

UltraLow Supply-Current/Supply-Voltage Supervisory Circuits

FEATURES

- Precision Supply Voltage Supervision Range: 0.9 V, 1.2 V, 1.5 V, 1.6 V, 2 V, and 3.3 V
- High Trip-Point Accuracy: 0.75%
- Supply Current of 1.2 μ A (typical)
- RESET Defined With Input Voltages as Low as 0.4 V
- Power-On Reset Generator With a Delay Time of 130 ms
- Push/Pull or Open-Drain RESET Outputs
- SOT23-6 Package
- Package Temperature Range: -40°C to +85°C

APPLICATIONS

- Applications Using Low-Power DSPs, Microcontrollers, or Microprocessors
- Portable- and Battery-Powered Equipment
- Intelligent Instruments
- Wireless Communication Systems
- Industrial Equipment
- Notebook/Desktop Computers

DESCRIPTION

The TPS310x and TPS311x families of supervisory circuits provide circuit initialization and timing supervision, primarily for DSP and processor-based systems.

During power-on, RESET is asserted when the supply voltage (V_{DD}) becomes higher than 0.4 V. Thereafter, the supervisory circuit monitors V_{DD} and keeps the RESET output active as long as V_{DD} remains below the threshold voltage (V_{IT}). An internal timer delays the return of the output to the inactive state to ensure proper system reset. The delay time starts after V_{DD} has risen above V_{IT} . When V_{DD} drops below V_{IT} , the output becomes active again.

All the devices of this family have a fixed-sense threshold voltage (V_{IT}) set by an internal voltage divider.

The TPS3103 and TPS3106 have an active-low, open-drain RESET output. The TPS3110 has an active-low push/pull RESET.

The product spectrum is designed for supply voltages of 0.9 V up to 3.3 V. The circuits are available in SOT23-6 packages. The TPS31xx family is characterized for operation over a temperature range of -40°C to +85°C.

Typical Application Circuit

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.

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

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

ORDERING INFORMATION⁽¹⁾

PRODUCT	NOMINAL SUPPLY VOLTAGE	THRESHOLD VOLTAGE, $V_{IT}^{(2)}$
TPS3103E12DBVR	1.2 V	1.142 V
TPS3103E15DBVR	1.5 V	1.434 V
TPS3103H20DBVR	2.0 V	1.84 V
TPS3103K33DBVR	3.3 V	2.941 V
TPS3106E09DBVR	0.9 V	0.86 V
TPS3106E16DBVR	1.6 V	1.521 V
TPS3106K33DBVR	3.3 V	2.941 V
TPS3110E09DBVR	0.9 V	0.86 V
TPS3110E12DBVR	1.2 V	1.142 V
TPS3110E15DBVR	1.5 V	1.434 V
TPS3110K33DBVR	3.3 V	2.941 V

(1) For the most current package and ordering information see the Package Option Addendum at the end of this document, or see the TI web site at www.ti.com.

(2) Custom threshold voltages are available. Minimum order quantities apply. Contact factory for details and availability.

AVAILABLE OPTIONS

DEVICE	RESET OUTPUT	RSTSENSE, RSTVDD OUTPUT	SENSE INPUT	WDI INPUT	PFO OUTPUT
TPS3103	Open-drain				Open-drain
TPS3106		Open-drain	✓		
TPS3110	Push-pull		✓	✓	

ABSOLUTE MAXIMUM RATINGS⁽¹⁾

Over operating free-air temperature range, unless otherwise noted.

	VALUE	UNIT
Supply voltage, $V_{DD}^{(2)}$	−0.3 to +3.6	V
MR Pin, V_{MR}	−0.3 to $V_{DD} + 0.3$	V
All other pins ⁽²⁾	−0.3 to +3.6	V
Maximum low output current, I_{OL}	5	mA
Maximum high output current, I_{OH}	−5	mA
Input clamp current, I_{IK} ($V_I < 0$ or $V_I > V_{DD}$)	±10	mA
Output clamp current, I_{OK} ($V_O < 0$ or $V_O > V_{DD}$) ⁽³⁾	±10	mA
Continuous total power dissipation	See Dissipation Rating Table	
Operating temperature range, T_A	−40 to +85	°C
Storage temperature range, T_{STG}	−65 to +150	°C
Soldering temperature	+260	°C

- (1) Stresses beyond those listed under **absolute maximum ratings** may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under **recommended operating conditions** is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.
- (2) All voltage values are with respect to GND. For reliable operation, the device must not be operated at 3.6 V for more than $t = 1000\text{h}$ continuously.
- (3) Output is clamped for push-pull outputs by the back gate diodes internal to the IC. No clamp exists for the open-drain outputs.

DISSIPATION RATINGS

PACKAGE	T _A ≤ +25°C POWER RATING	DERATING FACTOR ABOVE T _A = +25°C	T _A = +70°C POWER RATING	T _A = +85°C POWER RATING
DBV	437 mW	3.5 mW/°C	280 mW	227 mW

RECOMMENDED OPERATING CONDITIONS

Over operating free-air temperature range, unless otherwise noted.

	MIN	MAX	UNIT
Supply voltage, V _{DD} ⁽¹⁾	0.4	3.3	V
Input voltage, V _I	0	V _{DD} + 0.3	V
High-level input voltage, V _{IH} at MR, WDI	0.7 × V _{DD}		V
Low-level input voltage, V _{IL} at MR̄, WDĪ		0.3 × V _{DD}	V
Input transition rise and fall rate at Δt/ΔV at MR̄, WDĪ		100	ns/V
Operating temperature range, T _A	-40	+85	°C

(1) For proper operation of SENSE, PFI, and WDI functions: V_{DD} ≥ 0.8 V.

ELECTRICAL CHARACTERISTICS

Over operating free-air temperature range (unless otherwise noted).

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
V _{OH}	High-level output voltage	V _{DD} = 3.3 V, I _{OH} = -3 mA	0.8 × V _{DD}			V
		V _{DD} = 1.8 V, I _{OH} = -2 mA				
		V _{DD} = 1.5 V, I _{OH} = -1 mA				
		V _{DD} = 0.9 V, I _{OH} = -0.4 mA				
		V _{DD} = 0.5 V, I _{OH} = -5 μA				
V _{OL}	Low-level output voltage	V _{DD} = 3.3 V, I _{OL} = 3 mA			0.3	V
		V _{DD} = 1.5 V, I _{OL} = 2 mA				
		V _{DD} = 1.2 V, I _{OL} = 1 mA				
		V _{DD} = 0.9 V, I _{OL} = 500 μA				
V _{OL}	Low-level output voltage	RESET only	V _{DD} = 0.4 V, I _{OL} = 5 μA		0.1	V
V _{IT-}	Negative-going input threshold voltage ⁽¹⁾	TPS31xxE09	T _A = +25°C	0.854	0.860	0.866
		TPS31xxE12		1.133	1.142	1.151
		TPS31xxE15		1.423	1.434	1.445
		TPS31xxE16		1.512	1.523	1.534
		TPS31xxH20		1.829	1.843	1.857
		TPS31xxK33		2.919	2.941	2.963
V _{IT} - (S)	Negative-going input threshold voltage ⁽¹⁾	SENSE, PFI	V _{DD} ≥ 0.8 V, T _A = +25°C	0.542	0.551	0.559
V _{HYS}	Hysteresis at V _{DD} input	0.8 V ≤ V _{IT} < 1.5 V		20		mV
		1.6 V ≤ V _{IT} < 2.4 V		30		
		2.5 V ≤ V _{IT} < 3.3 V		50		
T _(K)	Temperature coefficient of V _{IT} , PFI, SENSE	T _A = -40°C to +85°C		-0.012	-0.019	%/K
V _{HYS}	Hysteresis at SENSE, PFI input	V _{DD} ≥ 0.8 V		15		mV
I _{IH}	High-level input current	MR	MR = V _{DD} , V _{DD} = 3.3 V	-25	25	nA
		SENSE, PFI, WDI	SENSE, PFI, WDI = V _{DD} , V _{DD} = 3.3 V	-25	25	

(1) To ensure the best stability of the threshold voltage, a bypass capacitor (ceramic, 0.1 μF) should be placed close to the supply terminals.

ELECTRICAL CHARACTERISTICS (continued)

Over operating free-air temperature range (unless otherwise noted).

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
I_{IL}	Low-level input current	MR = 0 V, $V_{DD} = 3.3$ V	-47	-33	-25	μA
		SENSE, PFI, WDI = 0 V, $V_{DD} = 3.3$ V	-25		25	nA
I_{OH}	High-level output current at RESET ⁽²⁾	Open-drain	$V_{DD} = V_{IT} + 0.2$ V, $V_{OH} = 3.3$ V		200	nA
I_{DD}	Supply current	$V_{DD} > V_{IT}$ (average current), $V_{DD} < 1.8$ V		1.2	3	μA
		$V_{DD} > V_{IT}$ (average current), $V_{DD} > 1.8$ V		2	4.5	
		$V_{DD} < V_{IT}$, $V_{DD} < 1.8$ V			22	
		$V_{DD} < V_{IT}$, $V_{DD} > 1.8$ V			27	
	Internal pull-up resistor at MR		70	100	130	kΩ
C_I	Input capacitance at MR, SENSE, PFI, WDI	$V_I = 0$ V to V_{DD}		1		pF

(2) Also refers to RSTVDD and RSTSENSE.

SWITCHING CHARACTERISTICS

At $R_L = 1$ MΩ, $C_L = 50$ pF, and $T_A = -40^\circ C$ to $+85^\circ C$, unless otherwise noted.

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
t_D	Delay time	$V_{DD} \geq 1.1 \times V_{IT}$, MR = 0.7 × V_{DD} , See Timing Diagrams	65	130	195	ms
t_{PHL}	Propagation delay time, high-to-low level output	V_{DD} to RESET or RSTVDD delay	$V_{IH} = 1.1 \times V_{IT}$, $V_{IL} = 0.9 \times V_{IT}$			40 μs
t_{PLH}	Propagation delay time, low-to-high level output	V_{DD} to RESET or RSTVDD delay	$V_{IH} = 1.1 \times V_{IT}$, $V_{IL} = 0.9 \times V_{IT}$			40 μs
t_{PHL}	Propagation delay time, high-to-low level output	SENSE to RESET or RSTSENSE delay	$V_{DD} \geq 0.8$ V, $V_{IH} = 1.1 \times V_{IT}$, $V_{IL} = 0.9 \times V_{IT}$			40 μs
t_{PLH}	Propagation delay time, high-to-low level output	SENSE to RESET or RSTSENSE delay	$V_{DD} \geq 0.8$ V, $V_{IH} = 1.1 \times V_{IT}$, $V_{IL} = 0.9 \times V_{IT}$			40 μs
t_{PHL}	Propagation delay time, high-to-low level output	PFI to PF0 delay	$V_{DD} \geq 0.8$ V, $V_{IH} = 1.1 \times V_{IT}$, $V_{IL} = 0.9 \times V_{IT}$			40 μs
t_{PLH}	Propagation delay time, low-to-high level output	PFI to PF0 delay	$V_{DD} \geq 0.8$ V, $V_{IH} = 1.1 \times V_{IT}$, $V_{IL} = 0.9 \times V_{IT}$			300 μs
t_{PHL}	Propagation delay time, low-to-high level output	MR to RESET, RSTVDD, RSTSENSE delay	$V_{DD} \geq 1.1 \times V_{IT}$, $V_{IL} = 0.3 \times V_{DD}$, $V_{IH} = 0.7 \times V_{DD}$		1	5 μs
t_{PLH}	Propagation delay time, low-to-high level output	MR to RESET, RSTVDD, RSTSENSE delay	$V_{DD} \geq 1.1 \times V_{IT}$, $V_{IL} = 0.3 \times V_{DD}$, $V_{IH} = 0.7 \times V_{DD}$		1	5 μs

TIMING REQUIREMENTS

At $R_L = 1$ MΩ, $C_L = 50$ pF, and $T_A = -40^\circ C$ to $+85^\circ C$, unless otherwise noted.

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
$t_{T(OUT)}$	Time-out period	at WDI	$V_{DD} \geq 0.85$ V	0.55	1.1	1.65
t_W	Pulse width	at V_{DD}	$V_{IH} = 1.1 \times V_{IT}$, $V_{IL} = 0.9 \times V_{IT-}$, $V_{IT-} = 0.86$ V	20		μs
		at MR	$V_{DD} \geq V_{IT} + 0.2$ V, $V_{IL} = 0.3 \times V_{DD}$, $V_{IH} = 0.7 \times V_{DD}$	0.1		
		at SENSE	$V_{DD} \geq V_{IT}$, $V_{IH} = 1.1 \times V_{IT-(S)}$, $V_{IL} = 0.9 \times V_{IT-(S)}$	20		
		at PFI	$V_{DD} \geq 0.85$ V, $V_{IH} = 1.1 \times V_{IT-(S)}$, $V_{IL} = 0.9 \times V_{IT-(S)}$	20		
		at WDI	$V_{DD} \geq V_{IT}$, $V_{IL} = 0.3 \times V_{DD}$, $V_{IH} = 0.7 \times V_{DD}$	0.3		

FUNCTIONAL BLOCK DIAGRAMS

Table 1. TPS3103 FUNCTION TABLE

MR	$V_{(PFI)} > 0.551 \text{ V}$	$V_{DD} > V_{IT}$	RESET	\overline{PFO}
L	0	X ⁽¹⁾	L	L
L	1	X	L	H
H	0	0	L	L
H	0	1	H	L
H	1	0	L	H
H	1	1	H	H

(1) X = Don't care.

Table 2. TPS3106 FUNCTION TABLE

MR	$V_{(SENSE)} > 0.551 \text{ V}$	$V_{DD} > V_{IT}$	RSTVDD	RSTSENSE
L	X ⁽¹⁾	X	L	L
H	0	0	L	L
H	0	1	H	L
H	1	0	L	H
H	1	1	H	H

(1) X = Don't care.

Table 3. TPS3110 FUNCTION TABLE⁽¹⁾

MR	$V_{(SENSE)} > 0.551 \text{ V}$	$V_{DD} > V_{IT}$	RESET
L	X ⁽²⁾	X	L
H	0	0	L
H	0	1	L
H	1	0	L
H	1	1	H

(1) Function of watchdog-timer not shown.

(2) X = Don't care.

PIN DESCRIPTIONS

TERMINAL FUNCTIONS

TERMINAL			DESCRIPTION
NAME	DEVICE	NO.	
GND	ALL	2	GND
MR	ALL	3	Manual-reset input. Pull low to force a reset. RESET remains low as long as MR is low and for the timeout period after MR goes high. Leave unconnected or connect to V _{DD} when unused.
PFI	TPS3103	4	Power-fail input compares to 0.551 V with no additional delay. Connect to V _{DD} if not used.
PFO	TPS3103	5	Power-fail output. Goes high when voltage at PFI rises above 0.551 V.
RESET	TPS3103, TPS3110	1	Active-low reset output. Either push-pull or open-drain output stage.
RSTSENSE	TPS3106	5	Active-low reset output. Logic level at RSTSENSE only depends on the voltage at SENSE and the status of MR.
RSTVDD	TPS3106	1	Active-low reset output. Logic level at RSTVDD only depends on the voltage at V _{DD} and the status of MR.
SENSE	TPS3106, TPS3110	4	A reset will be asserted if the voltage at SENSE is lower than 0.551 V. Connect to V _{DD} if unused.
V _{DD}	ALL	6	Supply voltage. Powers the device and monitors its own voltage.
WDI	TPS3110	5	Watchdog timer input. If WDI remains high or low longer than the time-out period, then reset is triggered. The timer clears when reset is asserted or when WDI sees a rising edge or a falling edge.

TIMING DIAGRAMS

Timing Diagrams for TPS3103

Timing Diagram for TPS3106

Timing Diagram for TPS3110

TYPICAL CHARACTERISTICS

Figure 1.

Figure 2.

TYPICAL CHARACTERISTICS (continued)

TYPICAL CHARACTERISTICS (continued)

Figure 7.

APPLICATION INFORMATION

The TPS31xx family has a quiescent current in the 1- μ A to 2- μ A range. When $\overline{\text{RESET}}$ is active, triggered by the voltage monitored at V_{DD} , the quiescent current increases to about 20 μ A (see the [Electrical Characteristics](#)).

In some applications it is necessary to minimize the quiescent current even during the reset period. This is especially true when the voltage of a battery is supervised and the $\overline{\text{RESET}}$ is used to shut down the system or for an early warning. In this case the reset condition will last for a longer period of time. The current drawn from the battery should almost be zero, especially when the battery is discharged.

For this kind of application, either the TPS3103 or TPS3106 is a good fit. To minimize current consumption, select a version where the threshold voltage is lower than the voltage monitored at V_{DD} . The TPS3106 has two reset outputs. One output ($\overline{\text{RSTVDD}}$) is triggered from the voltage monitored at V_{DD} . The other output ($\overline{\text{RSTSENSE}}$) is triggered from the voltage monitored at SENSE. In the application shown in [Figure 8](#), the TPS3106E09 is used to monitor the input voltage of two NiCd or NiMH cells. The threshold voltage ($V_{(TH)} = 0.86$ V) was chosen as low as possible to ensure that the supply voltage is always higher than the threshold voltage at V_{DD} . The voltage of the battery is monitored using the SENSE input. The voltage divider was calculated to assert a reset using the $\overline{\text{RSTSENSE}}$ output at 2×0.8 V = 1.6 V.

$$R1 = R2 \times \left(\frac{V_{TRIP}}{V_{IT(S)}} - 1 \right) \quad (1)$$

where:

V_{TRIP} is the voltage of the battery at which a reset is asserted and

$V_{IT(S)}$ is the threshold voltage at SENSE = 0.551 V.

R1 was chosen for a resistor current in the 1- μ A range.

With $V_{TRIP} = 1.6$ V:

$$R1 \equiv 1.9 \times R2$$

$$R1 = 820 \text{ k}\Omega, R2 = 430 \text{ k}\Omega$$

Figure 8. Battery Monitoring with 3- μ A Supply Current for Device and Resistor Divider

WATCHDOG

The TPS3110 device integrates a watchdog timer that must be periodically triggered by a positive or negative transition of WDI. When the supervising system fails to retrigger the watchdog circuit within the time-out interval, RESET becomes active for the time period (t_D). This event also reinitializes the watchdog timer.

MANUAL RESET (MR)

Many µC-based products require manual-reset capability, allowing an operator or logic circuitry to initiate a reset. Logic low at \overline{MR} asserts reset. Reset remains asserted while \overline{MR} is low and for a time period (t_D) after \overline{MR} returns high. The input has an internal 100-kΩ pull-up resistor, so it can be left open if it is unused.

Connect a normally open momentary switch from \overline{MR} to GND to create a manual reset function. External debounce is not required. If \overline{MR} is driven from long cables or if the device is used in noisy environments, connecting a 0.1-µF capacitor from \overline{MR} to GND provides additional noise immunity.

If there is a possibility of transient or DC conditions causing \overline{MR} to rise above V_{DD} , a diode should be used to limit \overline{MR} to a diode drop above V_{DD} .

PFI, PFO

The TPS3103 has an integrated power-fail (PFI) comparator with a separate open-drain (PFO) output. The PFI and PFO can be used for low-battery detection, power-fail warning, or for monitoring a power supply other than the main supply, and has no effect on RESET.

An additional comparator is provided to monitor voltages other than the nominal supply voltage. The power-fail input (PFI) will be compared with an internal voltage reference of 0.551 V. If the input voltage falls below the power-fail threshold ($V_{IT - (S)}$), the power-fail output (\overline{PFO}) goes low. If it goes above 0.551 V plus approximately 15-mV hysteresis, the output returns to high. By connecting two external resistors, it is possible to supervise any voltage above 0.551 V. The sum of both resistors should be approximately 1 MΩ, to minimize power consumption and to assure that the current into the PFI pin can be neglected, compared with the current through the resistor network. The tolerance of the external resistors should be not more than 1% to ensure minimal variation of sensed voltage. If the power-fail comparator is unused, connect PFI to GND and leave PFO unconnected. For proper operation of the PFI-comparator, the supply voltage (V_{DD}) must be higher than 0.8 V.

SENSE

The voltage at the SENSE input is compared with a reference voltage of 0.551 V. If the voltage at SENSE falls below the sense-threshold ($V_{IT - (S)}$), reset is asserted. On the TPS3106, a dedicated $\overline{RSTSENSE}$ output is available. On the TPS3110, the logic signal from SENSE is OR-wired with the logic signal from V_{DD} or \overline{MR} . An internal timer delays the return of the output to the inactive state, once the voltage at SENSE goes above 0.551 V plus about 15 mV of hysteresis. For proper operation of the SENSE-comparator, the supply voltage must be higher than 0.8 V.

$$V_{(NEG_TH)} = 0.551 \text{ V} - \frac{R_2}{R_1} (V_{DD} - 0.551 \text{ V})$$

(1) Resistor may be integrated in μC .

Figure 9. TPS3103 Monitoring a Negative Voltage

Figure 10. TPS3110 in a DSP-System Monitoring Both Supply Voltages

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish	MSL Peak Temp (3)	Op Temp (°C)	Top-Side Markings (4)	Samples
SN0402002DBVR	ACTIVE	SOT-23	DBV	6		TBD	Call TI	Call TI	-40 to 85		Samples
TPS3103E12DBVR	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PFWI	Samples
TPS3103E12DBVRG4	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PFWI	Samples
TPS3103E12DBVT	ACTIVE	SOT-23	DBV	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PFWI	Samples
TPS3103E12DBVTG4	ACTIVE	SOT-23	DBV	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PFWI	Samples
TPS3103E15DBVR	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PFXI	Samples
TPS3103E15DBVRG4	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PFXI	Samples
TPS3103E15DBVT	ACTIVE	SOT-23	DBV	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PFXI	Samples
TPS3103E15DBVTG4	ACTIVE	SOT-23	DBV	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PFXI	Samples
TPS3103H20DBVR	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PFYI	Samples
TPS3103H20DBVRG4	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PFYI	Samples
TPS3103H20DBVT	ACTIVE	SOT-23	DBV	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PFYI	Samples
TPS3103H20DBVTG4	ACTIVE	SOT-23	DBV	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PFYI	Samples
TPS3103K33DBVR	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGRI	Samples
TPS3103K33DBVRG4	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGRI	Samples
TPS3103K33DBVT	ACTIVE	SOT-23	DBV	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGRI	Samples
TPS3103K33DBVTG4	ACTIVE	SOT-23	DBV	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGRI	Samples

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish	MSL Peak Temp (3)	Op Temp (°C)	Top-Side Markings (4)	Samples
TPS3106E09DBVR	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PFZI	Samples
TPS3106E09DBVRG4	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PFZI	Samples
TPS3106E09DBVT	ACTIVE	SOT-23	DBV	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PFZI	Samples
TPS3106E09DBVTG4	ACTIVE	SOT-23	DBV	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PFZI	Samples
TPS3106E16DBVR	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGSI	Samples
TPS3106E16DBVRG4	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGSI	Samples
TPS3106E16DBVT	ACTIVE	SOT-23	DBV	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGSI	Samples
TPS3106E16DBVTG4	ACTIVE	SOT-23	DBV	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGSI	Samples
TPS3106K33DBVR	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGBI	Samples
TPS3106K33DBVRG4	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGBI	Samples
TPS3106K33DBVT	ACTIVE	SOT-23	DBV	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGBI	Samples
TPS3106K33DBVTG4	ACTIVE	SOT-23	DBV	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGBI	Samples
TPS3110E09DBVR	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGII	Samples
TPS3110E09DBVRG4	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGII	Samples
TPS3110E09DBVT	OBsolete	SOT-23	DBV	6		TBD	Call TI	Call TI	-40 to 85	PGII	
TPS3110E09DBVTG4	OBsolete	SOT-23	DBV	6		TBD	Call TI	Call TI	-40 to 85		
TPS3110E12DBVR	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGJI	Samples
TPS3110E12DBVRG4	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGJI	Samples
TPS3110E12DBVT	ACTIVE	SOT-23	DBV	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGJI	Samples

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish	MSL Peak Temp (3)	Op Temp (°C)	Top-Side Markings (4)	Samples
TPS3110E12DBVTG4	ACTIVE	SOT-23	DBV	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGJI	Samples
TPS3110E15DBVR	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGKI	Samples
TPS3110E15DBVRG4	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGKI	Samples
TPS3110E15DBVT	ACTIVE	SOT-23	DBV	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGKI	Samples
TPS3110E15DBVTG4	ACTIVE	SOT-23	DBV	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGKI	Samples
TPS3110K33DBVR	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGLI	Samples
TPS3110K33DBVRG4	ACTIVE	SOT-23	DBV	6	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGLI	Samples
TPS3110K33DBVT	ACTIVE	SOT-23	DBV	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGLI	Samples
TPS3110K33DBVTG4	ACTIVE	SOT-23	DBV	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PGLI	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.

www.ti.com

PACKAGE OPTION ADDENDUM

21-Mar-2013

(4) Only one of markings shown within the brackets will appear on the physical device.

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
TPS3103E12DBVR	SOT-23	DBV	6	3000	179.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
TPS3103E12DBVT	SOT-23	DBV	6	250	179.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
TPS3103E15DBVR	SOT-23	DBV	6	3000	179.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
TPS3103E15DBVT	SOT-23	DBV	6	250	179.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
TPS3103H20DBVR	SOT-23	DBV	6	3000	179.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
TPS3103H20DBVT	SOT-23	DBV	6	250	179.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
TPS3103K33DBVR	SOT-23	DBV	6	3000	179.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
TPS3103K33DBVR	SOT-23	DBV	6	3000	180.0	9.0	3.15	3.2	1.4	4.0	8.0	Q3
TPS3103K33DBVT	SOT-23	DBV	6	250	179.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
TPS3103K33DBVT	SOT-23	DBV	6	250	180.0	9.0	3.15	3.2	1.4	4.0	8.0	Q3
TPS3106E09DBVR	SOT-23	DBV	6	3000	180.0	9.0	3.15	3.2	1.4	4.0	8.0	Q3
TPS3106E09DBVT	SOT-23	DBV	6	250	180.0	9.0	3.15	3.2	1.4	4.0	8.0	Q3
TPS3106E16DBVR	SOT-23	DBV	6	3000	180.0	9.0	3.15	3.2	1.4	4.0	8.0	Q3
TPS3106E16DBVT	SOT-23	DBV	6	250	180.0	9.0	3.15	3.2	1.4	4.0	8.0	Q3
TPS3106K33DBVR	SOT-23	DBV	6	3000	178.0	9.0	3.23	3.17	1.37	4.0	8.0	Q3
TPS3106K33DBVT	SOT-23	DBV	6	250	178.0	9.0	3.23	3.17	1.37	4.0	8.0	Q3
TPS3110E09DBVR	SOT-23	DBV	6	3000	180.0	9.0	3.15	3.2	1.4	4.0	8.0	Q3
TPS3110E12DBVR	SOT-23	DBV	6	3000	180.0	9.0	3.15	3.2	1.4	4.0	8.0	Q3

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
TPS3110E12DBVT	SOT-23	DBV	6	250	180.0	9.0	3.15	3.2	1.4	4.0	8.0	Q3
TPS3110E15DBVR	SOT-23	DBV	6	3000	180.0	9.0	3.15	3.2	1.4	4.0	8.0	Q3
TPS3110E15DBVT	SOT-23	DBV	6	250	180.0	9.0	3.15	3.2	1.4	4.0	8.0	Q3
TPS3110K33DBVR	SOT-23	DBV	6	3000	180.0	9.0	3.15	3.2	1.4	4.0	8.0	Q3
TPS3110K33DBVT	SOT-23	DBV	6	250	180.0	9.0	3.15	3.2	1.4	4.0	8.0	Q3

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TPS3103E12DBVR	SOT-23	DBV	6	3000	203.0	203.0	35.0
TPS3103E12DBVT	SOT-23	DBV	6	250	203.0	203.0	35.0
TPS3103E15DBVR	SOT-23	DBV	6	3000	203.0	203.0	35.0
TPS3103E15DBVT	SOT-23	DBV	6	250	203.0	203.0	35.0
TPS3103H20DBVR	SOT-23	DBV	6	3000	203.0	203.0	35.0
TPS3103H20DBVT	SOT-23	DBV	6	250	203.0	203.0	35.0
TPS3103K33DBVR	SOT-23	DBV	6	3000	203.0	203.0	35.0
TPS3103K33DBVR	SOT-23	DBV	6	3000	182.0	182.0	20.0
TPS3103K33DBVT	SOT-23	DBV	6	250	203.0	203.0	35.0
TPS3103K33DBVT	SOT-23	DBV	6	250	182.0	182.0	20.0
TPS3106E09DBVR	SOT-23	DBV	6	3000	182.0	182.0	20.0
TPS3106E09DBVT	SOT-23	DBV	6	250	182.0	182.0	20.0

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TPS3106E16DBVR	SOT-23	DBV	6	3000	182.0	182.0	20.0
TPS3106E16DBVT	SOT-23	DBV	6	250	182.0	182.0	20.0
TPS3106K33DBVR	SOT-23	DBV	6	3000	180.0	180.0	18.0
TPS3106K33DBVT	SOT-23	DBV	6	250	180.0	180.0	18.0
TPS3110E09DBVR	SOT-23	DBV	6	3000	182.0	182.0	20.0
TPS3110E12DBVR	SOT-23	DBV	6	3000	182.0	182.0	20.0
TPS3110E12DBVT	SOT-23	DBV	6	250	182.0	182.0	20.0
TPS3110E15DBVR	SOT-23	DBV	6	3000	182.0	182.0	20.0
TPS3110E15DBVT	SOT-23	DBV	6	250	182.0	182.0	20.0
TPS3110K33DBVR	SOT-23	DBV	6	3000	182.0	182.0	20.0
TPS3110K33DBVT	SOT-23	DBV	6	250	182.0	182.0	20.0

DBV (R-PDSO-G6)

PLASTIC SMALL-OUTLINE PACKAGE

4073253-5/K 03/2006

- NOTES:
- All linear dimensions are in millimeters.
 - This drawing is subject to change without notice.
 - Body dimensions do not include mold flash or protrusion. Mold flash and protrusion shall not exceed 0.15 per side.
 - 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.

LAND PATTERN DATA

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.

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	Applications		
Audio	www.ti.com/audio	Automotive and Transportation	www.ti.com/automotive
Amplifiers	amplifier.ti.com	Communications and Telecom	www.ti.com/communications
Data Converters	dataconverter.ti.com	Computers and Peripherals	www.ti.com/computers
DLP® Products	www.dlp.com	Consumer Electronics	www.ti.com/consumer-apps
DSP	dsp.ti.com	Energy and Lighting	www.ti.com/energy
Clocks and Timers	www.ti.com/clocks	Industrial	www.ti.com/industrial
Interface	interface.ti.com	Medical	www.ti.com/medical
Logic	logic.ti.com	Security	www.ti.com/security
Power Mgmt	power.ti.com	Space, Avionics and Defense	www.ti.com/space-avionics-defense
Microcontrollers	microcontroller.ti.com	Video and Imaging	www.ti.com/video
RFID	www.ti-rfid.com	TI E2E Community	
OMAP Applications Processors	www.ti.com/omap	e2e.ti.com	
Wireless Connectivity	www.ti.com/wirelessconnectivity		

Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

- Оперативные поставки широкого спектра электронных компонентов отечественного и импортного производства напрямую от производителей и с крупнейших мировых складов;
- Поставка более 17-ти миллионов наименований электронных компонентов;
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Техническая поддержка проекта, помошь в подборе аналогов, поставка прототипов;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- Лицензия ФСБ на осуществление работ с использованием сведений, составляющих государственную тайну;
- Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits, General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление «Источники питания». Мы предлагаем Вам помошь Конструкторского отдела:

- Подбор оптимального решения, техническое обоснование при выборе компонента;
- Подбор аналогов;
- Консультации по применению компонента;
- Поставка образцов и прототипов;
- Техническая поддержка проекта;
- Защита от снятия компонента с производства.

Как с нами связаться

Телефон: 8 (812) 309 58 32 (многоканальный)

Факс: 8 (812) 320-02-42

Электронная почта: org@eplast1.ru

Адрес: 198099, г. Санкт-Петербург, ул. Калинина, дом 2, корпус 4, литера А.