = 0\ \Omega$, $R_L = 2\text{ k}\Omega$, $G = 1\text{ V/V}$, input and output referenced to mid-supply, $V_{IN_CM} = \text{mid-supply} - 0.5\text{ V}$. $T_A = 25^\circ\text{C}$

Figure 19. Crosstalk vs Frequency

Figure 20. Power Down Response

Figure 21. Input Offset Voltage

Figure 22. Input Offset Voltage vs Free-Air Temperature

Figure 23. Input Offset Voltage Drift

Figure 24. Input Offset Current

OPA835, OPA2835

SLOS713I – JANUARY 2011 – REVISED AUGUST 2016

www.ti.com

Test conditions unless otherwise noted: $V_{S+} = +2.7\text{ V}$, $V_{S-} = 0\text{ V}$, $V_{OUT} = 1\text{ Vpp}$, $R_F = 0\ \Omega$, $R_L = 2\text{ k}\Omega$, $G = 1\text{ V/V}$, input and output referenced to mid-supply, $V_{IN_CM} = \text{mid-supply} - 0.5\text{ V}$. $T_A = 25^\circ\text{C}$

7.9 Typical Characteristics: $V_S = 5\text{ V}$

Table 2. Table of Graphs

FIGURE TITLE		FIGURE LOCATION
Small-Signal Frequency Response		Figure 27
Large-Signal Frequency Response		Figure 28
Noninverting Pulse Response		Figure 29
Inverting Pulse Response		Figure 30
Slew Rate	vs Output Voltage Step	Figure 31
Output Overdrive Recovery		Figure 32
Harmonic Distortion	vs Frequency	Figure 33
Harmonic Distortion	vs Load Resistance	Figure 34
Harmonic Distortion	vs Output Voltage	Figure 35
Harmonic Distortion	vs Gain	Figure 36
Output Voltage Swing	vs Load Resistance	Figure 37
Output Saturation Voltage	vs Load Current	Figure 38
Output Impedance	vs Frequency	Figure 39
Frequency Response With Capacitive Load		Figure 40
Series Output Resistor	vs Capacitive Load	Figure 41
Input Referred Noise	vs Frequency	Figure 42
Open Loop Gain	vs Frequency	Figure 43
Common-Mode/Power Supply Rejection Ratios	vs Frequency	Figure 44
Crosstalk	vs Frequency	Figure 45
Power Down Response		Figure 46
Input Offset Voltage		Figure 47
Input Offset Voltage	vs Free-Air Temperature	Figure 48
Input Offset Voltage Drift		Figure 49
Input Offset Current		Figure 50
Input Offset Current	vs Free-Air Temperature	Figure 51
Input Offset Current Drift		Figure 52

Test conditions unless otherwise noted: $V_{S+} = +5\text{ V}$, $V_{S-} = 0\text{ V}$, $V_{OUT} = 2\text{ Vpp}$, $R_F = 0\ \Omega$, $R_L = 2\text{ k}\Omega$, $G = 1\text{ V/V}$, input and output referenced to mid-supply. $T_A = 25^\circ\text{C}$

Figure 27. Small-Signal Frequency Response

Figure 28. Large-Signal Frequency Response

Figure 29. Noninverting Pulse Response

Figure 30. Inverting Pulse Response

Figure 31. Slew Rate vs Output Voltage Step

Figure 32. Output Overdrive Recovery

Test conditions unless otherwise noted: $V_{S+} = +5\text{ V}$, $V_{S-} = 0\text{ V}$, $V_{OUT} = 2\text{ Vpp}$, $R_F = 0\ \Omega$, $R_L = 2\text{ k}\Omega$, $G = 1\text{ V/V}$, input and output referenced to mid-supply. $T_A = 25^\circ\text{C}$

Figure 33. Harmonic Distortion vs Frequency

Figure 34. Harmonic Distortion vs Load Resistance

Figure 35. Harmonic Distortion vs Output Voltage

Figure 36. Harmonic Distortion vs Gain

Figure 37. Output Voltage Swing vs Load Resistance

Figure 38. Output Saturation Voltage vs Load Current

OPA835, OPA2835

SLOS713I – JANUARY 2011 – REVISED AUGUST 2016

www.ti.com

Test conditions unless otherwise noted: $V_{S+} = +5\text{ V}$, $V_{S-} = 0\text{ V}$, $V_{OUT} = 2\text{ Vpp}$, $R_F = 0\ \Omega$, $R_L = 2\text{ k}\Omega$, $G = 1\text{ V/V}$, input and output referenced to mid-supply. $T_A = 25^\circ\text{C}$

Test conditions unless otherwise noted: $V_{S+} = +5\text{ V}$, $V_{S-} = 0\text{ V}$, $V_{OUT} = 2\text{ Vpp}$, $R_F = 0\ \Omega$, $R_L = 2\text{ k}\Omega$, $G = 1\text{ V/V}$, input and output referenced to mid-supply. $T_A = 25^\circ\text{C}$

Figure 45. Crosstalk vs Frequency

Figure 46. Power Down Response

Figure 47. Input Offset Voltage

Figure 48. Input Offset Voltage vs Free-Air Temperature

Figure 49. Input Offset Voltage Drift

Figure 50. Input Offset Current

OPA835, OPA2835

SLOS713I – JANUARY 2011 – REVISED AUGUST 2016

www.ti.com

Test conditions unless otherwise noted: $V_{S+} = +5\text{ V}$, $V_{S-} = 0\text{ V}$, $V_{OUT} = 2\text{ Vpp}$, $R_F = 0\ \Omega$, $R_L = 2\text{ k}\Omega$, $G = 1\text{ V/V}$, input and output referenced to mid-supply. $T_A = 25^\circ\text{C}$

8 Detailed Description

8.1 Overview

The OPAx835 family of bipolar-input operational amplifiers offers excellent bandwidth of 56 MHz with ultra-low THD of 0.00003% at 1 kHz. The device can swing to within 200 mV of the supply rails while driving a 2-k Ω load. The input common-mode of the amplifier can swing to 200 mV below the negative supply rail. This level of performance is achieved at 250 μ A of quiescent current per amplifier channel.

8.2 Functional Block Diagram

Figure 53. Noninverting Amplifier

Figure 54. Inverting Amplifier

8.3 Feature Description

8.3.1 Input Common-Mode Voltage Range

When the primary design goal is a linear amplifier, with high CMRR, it is important to not violate the input common-mode voltage range (V_{ICR}) of an op amp.

The common-mode input range specifications in the table data use CMRR to set the limit. The limits are selected to ensure CMRR will not degrade more than 3 dB below the CMRR limit if the input voltage is kept within the specified range. The limits cover all process variations, and most parts will be better than specified. The typical specifications are 0.2 V below the negative rail and 1.1 V below the positive rail.

Assuming the op amp is in linear operation, the voltage difference between the input pins is small (ideally 0 V); and the input common-mode voltage is analyzed at either input pin with the other input pin assumed to be at the same potential. The voltage at V_{IN+} is simple to evaluate. In noninverting configuration, [Figure 53](#), the input signal, V_{IN} , must not violate the V_{ICR} . In inverting configuration, as shown in [Figure 54](#), the reference voltage, V_{REF} , must be within the V_{ICR} .

The input voltage limits have fixed headroom to the power rails and track the power supply voltages. For one 5-V supply, the linear input voltage ranges from -0.2 V to 3.9 V and -0.2 V to 1.6 V for a 2.7-V supply. The delta headroom from each power supply rail is the same in either case: -0.2 V and 1.1 V.

Feature Description (continued)

8.3.2 Output Voltage Range

The OPA835 and OPA2835 devices are rail-to-rail output (RRO) op amps. Rail-to-rail output typically means that the output voltage swings within a couple hundred millivolts of the supply rails. There are different ways to specify this: one is with the output still in linear operation and another is with the output saturated. Saturated output voltages are closer to the power supply rails than linear outputs, but the signal is not a linear representation of the input. Linear output is a better representation of how well a device performs when used as a linear amplifier. Saturation and linear operation limits are affected by the output current, where higher currents lead to more loss in the output transistors.

The specification tables list linear and saturated output voltage specifications with 2-k Ω load. [Figure 11](#) and [Figure 37](#) show saturated voltage-swing limits versus output load resistance, and [Figure 12](#) and [Figure 38](#) show the output saturation voltage versus load current. Given a light load, the output voltage limits have nearly constant headroom to the power rails and track the power supply voltages. For example, with a 2-k Ω load and a single 5-V supply, the linear output voltage ranges from 0.15 V to 4.8 V and ranges from 0.15 V to 2.5 V for a 2.7-V supply. The delta from each power supply rail is the same in either case: 0.15 V and 0.2 V.

With devices like the OPA835 and OPA2835 where the input range is lower than the output range, typically the input will limit the available signal swing only in noninverting gain of 1. Signal swing in noninverting configurations in gains $> +1$ and inverting configurations in any gain is typically limited by the output voltage limits of the op amp.

8.3.3 Power-Down Operation

The OPA835 and OPA2835 devices include a power-down mode. Under logic control, the amplifiers can switch from normal operation to a standby current of $< 1.5 \mu\text{A}$. When the PD pin is connected high, the amplifier is active. Connecting $\overline{\text{PD}}$ pin low disables the amplifier and places the output in a high-impedance state. When the amplifier is configured as a unity-gain buffer, the output stage is in a high dc-impedance state. To protect the input stage of the amplifier, the devices use internal, back-to-back ESD diodes between the inverting and noninverting input pins. This configuration creates a parallel low-impedance path from the amplifier output to the noninverting pin when the differential voltage between the pins exceeds a diode voltage drop. When the op amp is configured in other gains, the feedback (RF) and gain (RG) resistor network forms a parallel load.

The $\overline{\text{PD}}$ pin must be actively driven high or low and must not be left floating. If the power-down mode is not used, $\overline{\text{PD}}$ must be tied to the positive supply rail.

$\overline{\text{PD}}$ logic states are TTL with reference to the negative supply rail, $V_{\text{S-}}$. When the op amp is powered from a single-supply and ground, driven from logic devices with similar V_{DD} voltages to the op amp do not require any special consideration. When the op amp is powered from a split supply, with $V_{\text{S-}}$ below ground, an open-collector type of interface with a pullup resistor is more appropriate. Pullup resistor values must be lower than 100 k Ω . Additionally, the drive logic must be negated due to the inverting action of an open-collector gate.

8.3.4 Low-Power Applications and the Effects of Resistor Values on Bandwidth

The OPA835 and OPA2835 devices are designed for the nominal value of R_{F} to be 2 k Ω in gains other than $+1$. This gives excellent distortion performance, maximum bandwidth, best flatness, and best pulse response. It also loads the amplifier. For example; in gain of 2 with $R_{\text{F}} = R_{\text{G}} = 2 \text{ k}\Omega$, R_{G} to ground, and $V_{\text{OUT}} = 4 \text{ V}$, 1 mA of current will flow through the feedback path to ground. In gain of $+1$, R_{G} is open and no current will flow to ground. In low-power applications, it is desirable to reduce the current in the feedback path by increasing the gain-setting resistors values. Using larger value gain resistors has two primary side effects (other than lower power) due to their interaction with parasitic circuit capacitance.

- Lowers the bandwidth
- Lowers the phase margin
 - This causes peaking in the frequency response
 - This causes overshoot and ringing in the pulse response

[Figure 55](#) shows the small-signal frequency response on OPA835EVM for noninverting gain of 2 with R_{F} and R_{G} equal to 2 k Ω , 10 k Ω , and 100 k Ω . The test was done with $R_{\text{L}} = 2 \text{ k}\Omega$. Due to loading effects of R_{L} , lower R_{L} values may reduce the peaking, but higher values will not have a significant effect.

Feature Description (continued)

Figure 55. Frequency Response With Various Gain-Setting Resistor Values

As expected, larger value gain resistors cause lower bandwidth and peaking in the response (peaking in frequency response is synonymous with overshoot and ringing in pulse response). Adding 1-pF capacitors in parallel with R_F helps compensate the phase margin and restores flat frequency response. Figure 56 shows the test circuit.

Figure 56. $G = 2$ Test Circuit for Various Gain-Setting Resistor Values

8.3.5 Driving Capacitive Loads

The OPA835 and OPA2835 devices drive up to a nominal capacitive load of 10 pF on the output with no special consideration. When driving capacitive loads greater than 10 pF, TI recommends using a small resistor (R_O) in series with the output as close to the device as possible. Without R_O , output capacitance interacts with the output impedance of the amplifier causing phase shift in the loop gain of the amplifier that will reduce the phase margin. This will cause peaking in the frequency response and overshoot and ringing in the pulse response. Interaction with other parasitic elements may lead to instability or oscillation. Inserting R_O will isolate the phase shift from the loop gain path and restore the phase margin; however R_O can limit the bandwidth slightly.

Figure 57 shows the test circuit and Figure 41 shows the recommended values of R_O versus capacitive loads, C_L . See Figure 40 for the frequency responses with various values.

Figure 57. R_O versus C_L Test Circuit

8.4 Device Functional Modes

8.4.1 Split-Supply Operation ($\pm 1.25\text{ V}$ to $\pm 2.75\text{ V}$)

To facilitate testing with common lab equipment, the OPA835 EVM (see [OPA835DBV and OPA836DBV EVM User's Guide](#) (SLOU314)) is built to allow split-supply operation. This configuration eases lab testing because the mid-point between the power rails is ground, and most signal generators, network analyzers, oscilloscopes, spectrum analyzers and other lab equipment have inputs and outputs with a ground reference.

[Figure 58](#) shows a simple noninverting configuration analogous to [Figure 53](#) with $\pm 2.5\text{-V}$ supply and V_{REF} equal to ground. The input and output will swing symmetrically around ground. For ease of use, split supplies are preferred in systems where signals swing around ground.

Figure 58. Split-Supply Operation

8.4.2 Single-Supply Operation (2.5 V to 5.5 V)

Often, newer systems use a single power supply to improve efficiency and reduce the cost of the power supply. OPA835 and OPA2835 devices are designed for use with single-supply power operation and can be used with single-supply power with no change in performance from split supply, as long as the input and output are biased within the linear operation of the device.

To change the circuit from split supply to single-supply, level shift all voltages by $\frac{1}{2}$ the difference between the power supply rails. For example, changing from $\pm 2.5\text{-V}$ split supply to 5-V single-supply is shown in [Figure 59](#).

Figure 59. Single-Supply Concept

A practical circuit will have an amplifier or other circuit providing the bias voltage for the input, and the output of this amplifier stage provides the bias for the next stage.

[Figure 60](#) shows a typical noninverting amplifier circuit. With 5-V single-supply, a mid-supply reference generator is needed to bias the negative side through R_G . To cancel the voltage offset that would otherwise be caused by the input bias currents, R_1 is selected to be equal to R_F in parallel with R_G . For example if gain of 2 is required and $R_F = 2\text{ k}\Omega$, select $R_G = 2\text{ k}\Omega$ to set the gain, and $R_1 = 1\text{ k}\Omega$ for bias current cancellation. The value for C is dependent on the reference, and TI recommends a value of at least $0.1\text{ }\mu\text{F}$ to limit noise.

Device Functional Modes (continued)

Figure 60. Noninverting Single Supply With Reference

Figure 61 shows a similar noninverting single-supply scenario with the reference generator replaced by the Thevenin equivalent using resistors and the positive supply. R_G' and R_G'' form a resistor divider from the 5-V supply and are used to bias the negative side with the parallel sum equal to the equivalent R_G to set the gain. To cancel the voltage offset that would otherwise be caused by the input bias currents, R_1 is selected to be equal to R_F in parallel with R_G' in parallel with R_G'' ($R_1 = R_F \parallel R_G' \parallel R_G''$). For example, if a gain of 2 is required and $R_F = 2 \text{ k}\Omega$, selecting $R_G' = R_G'' = 4 \text{ k}\Omega$ gives equivalent parallel sum of $2 \text{ k}\Omega$, sets the gain to 2, and references the input to mid supply (2.5 V). R_1 is set to $1 \text{ k}\Omega$ for bias current cancellation. The resistor divider costs less than the 2.5-V reference in Figure 60 but may increase the current from the 5-V supply.

Figure 61. Noninverting Single Supply With Resistors

Figure 62 shows a typical inverting-amplifier circuit. With a 5-V single-supply, a mid-supply reference generator is needed to bias the positive side through R_1 . To cancel the voltage offset that would otherwise be caused by the input bias currents, R_1 is selected to be equal to R_F in parallel with R_G . For example, if a gain of -2 is required and $R_F = 2 \text{ k}\Omega$, select $R_G = 1 \text{ k}\Omega$ to set the gain and $R_1 = 667 \Omega$ for bias current cancellation. The value for C is dependent on the reference, but TI recommends a value of at least $0.1 \mu\text{F}$ to limit noise into the op amp.

Device Functional Modes (continued)

Figure 62. Inverting Single Supply With Reference

Figure 63 shows a similar inverting single-supply scenario with the reference generator replaced by the Thevenin equivalent using resistors and the positive supply. R_1 and R_2 form a resistor divider from the 5-V supply and are used to bias the positive side. To cancel the voltage offset that would otherwise be caused by the input bias currents, set the parallel sum of R_1 and R_2 equal to the parallel sum of R_F and R_G . C must be added to limit coupling of noise into the positive input. For example, if gain of -2 is required and $R_F = 2\text{ k}\Omega$, select $R_G = 1\text{ k}\Omega$ to set the gain. $R_1 = R_2 = 667\text{ }\Omega$ for mid-supply voltage bias and for op-amp input-bias current cancellation. A good value for C is $0.1\text{ }\mu\text{F}$. The resistor divider costs less than the 2.5-V reference in Figure 62 but may increase the current from the 5-V supply.

Figure 63. Inverting Single Supply With Resistors

9 Application and Implementation

NOTE

Information in the following applications sections is not part of the TI component specification, and TI does not warrant its accuracy or completeness. TI's customers are responsible for determining suitability of components for their purposes. Customers should validate and test their design implementation to confirm system functionality.

9.1 Application Information

9.1.1 Noninverting Amplifier

The OPA835 and OPA2835 devices can be used as noninverting amplifiers with signal input to the noninverting input, V_{IN+} . A basic block diagram of the circuit is shown in [Figure 53](#).

If $V_{IN} = V_{REF} + V_{SIG}$, the amplifier output may be calculated according to [Equation 1](#).

$$V_{OUT} = V_{SIG} \left(1 + \frac{R_F}{R_G} \right) + V_{REF} \quad (1)$$

$$G = 1 + \frac{R_F}{R_G}$$

The signal gain of the circuit is set by $\frac{R_F}{R_G}$, and V_{REF} provides a reference around which the input and output signals swing. Output signals are in-phase with the input signals.

The OPA835 and OPA2835 devices are designed for the nominal value of R_F to be 2 k Ω in gains other than +1. This gives excellent distortion performance, maximum bandwidth, best flatness, and best pulse response. $R_F = 2$ k Ω must be used as a default unless other design goals require changing to other values. All test circuits used to collect data for this data sheet had $R_F = 2$ k Ω for all gains other than +1. A gain of +1 is a special case where R_F is shorted and R_G is left open.

9.1.2 Inverting Amplifier

The OPA835 and OPA2835 devices can be used as inverting amplifiers with signal input to the inverting input, V_{IN-} , through the gain-setting resistor R_G . A basic block diagram of the circuit is shown in [Figure 54](#).

If $V_{IN} = V_{REF} + V_{SIG}$, the output of the amplifier may be calculated according to [Equation 2](#).

$$V_{OUT} = V_{SIG} \left(\frac{-R_F}{R_G} \right) + V_{REF} \quad (2)$$

$$G = \frac{-R_F}{R_G}$$

The signal gain of the circuit $\frac{-R_F}{R_G}$ and V_{REF} provides a reference point around which the input and output signals swing. Output signals are 180° out-of-phase with the input signals. The nominal value of R_F must be 2 k Ω for inverting gains.

9.1.3 Instrumentation Amplifier

[Figure 64](#) is an instrumentation amplifier that combines the high input impedance of the differential-to-differential amplifier circuit and the common-mode rejection of the differential-to-single-ended amplifier circuit. This circuit is often used in applications where high input impedance is required (such as taps from a differential line) or in cases where the signal source is a high impedance.

If $V_{IN+} = V_{CM} + V_{SIG+}$ and $V_{IN-} = V_{CM} + V_{SIG-}$, the output of the amplifier may be calculated according to [Equation 3](#).

$$V_{OUT} = (V_{IN+} - V_{IN-}) \times \left(1 + \frac{2R_{F1}}{R_{G1}} \right) \left(\frac{R_{F2}}{R_{G2}} \right) + V_{REF} \quad (3)$$

Application Information (continued)

$$G = \left(1 + \frac{2R_{F1}}{R_{G1}} \right) \left(\frac{R_{F2}}{R_{G2}} \right)$$

The signal gain of the circuit is G . V_{CM} is rejected, and V_{REF} provides a level shift around which the output signal swings. The single-ended output signal is in-phase with the differential input signal.

Figure 64. Instrumentation Amplifier

Integrated solutions are available, but the OPA835 device provides a much lower-power, high-frequency solution. For best CMRR performance, resistors must be matched. A good rule of thumb is $CMRR \approx$ the resistor tolerance; so 0.1% tolerance will provide approximately 60-dB CMRR.

9.1.4 Attenuators

The noninverting circuit shown in Figure 53 has a minimum gain of 1. To implement attenuation, a resistor divider can be placed in series with the positive input, and the amplifier set for a gain of 1 by shorting V_{OUT} to V_{IN-} and removing R_G . Because the op amp input is high impedance, the resistor divider sets the attenuation.

The inverting circuit of Figure 54 is used as an attenuator by making R_G larger than R_F . The attenuation is the resistor ratio. For example, a 10:1 attenuator can be implemented with $R_F = 2\text{ k}\Omega$ and $R_G = 20\text{ k}\Omega$.

9.1.5 Single-Ended to Differential Amplifier

Figure 65 shows an amplifier circuit that converts single-ended signals to differential signals and provides gain and level shifting. This circuit can convert signals to differential in applications such as driving Cat5 cabling or driving differential-input SAR and $\Delta\Sigma$ ADCs.

By setting $V_{IN} = V_{REF} + V_{SIG}$, then the output of the amplifier may be calculated according to Equation 4.

$$V_{OUT+} = G \times V_{IN} + V_{REF} \quad \text{and} \quad V_{OUT-} = -G \times V_{IN} + V_{REF} \quad \text{Where: } G = 1 + \frac{R_F}{R_G} \tag{4}$$

The differential-signal gain of the circuit is $2 \times G$, and V_{REF} provides a reference around which the output signal swings. The differential output signal is in-phase with the single-ended input signal.

Figure 65. Single-Ended to Differential Amplifier

Application Information (continued)

Line termination on the output can be accomplished with resistors R_O . The differential impedance seen from the line will be $2 \times R_O$. For example, if 100- Ω Cat5 cable is used with double termination, the amplifier is typically set for a differential gain of 2 V/V (6 dB) with $R_F = 0 \Omega$ (short) $R_G = \infty \Omega$ (open), $2R = 2 \text{ k}\Omega$, $R_1 = 0 \Omega$, $R = 1 \text{ k}\Omega$ to balance the input bias currents, and $R_O = 49.9 \Omega$ for output line termination. This configuration is shown in Figure 66.

For driving a differential-input ADC the situation is similar, but the output resistors, R_O , are selected with a capacitor across the ADC input for optimum filtering and settling-time performance.

Figure 66. Cat5 Line Driver With Gain = 2 V/V (6 dB)

9.1.6 Differential to Single-Ended Amplifier

Figure 67 shows a differential amplifier that converts differential signals to single-ended and provides gain (or attenuation) and level shifting. This circuit can be used in applications like a line receiver for converting a differential signal from a Cat5 cable to a single-ended signal.

If $V_{IN+} = V_{CM} + V_{SIG+}$ and $V_{IN-} = V_{CM} + V_{SIG-}$, then the output of the amplifier may be calculated according to Equation 5.

$$V_{OUT} = (V_{IN+} - V_{IN-}) \times \left(\frac{R_F}{R_G} \right) + V_{REF} \quad (5)$$

$$G = \frac{R_F}{R_G}$$

The signal gain of the circuit is $\frac{R_F}{R_G}$, V_{CM} is rejected, and V_{REF} provides a level shift around which the output signal swings. The single-ended output signal is in-phase with the differential input signal.

Figure 67. Differential to Single-Ended Amplifier

Line termination can be accomplished by adding a shunt resistor across the V_{IN+} and V_{IN-} inputs. The differential impedance is the shunt resistance in parallel with the input impedance of the amplifier circuit, which is usually much higher. For low gain and low line impedance, the resistor value to add is approximately the impedance of the line. For example, if a 100- Ω Cat5 cable is used with a gain of 1 amplifier and $R_F = R_G = 2 \text{ k}\Omega$, adding a 100- Ω shunt across the input will give a differential impedance of 99 Ω , which is adequate for most applications.

Application Information (continued)

For best CMRR performance, resistors must be matched. Assuming CMRR \approx the resistor tolerance, a 0.1% tolerance will provide about 60-dB CMRR.

9.1.7 Differential-to-Differential Amplifier

Figure 68 shows a differential amplifier that is used to amplify differential signals. This circuit has high input impedance and is used in differential line driver applications where the signal source is a high-impedance driver (for example, a differential DAC) that must drive a line.

If the user sets $V_{IN\pm} = V_{CM} + V_{SIG\pm}$, then the output of the amplifier may be calculated according to Equation 6.

$$V_{OUT\pm} = V_{IN\pm} \times \left(1 + \frac{2R_F}{R_G} \right) + V_{CM} \tag{6}$$

$$G = 1 + \frac{2R_F}{R_G}$$

The signal gain of the circuit is $\frac{2R_F}{R_G}$, and V_{CM} passes with unity gain. The amplifier combines two noninverting amplifiers into one differential amplifier that shares the R_G resistor, which makes R_G effectively $\frac{1}{2}$ its value when calculating the gain. The output signals are in-phase with the input signals.

Figure 68. Differential-to-Differential Amplifier

9.1.8 Gain Setting With OPA835 RUN Integrated Resistors

The OPA835 RUN package option includes integrated gain-setting resistors for the smallest possible footprint on a printed circuit board ($\approx 2.00 \text{ mm} \times 2.00 \text{ mm}$). By adding circuit traces on the PCB, gains of +1, -1, -1.33, +2, +2.33, -3, +4, -4, +5, -5.33, +6.33, -7, +8 and inverting attenuations of -0.1429, -0.1875, -0.25, -0.33, -0.75 can be achieved.

Figure 69 shows a simplified view of how the OPA835IRUN integrated gain-setting network is implemented. Table 3 lists the required pin connections for various noninverting and inverting gains (reference Figure 53 and Figure 54). Table 4 lists the required pin connections for various attenuations using the inverting-amplifier architecture (reference Figure 54). Due to ESD protection devices being used on all pins, the absolute maximum and minimum input voltage range, $V_{S-} - 0.7 \text{ V}$ to $V_{S+} + 0.7 \text{ V}$, applies to the gain-setting resistors, and so attenuation of large input voltages will require external resistors to implement.

The gain-setting resistors are laser trimmed to 1% tolerance with nominal values of 2.4 k Ω , 1.8 k Ω , and 600 Ω . The gain-setting resistors have excellent temperature coefficient, and gain tracking is superior to using external gain-setting resistors. The 800- Ω resistor and 1.25-pF capacitor in parallel with the 2.4-k Ω gain-setting resistor provide compensation for best stability and pulse response.

Application Information (continued)

Figure 69. OPA835IRUN Gain-Setting Network

Table 3. Gain Settings

NONINVERTING GAIN (Figure 53)	INVERTING GAIN (Figure 54)	SHORT PINS	SHORT PINS	SHORT PINS	SHORT PINS
1 V/V (0 dB)	—	1 to 9			—
2 V/V (6.02 dB)	–1 V/V (0 dB)	1 to 9	2 to 8	6 to GND	—
2.33 V/V (7.36 dB)	–1.33 V/V (2.5 dB)	1 to 9	2 to 8	7 to GND	—
4 V/V (12.04 dB)	–3 V/V (9.54 dB)	1 to 8	2 to 7	6 to GND	—
5 V/V (13.98 dB)	–4 V/V (12.04 dB)	1 to 9	2 to 7 or 8	7 to 8	6 to GND
6.33 V/V (16.03 dB)	–5.33 V/V (14.54 dB)	1 to 9	2 to 6 or 8	6 to 8	7 to GND
8 V/V (18.06 dB)	–7 V/V (16.90 dB)	1 to 9	2 to 7	6 to GND	—

Table 4. Attenuator Settings

INVERTING GAIN (Figure 54)	SHORT PINS	SHORT PINS	SHORT PINS	SHORT PINS
–0.75 V/V (–2.5 dB)	1 to 7	2 to 8	9 to GND	—
–0.333 V/V (–9.54 dB)	1 to 6	2 to 7	8 to GND	—
–0.25 V/V (–12.04 dB)	1 to 6	2 to 7 or 8	7 to 8	9 to GND
–0.1875 V/V (–14.54 dB)	1 to 7	2 to 6 or 8	6 to 8	9 to GND
–0.1429 V/V (–16.90 dB)	1 to 6	2 to 7	9 to GND	—

9.1.9 Pulse Application With Single-Supply

For pulsed applications where the signal is at ground and pulses to a positive or negative voltage, the circuit bias-voltage considerations differ from those in an application with a signal that swings symmetrically about a reference point. Figure 70 shows a circuit where the signal is at ground (0 V) and pulses to a positive value.

Figure 70. Noninverting Single Supply With Pulse

If the input signal pulses negative from ground, an inverting amplifier is more appropriate, as shown in [Figure 71](#). A key consideration in noninverting and inverting cases is that the input and output voltages are kept within the limits of the amplifier. Because the V_{ICR} of the OPA835 device includes the negative supply rail, the OPA835 op amp is well-suited for this application.

Figure 71. Inverting Single Supply With Pulse

9.1.10 ADC Driver Performance

The OPA835 device provides excellent performance when driving high-performance delta-sigma ($\Delta\Sigma$) and successive-approximation-register (SAR) ADCs in low-power audio and industrial applications.

To show achievable performance, the OPA835 device is tested as the drive amplifier for the ADS8326 device. The ADS8326 device is a 16-bit, micro power, SAR ADC with pseudodifferential inputs and sample rates up to 250 kSPS. The device offers excellent noise and distortion performance in a small 8-pin SOIC or VSSOP (MSOP) package. Low power and small size make the ADS8326 and OPA835 devices an ideal solution for portable and battery-operated systems, remote data-acquisition modules, simultaneous multichannel systems, and isolated data acquisition.

With the circuit shown in [Figure 72](#) to test the performance, [Figure 73](#) shows the spectral performance with a 10-kHz input frequency. The tabulated AC results are in [Table 5](#).

Figure 72. OPA835 and ADS8326 Test Circuit

Figure 73. ADS8326 and OPA835 10-kHz FFT

Table 5. AC Analysis

TONE (Hz)	SIGNAL (dBFS)	SNR (dBc)	THD (dBc)	SINAD (dBc)	SFDR (dBc)
10k	-0.85	81.9	-87.5	80.8	89.9

9.2 Typical Application

9.2.1 Audio Frequency Performance

The OPA835 and OPA2835 devices provide excellent audio performance with low quiescent power. To show performance in the audio band, an audio analyzer from Audio Precision (2700 series) tests THD+N and FFT at 1 V_{RMS} output voltage.

Typical Application (continued)

Figure 74 shows the test circuit used for the audio-frequency performance application.

The 100-pF capacitor to ground on the input helped to decouple noise pick up in the lab and improved noise performance.

Figure 74. OPA835 Audio Precision Analyzer Test Circuit

9.2.1.1 Design Requirements

Design a low distortion, single-ended input to single-ended output audio amplifier using the OPA835 device. The 2700 series audio analyzer from Audio Precision is the signal source and the measurement system.

Table 6. Design Requirements

CONFIGURATION	INPUT EXCITATION	PERFORMANCE TARGET	R _{LOAD}
OPA835 Unity Gain Config.	1 KHz Tone Frequency	> 110 dBc SFDR	300 Ω and 100 KΩ

9.2.1.2 Detailed Design Procedure

The OPA835 device is tested in this application in a unity-gain buffer configuration. A buffer configuration is selected as the configuration maximizes the loop gain of the amplifier configuration. At higher closed-loop gains, the loop gain of the circuit reduces, which results in degraded harmonic distortion. The relationship between distortion and closed loop gain at a fixed input frequency can be seen in Figure 36 in *Typical Characteristics: V_S = 5 V*. The test was performed under varying output-load conditions using a resistive load of 300 Ω and 100 KΩ. Figure 34 shows the distortion performance of the amplifier versus the output resistive load. Output loading, output swing, and closed-loop gain play a key role in determining the distortion performance of the amplifier.

NOTE

The 100-pF capacitor to ground on the input helped to decouple noise pickup in the lab and improved noise performance.

The Audio Precision was configured as a single-ended output in this application circuit. In applications where a differential output is available, the OPA835 device can be configured as a differential to single-ended amplifier as shown in Figure 67. Power supply bypassing is critical to reject noise from the power supplies. A 2.2-μF power-supply decoupling capacitor must be placed within two inches of the device and can be shared with other op amps on the same board. A 0.1-μF decoupling capacitor must be placed as close to the power supply pins as possible, preferably within 0.1 inch. For split supply, a capacitor is required for both supplies. A 0.1-μF capacitor placed directly between the supplies is also beneficial for improving system noise performance. If the output load is heavy, from 16 Ω to 32 Ω, amplifier performance could begin to degrade. To drive such heavy loads, both channels of the OPA2835 device can be paralleled with the outputs isolated with 1-Ω resistors to reduce the loading effects.

9.2.1.3 Application Curves

A 10-Ω series resistor can be inserted between the capacitor and the noninverting pin to isolate the capacitance.

Figure 75 shows the THD+N performance with 100-kΩ and 300-Ω loads, and with no weighting and A-weighting. With no weighting, the THD+N performance is dominated by the noise for both loads. A-weighting provides filtering that improves the noise so a larger difference can be seen between the loads due to more distortion with $R_L = 300 \Omega$.

Figure 76 and Figure 77 show FFT output with a 1-kHz tone and 100-kΩ and 300-Ω loads. To show relative performance of the device versus the test set, one channel has the OPA835 device in-line between generator output and analyzer input, and the other channel is in “Gen Mon” loopback mode, which internally connects the signal generator to the analyzer input. With 100-kΩ load (see Figure 76), the curves are indistinguishable from each other except for noise, which means the OPA835 device cannot be directly measured. With a 300-Ω load as shown in Figure 77, the main difference between the curves is the OPA835 device due to the higher even-order harmonics. The test-set performance masks the odd-order harmonics.

9.2.2 Active Filters

The OPA835 and OPA2835 devices are good choices for active filters. [Figure 79](#) and [Figure 78](#) show MFB and Sallen-Key circuits designed using the [WEBENCH® Filter Designer](#) to implement second-order low-pass Butterworth filter circuits. [Figure 80](#) shows the frequency response.

Other MFB and Sallen-Key filter circuits display similar performance. The main difference is the MFB is an inverting amplifier in the pass band and the Sallen-Key is noninverting. The primary advantage for each is the Sallen-Key in unity gain has no resistor gain error term, and thus no sensitivity to gain error, while the MFB has better attenuation properties beyond the bandwidth of the op amp.

Figure 78. MFB 100-kHz Second-Order Low-Pass Butterworth Filter Circuit

Figure 79. Sallen-Key 100-kHz Second-Order Low-Pass Butterworth Filter Circuit

9.2.2.1 Application Curve

Figure 80. MFB and Sallen-Key Second-Order Low-Pass Butterworth Filter Response

10 Power Supply Recommendations

The OPAx835 devices are intended to work in a supply range of 2.7 V to 5 V. Supply-voltage tolerances are supported with the specified operating range of 2.5 V (7% on a 2.7-V supply) and 5.5 V (10% on a 5-V supply). Good power-supply bypassing is required. Minimize the distance (< 0.1 inch) from the power-supply pins to high frequency, 0.1- μ F decoupling capacitors. A larger capacitor (2.2 μ F is typical) is used along with a high frequency, 0.1- μ F supply-decoupling capacitor at the device supply pins. For single-supply operation, only the positive supply has these capacitors. When a split supply is used, use these capacitors for each supply to ground. If necessary, place the larger capacitors further from the device and share these capacitors among several devices in the same area of the PCB. Avoid narrow power and ground traces to minimize inductance between the pins and the decoupling capacitors. An optional supply decoupling capacitor across the two power supplies (for bipolar operation) reduces second harmonic distortion.

11 Layout

11.1 Layout Guidelines

The [OPA835 EVM](#) (SLOU314) can be used as a reference when designing the circuit board. TI recommends following the EVM layout of the external components near to the amplifier, ground plane construction, and power routing as closely as possible. General guidelines are listed below:

1. Signal routing must be direct and as short as possible into an out of the op amp.
2. The feedback path must be short and direct avoiding vias if possible, especially with $G = +1$.
3. Ground or power planes must be removed from directly under the negative input and output pins of the amplifier.
4. TI recommends placing a series output resistor as close to the output pin as possible. See [Figure 41](#) for recommended values for the expected capacitive load.
5. A 2.2- μ F power-supply decoupling capacitor must be placed within two inches of the device and can be shared with other op amps. For split supply, a capacitor is required for both supplies.
6. A 0.1- μ F power-supply decoupling capacitor must be placed as close to the supply pins as possible, preferably within 0.1 inch. For split supply, a capacitor is required for both supplies.
7. The $\overline{\text{PD}}$ pin uses TTL logic levels. If the pin is not used, it must tied to the positive supply to enable the amplifier. If the pin is used, it must be actively driven. A bypass capacitor is not necessary, but is used for robustness in noisy environments.

11.2 Layout Example

Dark green areas indicate regions of the PCB where the underlying Ground and Power Planes have been removed in order to minimize parasitic capacitance on the sensitive input and output nodes.

Figure 81. Top Layer

C3 and C7 are 0.1- μ F bypass capacitors placed directly underneath the device power supply pins.

C5 is a bypass capacitor between the supply pins. Use this when configuring the amplifier with bipolar supplies to improve HD2 performance.

Figure 82. Bottom Layer

12 Device and Documentation Support

12.1 Device Support

12.1.1 Development Support

[WEBENCH® Filter Designer](#)

12.2 Documentation Support

12.2.1 Related Documentation

For related documentation see the following:

[OPA835DBV](#), [OPA836DBV EVM](#) (SLOU314).

12.2.2 Related Links

[Table 7](#) lists quick access links. Categories include technical documents, support and community resources, tools and software, and quick access to sample or buy.

Table 7. Related Links

PARTS	PRODUCT FOLDER	SAMPLE & BUY	TECHNICAL DOCUMENTS	TOOLS & SOFTWARE	SUPPORT & COMMUNITY
OPA835	Click here				
OPA2835	Click here				

12.2.3 Receiving Notification of Documentation Updates

To receive notification of documentation updates, navigate to the device product folder on ti.com. In the upper right corner, click on *Alert me* to register and receive a weekly digest of any product information that has changed. For change details, review the revision history included in any revised document.

12.2.4 Community Resources

The following links connect to TI community resources. Linked contents are provided "AS IS" by the respective contributors. They do not constitute TI specifications and do not necessarily reflect TI's views; see TI's [Terms of Use](#).

TI E2E™ Online Community *TI's Engineer-to-Engineer (E2E) Community*. Created to foster collaboration among engineers. At e2e.ti.com, you can ask questions, share knowledge, explore ideas and help solve problems with fellow engineers.

Design Support *TI's Design Support* Quickly find helpful E2E forums along with design support tools and contact information for technical support.

12.3 Trademarks

E2E is a trademark of Texas Instruments.

WEBENCH is a registered trademark of Texas Instruments.

All other trademarks are the property of their respective owners.

12.4 Electrostatic Discharge Caution

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.

12.5 Glossary

[SLYZ022](#) — *TI Glossary*.

This glossary lists and explains terms, acronyms, and definitions.

13 Mechanical, Packaging, and Orderable Information

The following pages include mechanical, packaging, and orderable information. This information is the most current data available for the designated devices. This data is subject to change without notice and revision of this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

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
OPA2835ID	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	2835	Samples
OPA2835IDGS	ACTIVE	VSSOP	DGS	10	80	Green (RoHS & no Sb/Br)	CU NIPDAUAG	Level-2-260C-1 YEAR	-40 to 125	2835	Samples
OPA2835IDGSR	ACTIVE	VSSOP	DGS	10	2500	Green (RoHS & no Sb/Br)	CU NIPDAUAG	Level-2-260C-1 YEAR	-40 to 125	2835	Samples
OPA2835IDR	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	2835	Samples
OPA2835IRMCR	ACTIVE	UQFN	RMC	10	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	2835	Samples
OPA2835IRMCT	ACTIVE	UQFN	RMC	10	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	2835	Samples
OPA2835IRUNR	ACTIVE	QFN	RUN	10	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	2835	Samples
OPA2835IRUNT	ACTIVE	QFN	RUN	10	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	2835	Samples
OPA835IDBVR	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	QUM	Samples
OPA835IDBVT	ACTIVE	SOT-23	DBV	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	QUM	Samples
OPA835IRUNR	ACTIVE	QFN	RUN	10	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	835	Samples
OPA835IRUNT	ACTIVE	QFN	RUN	10	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	835	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.

OBSELETE: 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

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
OPA2835IDGSR	VSSOP	DGS	10	2500	330.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
OPA2835IDR	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
OPA2835IRMCR	UQFN	RMC	10	3000	180.0	9.5	2.3	2.3	1.1	2.0	8.0	Q2
OPA2835IRMCT	UQFN	RMC	10	250	180.0	9.5	2.3	2.3	1.1	2.0	8.0	Q2
OPA2835IRUNR	QFN	RUN	10	3000	180.0	8.4	2.3	2.3	1.15	4.0	8.0	Q2
OPA2835IRUNT	QFN	RUN	10	250	180.0	8.4	2.3	2.3	1.15	4.0	8.0	Q2
OPA835IDBVR	SOT-23	DBV	6	3000	178.0	9.0	3.23	3.17	1.37	4.0	8.0	Q3
OPA835IDBVT	SOT-23	DBV	6	250	178.0	9.0	3.23	3.17	1.37	4.0	8.0	Q3
OPA835IRUNR	QFN	RUN	10	3000	180.0	8.4	2.3	2.3	1.15	4.0	8.0	Q2
OPA835IRUNT	QFN	RUN	10	250	180.0	8.4	2.3	2.3	1.15	4.0	8.0	Q2

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
OPA2835IDGSR	VSSOP	DGS	10	2500	366.0	364.0	50.0
OPA2835IDR	SOIC	D	8	2500	340.5	338.1	20.6
OPA2835IRMCR	UQFN	RMC	10	3000	205.0	200.0	30.0
OPA2835IRMCT	UQFN	RMC	10	250	205.0	200.0	30.0
OPA2835IRUNR	QFN	RUN	10	3000	210.0	185.0	35.0
OPA2835IRUNT	QFN	RUN	10	250	210.0	185.0	35.0
OPA835IDBVR	SOT-23	DBV	6	3000	180.0	180.0	18.0
OPA835IDBVT	SOT-23	DBV	6	250	180.0	180.0	18.0
OPA835IRUNR	QFN	RUN	10	3000	210.0	185.0	35.0
OPA835IRUNT	QFN	RUN	10	250	210.0	185.0	35.0

MECHANICAL DATA

DBV (R-PDSO-G6)

PLASTIC SMALL-OUTLINE PACKAGE

- NOTES:
- A. All linear dimensions are in millimeters.
 - B. This drawing is subject to change without notice.
 - C. Body dimensions do not include mold flash or protrusion. Mold flash and protrusion shall not exceed 0.15 per side.
 - D. Leads 1,2,3 may be wider than leads 4,5,6 for package orientation.
- Falls within JEDEC MO-178 Variation AB, except minimum lead width.

DBV (R-PDSO-G6)

PLASTIC SMALL OUTLINE

- NOTES:
- A. All linear dimensions are in millimeters.
 - B. This drawing is subject to change without notice.
 - C. Customers should place a note on the circuit board fabrication drawing not to alter the center solder mask defined pad.
 - D. Publication IPC-7351 is recommended for alternate designs.
 - E. 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.

DGS (S-PDSO-G10)

PLASTIC SMALL-OUTLINE PACKAGE

- NOTES:
- A. All linear dimensions are in millimeters.
 - B. This drawing is subject to change without notice.
 - C. Body dimensions do not include mold flash or protrusion.
 - D. Falls within JEDEC MO-187 variation BA.

DGS (S-PDSO-G10)

PLASTIC SMALL OUTLINE PACKAGE

- NOTES:
- A. All linear dimensions are in millimeters.
 - B. This drawing is subject to change without notice.
 - C. Publication IPC-7351 is recommended for alternate designs.
 - D. 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. Refer to IPC-7525 for other stencil recommendations.
 - E. Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

RUN (S-PWQFN-N10)

PLASTIC QUAD FLATPACK NO-LEAD

4209107/B 11/10

- NOTES:
- A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M-1994.
 - B. This drawing is subject to change without notice.
 - C. Quad Flatpack, No-Leads (QFN) package configuration.

RUN (S-PWQFN-N10)

PLASTIC QUAD FLATPACK NO-LEAD

- NOTES:
- A. All linear dimensions are in millimeters.
 - B. This drawing is subject to change without notice.
 - C. Publication IPC-7351 is recommended for alternate designs.
 - D. 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. Refer to IPC 7525 for stencil design considerations.
 - E. Customers should contact their board fabrication site for minimum solder mask web tolerances between signal pads.

RMC (S-PUQFN-N10)

PLASTIC QUAD FLATPACK NO-LEAD

4218379/A 02/13

- NOTES:
- A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M-1994.
 - B. This drawing is subject to change without notice.
 - C. Quad Flatpack, No-Leads (QFN) package configuration.

RMC (S-PUQFN-N10)

PLASTIC QUAD FLATPACK NO-LEAD

- NOTES:
- A. All linear dimensions are in millimeters. Dimensions in parenthesis are for reference only.
 - B. This drawing is subject to change without notice.
 - C. 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. Refer to IPC 7525 for stencil design considerations.
 - D. Customers should contact their board fabrication site for minimum solder mask web tolerances between signal pads.

D (R-PDSO-G8)

PLASTIC SMALL OUTLINE

- NOTES:
- A. All linear dimensions are in inches (millimeters).
 - B. This drawing is subject to change without notice.
 - 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.
 - Body width does not include interlead flash. Interlead flash shall not exceed 0.017 (0,43) each side.
 - E. Reference JEDEC MS-012 variation AA.

D (R-PDSO-G8)

PLASTIC SMALL OUTLINE

4211283-2/E 08/12

- NOTES:
- A. All linear dimensions are in millimeters.
 - B. This drawing is subject to change without notice.
 - C. Publication IPC-7351 is recommended for alternate designs.
 - D. 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. Refer to IPC-7525 for other stencil recommendations.
 - E. Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

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 Community

e2e.ti.com