

INA240

ZHCSFM1A - JULY 2016-REVISED OCTOBER 2016

INA240 具有增强型 PWM 抑制功能的高侧和低侧双向零漂移电流感测放大器

1 特性

- 增强型脉宽调制 (PWM) 抑制
- 出色的共模抑制比 (CMRR):
 - 132dB DC CMRR
 - 93dB AC CMRR (50kHz 时)
- 宽共模电压范围: -4V 至 80V
- 精度:
 - 增益:
 - 增益误差: 0.20%(最大值)
 - 增益漂移: 2.5ppm/℃(最大值)
 - 偏移:
 - 偏移电压: ±25μV (最大值)
 - 偏移漂移: 250nV/°C(最大值)
- 可用的增益:
 - INA240A1: 20V/V
 - INA240A2: 50V/V
 - INA240A3: 100V/V
 - INA240A4: 200V/V
- 静态电流: 2.4mA (最大值)

2 应用

- 电机控制
- 螺线管和阀门控制
- 电源管理
- 致动器控制
- 压力调节器
- 电信设备

3 说明

INA240 是一款电压输出、电流感测放大器,能够在—4V 到 80V 的宽共模电压范围内感测分流电阻两端的压降,并且与电源电压无关。负共模电压允许器件的工作电压低于接地电压,从而适应典型螺线管应用 的反激周期。增强型 PWM 抑制功能可为使用脉宽调制(PWM)信号的系统(例如,电机驱动和螺线管控制系统)中的较大共模瞬变 (ΔV/Δt) 提供高水平的抑制。凭借该功能,可精确测量电流,而不会使输出电压产生较大的瞬变及相应的恢复纹波。

该器件可由一个电压为 2.7V 至 5.5V 的单电源供电,最大电源电流为 2.4mA。共有 4 种固定增益可供选用: 20 V/V、50V/V、100V/V 和 200V/V。该系列器件采用零漂移架构,偏移较低,因此在进行电流感测时能够将分流电阻两端的最大压降保持在 10mV 满量程以下。所有版本的器件均在 -40°C 至 +125°C 的扩展运行温度范围内额定运行,并且采用 8 引脚 TSSOP 封装。

器件信息(1)

器件型号	封装	封装尺寸 (标称值)
INA240	TSSOP (8)	3.00mm x 4.40mm

(1) 要了解所有可用封装,请见数据表末尾的可订购产品附录。

增强型 PWM 抑制

A

\neg	
אגיוד	

特性1	9	Application and Implementation	18
应用 1		9.1 Application Information	18
		9.2 Typical Applications	20
		9.3 Do's and Don'ts	<mark>2</mark> 4
	10	Power Supply Recommendations	24
•		10.1 Power Supply Decoupling	<u>2</u> 4
_	11	Layout	25
		11.1 Layout Guidelines	25
<u>-</u>		11.2 Layout Example	25
•	12	器件和文档支持	26
		12.1 文档支持	26
		12.2 相关链接	26
		12.3 接收文档更新通知	26
		12.4 社区资源	26
•		12.5 商标	26
		12.6 静电放电警告	26
		12.7 Glossary	26
8.4 Device Functional Modes 12	13	机械、封装和可订购信息	27
	应用 1 说明 1 修订历史记录 2 Device Comparison Table 3 Pin Configuration and Functions 3 Specifications 4 7.1 Absolute Maximum Ratings 4 7.2 ESD Ratings 4 7.3 Recommended Operating Conditions 4 7.4 Thermal Information 4 7.5 Electrical Characteristics 5 7.6 Typical Characteristics 5 7.6 Typical Characteristics 6 Detailed Description 10 8.1 Overview 10 8.2 Functional Block Diagram 10 8.3 Feature Description 10	应用 1 说明 1 修订历史记录 2 Device Comparison Table 3 Pin Configuration and Functions 3 Specifications 4 7.1 Absolute Maximum Ratings 4 7.2 ESD Ratings 4 7.3 Recommended Operating Conditions 4 7.4 Thermal Information 4 7.5 Electrical Characteristics 5 7.6 Typical Characteristics 6 Detailed Description 10 8.1 Overview 10 8.2 Functional Block Diagram 10 8.3 Feature Description 10	应用 1 9.1 Application Information 说明 1 9.2 Typical Applications 修订历史记录 2 9.3 Do's and Don'ts Device Comparison Table 3 10 Power Supply Recommendations Pin Configuration and Functions 3 10.1 Power Supply Decoupling Specifications 4 11.1 Layout 7.1 Absolute Maximum Ratings 4 11.1 Layout Guidelines 7.2 ESD Ratings 4 11.2 Layout Example 7.3 Recommended Operating Conditions 4 12 器件和文档支持 7.4 Thermal Information 4 12.1 文档支持 7.5 Electrical Characteristics 5 12.2 相关链接 7.6 Typical Characteristics 6 12.3 接收文档更新通知 Detailed Description 10 12.4 社区资源 8.1 Overview 10 12.5 商标 8.2 Functional Block Diagram 10 12.6 静电放电警告 8.3 Feature Description 10

4 修订历史记录

注: 之前版本的页码可能与当前版本有所不同。

Changes from Original (July 2016) to Revision A

Page

5 Device Comparison Table

PRODUCT	GAIN (V/V)
INA240A1	20
INA240A2	50
INA240A3	100
INA240A4	200

6 Pin Configuration and Functions

Pin Functions

	This distinct					
PIN		1/0	DESCRIPTION			
NO.	NAME	1/0	DESCRIPTION			
1	NC	_	Reserved. Connect to ground.			
2	IN+	Analog input	Connect to supply side of shunt resistor			
3	IN-	Analog input	Connect to load side of shunt resistor			
4	GND	Analog	Ground			
5	VS	Analog	Power supply, 2.7 V to 5.5 V			
6	REF2	Analog input	Reference 2 voltage. Connect to 0 V to VS; see the <i>Adjusting the Output Midpoint With the Reference Pins</i> section for connection options.			
7	REF1	Analog input	Reference 1 voltage. Connect to 0 V to VS; see the <i>Adjusting the Output Midpoint With the Reference Pins</i> section for connection options.			
8	OUT	Analog output	Output voltage			

7 Specifications

7.1 Absolute Maximum Ratings

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

		MIN	MAX	UNIT
Supply voltage			6	V
Analog inputs V (2)	Differential (V _{IN+}) - (V _{IN-})	-80	80	
analog inputs, V _{IN+} , V _{IN} – ⁽²⁾	Common-mode	-6	90	V
REF1, REF2, NC inputs		GND - 0.3	V _S + 0.3	V
Output		GND - 0.3	V _S + 0.3	V
	Operating, T _A	-55	150	
Temperature	Junction, T _J		150	°C
	Storage, T _{stg}	-65	150	

⁽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)	Flootroctotic discharge	Human-body model (HBM), per ANSI/ESDA/JEDEC JS-001 (1)	±2000	V
	Electrostatic discharge Ch	Charged-device model (CDM), per JEDEC specification JESD22-C101 (2)	±1000	V

JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process. 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_{CM}	Common-mode input voltage	-4	80	V
Vs	Operating supply voltage	2.7	5.5	V
T _A	Operating free-air temperature	-40	125	С

7.4 Thermal Information

	INA240			
	THERMAL METRIC ⁽¹⁾	PW (TSSOP)	UNIT	
		8 PINS		
$R_{\theta JA}$	Junction-to-ambient thermal resistance	149.1	°C/W	
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance	33.2	°C/W	
$R_{\theta JB}$	Junction-to-board thermal resistance	78.4	°C/W	
ΨЈТ	Junction-to-top characterization parameter	1.5	°C/W	
ΨЈВ	Junction-to-board characterization parameter	76.4	°C/W	

⁽¹⁾ For more information about traditional and new thermal metrics, see the Semiconductor and IC Package Thermal Metrics application report, SPRA953.

V_{IN+} and V_{IN-} are the voltages at the IN+ and IN- pins, respectively.

7.5 Electrical Characteristics

at $T_A = 25$ °C, VS = 5 V, $V_{SENSE} = V_{IN+} - V_{IN-}$, $V_{CM} = 12$ V, and $V_{REF1} = V_{REF2} = V_S / 2$ (unless otherwise noted)

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
INPUT						
V _{CM}	Common-mode input range	$V_{IN+} = -4 \text{ V to } 80 \text{ V}, V_{SENSE} = 0 \text{ mV},$ $T_A = -40^{\circ}\text{C to } +125^{\circ}\text{C}$	-4		80	V
CMRR	Common-mode rejection ratio	$V_{IN+} = -4 \text{ V to } 80 \text{ V}, V_{SENSE} = 0 \text{ mV},$ $T_A = -40^{\circ}\text{C to } +125^{\circ}\text{C}$	120	132		dB
		f = 50 kHz		93		
Vos	Offset voltage, input-referred	V _{SENSE} = 0 mV		±5	±25	μV
dV _{OS} /dT	Offset voltage drift	$V_{SENSE} = 0$ mV, $T_A = -40$ °C to +125°C		±50	±250	nV/°C
PSRR	Power-supply rejection ratio	$V_S = 2.7 \text{ V to } 5.5 \text{ V}, V_{SENSE} = 0 \text{ mV},$ $T_A = -40^{\circ}\text{C to } +125^{\circ}\text{C}$		±1	±10	μV/V
I _B	Input bias current	I_{B+} , I_{B-} , $V_{SENSE} = 0 \text{ mV}$		90		μΑ
	Reference input range		0		Vs	V
OUTPUT						
		INA240A1		20		
G	Gain	INA240A2		50		V/V
G	Gain error	INA240A3		100		V/V
		INA240A4		200		
		GND + 50 mV ≤ V _{OUT} ≤ V _S − 200 mV		±0.05%	±0.20%	
	Gain error	$T_A = -40^{\circ}\text{C to } +125^{\circ}\text{C}$		±0.5	±2.5	ppm/°C
	Non-linearity error	$GND + 10 \text{ mV} \leq V_{OUT} \leq V_{S} - 200 \text{ mV}$		±0.01%		
	Reference divider accuracy	$V_{OUT} = (V_{REF1} - V_{REF2}) / 2$ at $V_{SENSE} = 0$ mV, $T_A = -40$ °C to +125°C		0.02%	0.1%	
	Reference voltage rejection ratio (input-referred)	INA240A1		20		
RVRR		INA240A3		5		μV/V
		INA240A2, INA240A4		2		
	Maximum capacitive load	No sustained oscillation		1		nF
VOLTAGE	OUTPUT ⁽¹⁾					
	Swing to V _S power-supply rail	$R_L = 10 \text{ k}\Omega \text{ to GND},$ $T_A = -40^{\circ}\text{C to } +125^{\circ}\text{C}$		V _S - 0.05	V _S - 0.2	V
	Swing to GND	$R_L = 10 \text{ k}\Omega \text{ to GND, V}_{SENSE} = 0 \text{ mV,}$ $V_{REF1} = V_{REF2} = 0 \text{ V, } T_A = -40^{\circ}\text{C to}$ +125°C		V _{GND} + 1	V _{GND} + 10	mV
FREQUENC	CY RESPONSE					
DIM	D. J. M.	All gains, -3-dB bandwidth		400		
BW	Bandwidth	All gains, 2% THD+N ⁽²⁾		100		kHz
	Settling time - output settles to 0.5% of	INA240A1		9.6		
	final value	INA240A4		9.8		μs
SR	Slew rate			2		V/µs
NOISE (Inp	ut Referred)					
	Voltage noise density			40		nV/√Hz
POWER SU	IPPLY					
Vs	Operating voltage range	$T_A = -40^{\circ}\text{C to } +125^{\circ}\text{C}$	2.7		5.5	V
		V _{SENSE} = 0 mV		1.8	2.4	
I_Q	Quiescent current	I_Q vs temperature, $T_A = -40$ °C to +125°C			2.6	mA
TEMPERAT	TURE RANGE					
	Specified range		-40		125	°C

⁽¹⁾ See 图 13.(2) See the *Input Signal Bandwidth* section for more details.

TEXAS INSTRUMENTS

7.6 Typical Characteristics

Typical Characteristics (接下页)

TEXAS INSTRUMENTS

Typical Characteristics (接下页)

Typical Characteristics (接下页)

8 Detailed Description

8.1 Overview

The INA240 is a current-sense amplifier that offers a wide common-mode range, precision, zero-drift topology, excellent common-mode rejection ratio (CMRR), and features enhanced pulse width modulation (PWM) rejection. Enhanced PWM rejection reduces the effect of common-mode transients on the output signal that are associated with PWM signals. Multiple gain versions are available to allow for the optimization of the desired full-scale output voltage based on the target current range expected in the application.

8.2 Functional Block Diagram

8.3 Feature Description

8.3.1 Amplifier Input Signal

The INA240 is designed to handle large common-mode transients over a wide voltage range. Input signals from current measurement applications for linear and PWM applications can be connected to the amplifier to provide a highly accurate output, with minimal common-mode transient artifacts.

8.3.1.1 Enhanced PWM Rejection Operation

The enhanced PWM rejection feature of the INA240 provides increased attenuation of large common-mode $\Delta V/\Delta t$ transients. Large $\Delta V/\Delta t$ common-mode transients associated with PWM signals are employed in applications such as motor or solenoid drive and switching power supplies. Traditionally, large $\Delta V/\Delta t$ common-mode transitions are handled strictly by increasing the amplifier signal bandwidth, which can increase chip size, complexity and ultimately cost. The INA240 is designed with high common-mode rejection techniques to reduce large $\Delta V/\Delta t$ transients before the system is disturbed as a result of these large signals. The high AC CMRR, in conjunction with signal bandwidth, allows the INA240 to provide minimal output transients and ringing compared with standard circuit approaches.

8.3.1.2 Input Signal Bandwidth

The INA240 input signal, which represents the current being measured, is accurately measured with minimal disturbance from large $\Delta V/\Delta t$ common-mode transients as previously described. For PWM signals typically associated with motors, solenoids, and other switching applications, the current being monitored varies at a significantly slower rate than the faster PWM frequency.

The INA240 bandwidth is defined by the -3-dB bandwidth of the current-sense amplifier inside the device; see the *Electrical Characteristics* table. The device bandwidth provides fast throughput and fast response required for the rapid detection and processing of overcurrent events. Without the higher bandwidth, protection circuitry may not have adequate response time and damage may occur to the monitored application or circuit.

Feature Description (接下页)

₹ 23 shows the performance profile of the device over frequency. Harmonic distortion increases at the upper end of the amplifier bandwidth with no adverse change in detection of overcurrent events. However, increased distortion at the highest frequencies must be considered when the measured current bandwidth begins to approach the INA240 bandwidth.

For applications requiring distortion sensitive signals, 23 provides information to show that there is an optimal frequency performance range for the amplifier. The full amplifier bandwidth is always available for fast overcurrent events at the same time that the lower frequency signals are amplified at a low distortion level. The output signal accuracy is reduced for frequencies closer to the maximum bandwidth. Individual requirements determine the acceptable limits of distortion for high-frequency, current-sensing applications. Testing and evaluation in the end application or circuit is required to determine the acceptance criteria and to validate the performance levels meet the system specifications.

图 23. Performance Over Frequency

8.3.2 Selecting the Sense Resistor, R_{SENSE}

The INA240 determines the current magnitude from measuring the differential voltage developed across a resistor. This resistor is referred to as a *current-sensing* resistor or a *current-shunt* resistor. The flexible design of the device allows a wide input signal range across this current-sensing resistor.

The current-sensing resistor is ideally chosen solely based on the full-scale current to be measured, the full-scale input range of the circuitry following the device, and the device gain selected. The minimum current-sensing resistor is a design-based decision in order to maximize the input range of the signal chain circuitry. Full-scale output signals that are not maximized to the full input range of the system circuitry limit the ability of the system to exercise the full dynamic range of system control.

Two important factors to consider when finalizing the current-sensing resistor value are: the required current measurement accuracy and the maximum power dissipation across the resistor. A larger resistor voltage provides for a more accurate measurement, but increases the power dissipation in the resistor. The increased power dissipation generates heat, which reduces the sense resistor accuracy because of the temperature coefficient. The voltage signal measurement uncertainty is reduced when the input signal gets larger because any fixed errors become a smaller percentage of the measured signal. The design trade-off to improve measurement accuracy increases the current-sensing resistor value. The increased resistance value results in an increased power dissipation in the system which can additionally decrease the overall system accuracy. Based on these relationships, the measurement accuracy is inversely proportional to both the resistance value and power dissipation contributed by the current-shunt selection.

Feature Description (接下页)

By increasing the current-shunt resistor, the differential voltage is increased across the resistor. Larger input differential voltages require a smaller amplifier gain to achieve a full-scale amplifier output voltage. Smaller current-shunt resistors are desired but require large amplifier gain settings. The larger gain settings often have increased error and noise parameters, which are not attractive for precision designs. Historically, the design goals for high-performance measurements forced designers to accept selecting larger current-sense resistors and the lower gain amplifier settings. The INA240 provides 100-V/V and 200-V/V gain options that offer the high-gain setting and maintains high-performance levels with offset values below 25 μ V. These devices allow for the use of lower shunt resistor values to achieve lower power dissipation and still meet high system performance specifications.

表 1 shows an example of the different results obtained from using two different gain versions of the INA240. From the table data, the higher gain device allows a smaller current-shunt resistor and decreased power dissipation in the element. The *Calculating Total Error* section provides information on the error calculations that should be considered in addition to the gain and current-shunt value when designing with the INA240.

	A I. Rense detection and I ower bissipation						
	DADAMETED	EQUATION	RESULTS				
PARAMETER		EQUATION	INA240A1	INA240A4			
Gain	Gain	_	20 V/V	200 V/V			
V_{DIFF}	Ideal maximum differential input voltage	V _{DIFF} = V _{OUT} / Gain	150 mV	15 mV			
R _{SENSE}	Current-sense resistor value	$R_{SENSE} = V_{DIFF} / I_{MAX}$	15 mΩ	1.5 mΩ			
P _{RSENSE}	Current-sense resistor power dissipation	R _{SENSE} x I _{MAX} ²	1.5 W	0.15 W			

表 1. R_{SENSE} Selection and Power Dissipation⁽¹⁾

8.4 Device Functional Modes

8.4.1 Adjusting the Output Midpoint With the Reference Pins

图 24. Test Circuit For Reference Divider Accuracy

注

Do not connect the REF1 pin or the REF2 pin to any voltage source lower than GND or higher than $\ensuremath{V_S}$.

The output voltage is set by applying a voltage or voltages to the reference voltage inputs, REF1 and REF2. The reference inputs are connected to an internal gain network. There is no operational difference between the two reference pins.

⁽¹⁾ At full-scale current = 10 A and full-scale output voltage = 3 V.

8.4.2 Reference Pin Connections for Unidirectional Current Measurements

Unidirectional operation allows current measurements through a resistive shunt in one direction. For unidirectional operation, connect the device reference pins together and then to the negative rail (see the *Ground Referenced Output* section) or the positive rail (see the *VS Referenced Output* section). The required differential input polarity depends on the output voltage setting. The amplifier output moves away from the referenced rail proportional to the current passing through the external shunt resistor. If the amplifier reference pins are connected to the positive rail, then the input polarity must be negative to move the amplifier output down (towards ground). If the amplifier reference pins are connected at ground, then the input polarity must be positive to move the amplifier output up (towards supply).

The following sections describe how to configure the output for unidirectional operation cases.

8.4.2.1 Ground Referenced Output

When using the INA240 in a unidirectional mode with a ground referenced output, both reference inputs are connected to ground; this configuration takes the output to ground when there is a 0-V differential at the input (as \$\mathbb{Z}\$ shows).

图 25. Ground Referenced Output

8.4.2.2 VS Referenced Output

Unidirectional mode with a VS referenced output is configured by connecting both reference pins to the positive supply. Use this configuration for circuits that require power-up and stabilization of the amplifier output signal and other control circuitry before power is applied to the load (as shown in \begin{align*}{2} 26).

图 26. VS Referenced Output

8.4.3 Reference Pin Connections for Bidirectional Current Measurements

Bidirectional operation allows the INA240 to measure currents through a resistive shunt in two directions. For this operation case, the output voltage can be set anywhere within the reference input limits. A common configuration is to set the reference inputs at half-scale for equal range in both directions. However, the reference inputs can be set to a voltage other than half-scale when the bidirectional current is non-symmetrical.

8.4.3.1 Output Set to External Reference Voltage

Connecting both pins together and then to a reference voltage results in an output voltage equal to the reference voltage for the condition of shorted input pins or a 0-V differential input; this configuration is shown in 27. The output voltage decreases below the reference voltage when the IN+ pin is negative relative to the IN- pin and increases when the IN+ pin is positive relative to the IN- pin. This technique is the most accurate way to bias the output to a precise voltage.

图 27. External Reference Output

8.4.3.2 Output Set to Mid-Supply Voltage

By connecting one reference pin to VS and the other to the GND pin, the output is set at half of the supply when there is no differential input, as shown in 28. This method creates a ratiometric offset to the supply voltage, where the output voltage remains at VS / 2 for 0 V applied to the inputs.

图 28. Mid-Supply Voltage Output

8.4.3.3 Output Set to Mid-External Reference

In this case, an external reference is divided by two by connecting one REF pin to ground and the other REF pin to the reference, as shown in ₹ 29.

图 29. Mid-External Reference Output

8.4.3.4 Output Set Using Resistor Divider

The INA240 REF1 and REF2 pins allow for the midpoint of the output voltage to be adjusted for system circuitry connections to analog to digital converters (ADCs) or other amplifiers. The REF pins are designed to be connected directly to supply, ground, or a low-impedance reference voltage. The REF pins can be connected together and biased using a resistor divider to achieve a custom output voltage. If the amplifier is used in this configuration, as shown in 30, use the output as a differential signal with respect to the resistor divider voltage. Use of the amplifier output as a single-ended signal in this configuration is not recommended because the internal impedance shifts can adversely affect device performance specifications.

图 30. Setting the Reference Using a Resistor Divider

8.4.4 Calculating Total Error

The INA240 electrical specifications (see the *Electrical Characteristics* table) include typical individual errors terms (such as gain error, offset error, and nonlinearity error). Total error, including all of these individual error components, is not specified in the *Electrical Characteristics* table. In order to accurately calculate the expected error of the device, the device operating conditions must first be known. Some current-shunt monitors specify a total error in the product data sheet. However, this total error term is accurate under only one particular set of operating conditions. Specifying the total error at this point has limited value because any deviation from these specific operating conditions no longer yields the same total error value. This section discusses the individual error sources and how the device total error value can be calculated from the combination of these errors for specific conditions.

Two examples are provided in 表 2 and 表 3 that detail how different operating conditions can affect the total error calculations. Typical and maximum calculations are shown as well to provide the user more information on how much error variance is present from device to device.

8.4.4.1 Error Sources

The typical error sources that have the largest effect on the total error of the device are gain error, nonlinearity, common-mode rejection ratio, and input offset voltage error. For the INA240, an additional error source (referred to as the *reference voltage rejection ratio*) is also included in the total error value.

8.4.4.2 Reference Voltage Rejection Ratio Error

Reference voltage rejection ratio refers to the amount of error induced by applying a reference voltage to the INA240 that deviates from the mid-point of the device supply voltage.

Total Error Example 1

表 2. Total Error Calculation: Example 1⁽¹⁾

TERM	SYMBOL	EQUATION	TYPICAL VALUE
Initial input offset voltage	V _{OS}	_	5 μV
Added input offset voltage because of common-mode voltage	V _{os_cm}	$\frac{1}{10^{\left(\frac{\text{CMRR_dB}}{20}\right)}} \times (V_{\text{CM}} - 12V)$	0 μV
Added input offset voltage because of reference voltage	V_{OS_REF}	RVRR x VS / 2 – VREF	0 μV
Total input offset voltage	V _{OS_Total}	$\sqrt{(V_{OS})^2 + (V_{OS_CM})^2 + (V_{OS_REF})^2}$	5 μV
Error from input offset voltage	Error_V _{OS}	$\frac{V_{OS_Total}}{V_{SENSE}} \times 100$	0.05%
Gain error	Error_Gain	_	0.05%
Nonlinearity error	Error_Lin	_	0.01%
Total error	_	$\sqrt{(\text{Error}_V_{OS})^2 + (\text{Error}_Gain)^2 + (\text{Error}_Lin)^2}$	0.07%

⁽¹⁾ The data for example 1 were taken with the INA240A4, $V_S = 5$ V, $V_{CM} = 12$ V, $V_{REF1} = V_{REF2} = V_S / 2$, and $V_{SENSE} = 10$ mV.

Example 2

表 3. Total Error Calculation: Example 2⁽¹⁾

TERM	SYMBOL	EQUATION	TYPICAL VALUE
Initial input offset voltage	V _{OS}	_	5 μV
Added input offset voltage because of common-mode voltage	V _{os_cm}	$\frac{1}{10^{\left(\frac{\text{CMRR_dB}}{20}\right)}} \times (V_{\text{CM}} - 12V)$	12.1 μV
Added input offset voltage because of reference voltage	V _{OS_REF}	RVRR x VS/2 - VREF	5 μV
Total input offset voltage	V _{OS_Total}	$\sqrt{(V_{OS})^2 + (V_{OS_CM})^2 + (V_{OS_REF})^2}$	14 μV
Error from input offset voltage	Error_V _{OS}	$\frac{V_{OS_Total}}{V_{SENSE}} \times 100$	0.14%
Gain error	Error_Gain	_	0.05%
Nonlinearity error	Error_Lin		0.01%
Total error	_	$\sqrt{(\text{Error}_V_{OS})^2 + (\text{Error}_Gain)^2 + (\text{Error}_Lin)^2}$	0.15%

⁽¹⁾ The data for example 2 were taken with the INA240A4, $V_S = 5 \text{ V}$, $V_{CM} = 60 \text{ V}$, $V_{REF1} = V_{REF2} = 0 \text{ V}$, and $V_{SENSE} = 10 \text{ mV}$.

9 Application and Implementation

注

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

The INA240 measures the voltage developed as current flows across the current-sensing resistor. The device provides reference pins to configure operation as either unidirectional or bidirectional output swing. When using the INA240 for inline motor current sense, the device is commonly configured for bidirectional operation.

9.1.1 Input Filtering

注

Input filters are not required for accurate measurements using the INA240, and use of filters in this location is not recommended. If filter components are used on the input of the amplifier, follow the guidelines in this section to minimize the effects on performance.

Based strictly on user design requirements, external filtering of the current signal may be desired. The initial location that can be considered for the filter is at the output of the current amplifier. Although placing the filter at the output satisfies the filtering requirements, this location changes the low output impedance measured by any circuitry connected to the output voltage pin. The other location for filter placement is at the current amplifier input pins. This location satisfies the filtering requirement also, however the components used should be carefully selected to minimally impact device performance. 31 shows a filter placed at the inputs pins.

图 31. Filter at Input Pins

External series resistance provide a source of additional measurement error, so keep the value of these series resistors to 10 Ω or less to reduce loss of accuracy. The internal bias network shown in 31 creates a mismatch in input bias currents (see 32) when a differential voltage is applied between the input pins. If additional external series filter resistors are added to the circuit, a mismatch is created in the voltage drop across the filter resistors. This voltage is a differential error voltage in the shunt resistor voltage. In addition to the absolute resistor value, mismatch resulting from resistor tolerance can significantly impact the error because this value is calculated based on the actual measured resistance.

Application Information (接下页)

图 32. Input Bias Current vs Differential Input Voltage

The measurement error expected from the additional external filter resistors can be calculated using 公式 1, where the gain error factor is calculated using 公式 2.

Gain Error (%) =
$$100 - (100 \times Gain Error Factor)$$
 (1)

The gain error factor, shown in 公式 1, can be calculated to determine the gain error introduced by the additional external series resistance. 公式 1 calculates the deviation of the shunt voltage resulting from the attenuation and imbalance created by the added external filter resistance. 4 provides the gain error factor and gain error for several resistor values.

Gain Error Factor =
$$\frac{3000}{R_S + 3000}$$

where

R_S is the external filter resistance value

(2)

表 4. Gain Error Factor and Gain Error For External Input Resistors

EXTERNAL RESISTANCE (Ω)	GAIN ERROR FACTOR	GAIN ERROR (%)		
5	0.998	0.17		
10	0.997	0.33		
100	0.968	3.23		

9.2 Typical Applications

The INA240 offers advantages for multiple applications including the following:

- High common-mode range and excellent CMRR enables direct inline sensing
- Ultra-low offset and drift eliminates the necessity of calibration
- Wide supply range enables a direct interface with most microprocessors

Two specific applications are provided and include more detailed information.

9.2.1 Inline Motor Current-Sense Application

Copyright © 2016, Texas Instruments Incorporated

图 33. Inline Motor Application Circuit

9.2.1.1 Design Requirements

Inline current sensing has many advantages in motor control, from torque ripple reduction to real-time motor health monitoring. However, the full-scale PWM voltage requirements for inline current measurements provide challenges to accurately measure the current. Switching frequencies in the 50-kHz to 100-kHz range create higher $\Delta V/\Delta t$ signal transitions that must be addressed in order to obtain accurate inline current measurements.

With a superior common-mode rejection capability, high precision, and a high common-mode specification, the INA240 provides optimal performance for a wide range of common-mode voltages.

9.2.1.2 Detailed Design Procedure

For this application, the INA240 is used to measure current in the drive circuitry of a 24-V, 4000-rpm motor.

In order to demonstrate the performance of the device, the INA240A4 with a gain of 200 V/V was selected for this design and powered from a 5-V supply.

Using the information in the *Adjusting the Output Midpoint With the Reference Pins* section, the reference point is set to mid-scale by splitting the supply with REF1 connected to ground and REF2 connected to supply. This configuration allows for bipolar current measurements. Alternatively, the reference pins can be tied together and driven with an external precision reference.

The current-sensing resistor is sized such that the output of the INA240 is not saturated. A value of 10 m Ω was selected to maintain the analog input within the device limits.

Typical Applications (接下页)

9.2.1.3 Application Curve

图 34. Inline Motor Current-Sense Input and Output Signals

Typical Applications (接下页)

9.2.2 Solenoid Drive Current-Sense Application

Copyright © 2016, Texas Instruments Incorporated

图 35. Solenoid Drive Application Circuit

9.2.2.1 Design Requirements

Challenges exist in solenoid drive current sensing that are similar to those in motor inline current sensing. In certain topologies, the current-sensing amplifier is exposed to the full-scale PWM voltage between ground and supply. The INA240 is well suited for this type of application.

9.2.2.2 Detailed Design Procedure

For this application, the INA240 is used to measure current in the driver circuit of a 24-V, 500-mA water valve.

In order to demonstrate the performance of the device, the INA240A4 with a gain of 200 V/V was selected for this design and powered from a 5-V supply.

Using the information in the *Adjusting the Output Midpoint With the Reference Pins* section, the reference point is set to mid-scale by splitting the supply with REF1 connected to ground and REF2 connected to supply. Alternatively, the reference pins can be tied together and driven with an external precision reference.

A value of 10 m Ω was selected to maintain the analog input within the device limits.

Typical Applications (接下页)

9.2.2.3 Application Curve

图 36. Solenoid Drive Current Sense Input and Output Signals

9.3 Do's and Don'ts

9.3.1 High-Precision Applications

For high-precision applications, verify accuracy and stability of the amplifier by:

- Provide a precision reference via REF1 and REF2
- Optimize the layout of the power and sensing path of the sense resistor (see the Layout section)
- Provide adequate bypass capacitance on the supply pin (see the Power Supply Decoupling section)

9.3.2 Kelvin Connection from the Current-Sense Resistor

In order to provide accurate current measurements, verify the routing between the current-sense resistor and the amplifier uses a Kelvin connection. Use the information provided in 图 37 and the *Connection to the Current-Sense Resistor* section during device layout.

10 Power Supply Recommendations

The INA240 series makes accurate measurements beyond the connected power-supply voltage (V_S) because the inputs (IN+ and IN-) operate anywhere between -4 V and 80 V independent of V_S . For example, the V_S power supply equals 5 V and the common-mode voltage of the measured shunt can be as high as 80 V.

Although the common-mode voltage of the input can be beyond the supply voltage, the output voltage range of the INA240 series is constrained to the supply voltage.

10.1 Power Supply Decoupling

Place the power-supply bypass capacitor as close as possible to the supply and ground pins. The recommended value of this bypass capacitor is 0.1 μ F. Additional decoupling capacitance can be added to compensate for noisy or high-impedance power supplies.

11 Layout

11.1 Layout Guidelines

11.1.1 Connection to the Current-Sense Resistor

Poor routing of the current-sensing resistor can result in additional resistance between the input pins of the amplifier. Any additional high-current carrying impedance can cause significant measurement errors because the current resistor has a very low ohmic value. Use a Kelvin or 4-wire connection to connect to the device input pins. This connection technique ensures that only the current-sensing resistor impedance is detected between the input pins.

11.2 Layout Example

图 38. Recommended Layout

12 器件和文档支持

12.1 文档支持

12.1.1 相关文档

相关文档请参见以下部分:

- 《INA240EVM 用户指南》(文献编号: SBOU177)
- 《电机控制应用报告》(文献编号: SBOA172)
- 设计指南《基于分流电阻的直列式相电流感测 (48V/10A)》(文献编号: TIDA-00913)

12.2 相关链接

下面的表格列出了快速访问链接。范围包括技术文档、支持与社区资源、工具和软件,以及样片或购买的快速访问。

器件	产品文件夹	样片与购买	技术文档	工具与软件	支持与社区
INA240A1	请单击此处	请单击此处	请单击此处	请单击此处	请单击此处
INA240A2	请单击此处	请单击此处	请单击此处	请单击此处	请单击此处
INA240A3	请单击此处	请单击此处	请单击此处	请单击此处	请单击此处
INA240A4	请单击此处	请单击此处	请单击此处	请单击此处	请单击此处

表 5. 相关链接

12.3 接收文档更新通知

如需接收文档更新通知,请访问 www.ti.com.cn 网站上的器件产品文件夹。点击右上角的提醒我 (Alert me) 注册后,即可每周定期收到已更改的产品信息。有关更改的详细信息,请查阅已修订文档中包含的修订历史记录。

12.4 社区资源

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.

12.5 商标

E2E is a trademark of Texas Instruments.

All other trademarks are the property of their respective owners.

12.6 静电放电警告

ESD 可能会损坏该集成电路。德州仪器 (TI) 建议通过适当的预防措施处理所有集成电路。如果不遵守正确的处理措施和安装程序,可能会损坏集成电路。

180

★ ESD 的损坏小至导致微小的性能降级,大至整个器件故障。 精密的集成电路可能更容易受到损坏,这是因为非常细微的参数更改都可能会导致器件与其发布的规格不相符。

12.7 Glossary

SLYZ022 — TI Glossary.

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

13 机械、封装和可订购信息

以下页中包括机械、封装和可订购信息。这些信息是针对指定器件可提供的最新数据。这些数据会在无通知且不对本文档进行修订的情况下发生改变。欲获得该数据表的浏览器版本,请查阅左侧的导航栏。

重要声明

德州仪器(TI) 及其下属子公司有权根据 JESD46 最新标准, 对所提供的产品和服务进行更正、修改、增强、改进或其它更改, 并有权根据 JESD48 最新标准中止提供任何产品和服务。客户在下订单前应获取最新的相关信息, 并验证这些信息是否完整且是最新的。所有产品的销售都遵循在订单确认时所提供的TI 销售条款与条件。

TI 保证其所销售的组件的性能符合产品销售时 TI 半导体产品销售条件与条款的适用规范。仅在 TI 保证的范围内,且 TI 认为 有必要时才会使用测试或其它质量控制技术。除非适用法律做出了硬性规定,否则没有必要对每种组件的所有参数进行测试。

TI 对应用帮助或客户产品设计不承担任何义务。客户应对其使用 TI 组件的产品和应用自行负责。为尽量减小与客户产品和应 用相关的风险,客户应提供充分的设计与操作安全措施。

TI 不对任何 TI 专利权、版权、屏蔽作品权或其它与使用了 TI 组件或服务的组合设备、机器或流程相关的 TI 知识产权中授予 的直接或隐含权限作出任何保证或解释。TI 所发布的与第三方产品或服务有关的信息,不能构成从 TI 获得使用这些产品或服 务的许可、授权、或认可。使用此类信息可能需要获得第三方的专利权或其它知识产权方面的许可,或是 TI 的专利权或其它 知识产权方面的许可。

对于 TI 的产品手册或数据表中 TI 信息的重要部分,仅在没有对内容进行任何篡改且带有相关授权、条件、限制和声明的情况 下才允许进行 复制。TI 对此类篡改过的文件不承担任何责任或义务。复制第三方的信息可能需要服从额外的限制条件。

在转售 TI 组件或服务时,如果对该组件或服务参数的陈述与 TI 标明的参数相比存在差异或虚假成分,则会失去相关 TI 组件 或服务的所有明示或暗示授权,且这是不正当的、欺诈性商业行为。TI 对任何此类虚假陈述均不承担任何责任或义务。

客户认可并同意,尽管任何应用相关信息或支持仍可能由 TI 提供,但他们将独力负责满足与其产品及在其应用中使用 TI 产品 相关的所有法律、法规和安全相关要求。客户声明并同意,他们具备制定与实施安全措施所需的全部专业技术和知识,可预见 故障的危险后果、监测故障及其后果、降低有可能造成人身伤害的故障的发生机率并采取适当的补救措施。客户将全额赔偿因 在此类安全关键应用中使用任何 TI 组件而对 TI 及其代理造成的任何损失。

在某些场合中,为了推进安全相关应用有可能对 TI 组件进行特别的促销。TI 的目标是利用此类组件帮助客户设计和创立其特 有的可满足适用的功能安全性标准和要求的终端产品解决方案。尽管如此,此类组件仍然服从这些条款。

TI 组件未获得用于 FDA Class III(或类似的生命攸关医疗设备)的授权许可,除非各方授权官员已经达成了专门管控此类使 用的特别协议。

只有那些 TI 特别注明属于军用等级或"增强型塑料"的 TI 组件才是设计或专门用于军事/航空应用或环境的。购买者认可并同 意,对并非指定面向军事或航空航天用途的 TI 组件进行军事或航空航天方面的应用,其风险由客户单独承担,并且由客户独 力负责满足与此类使用相关的所有法律和法规要求。

TI 己明确指定符合 ISO/TS16949 要求的产品,这些产品主要用于汽车。在任何情况下,因使用非指定产品而无法达到 ISO/TS16949 要求,TI不承担任何责任。

	产品		应用
数字音频	www.ti.com.cn/audio	通信与电信	www.ti.com.cn/telecom
放大器和线性器件	www.ti.com.cn/amplifiers	计算机及周边	www.ti.com.cn/computer
数据转换器	www.ti.com.cn/dataconverters	消费电子	www.ti.com/consumer-apps
DLP® 产品	www.dlp.com	能源	www.ti.com/energy
DSP - 数字信号处理器	www.ti.com.cn/dsp	工业应用	www.ti.com.cn/industrial
时钟和计时器	www.ti.com.cn/clockandtimers	医疗电子	www.ti.com.cn/medical
接口	www.ti.com.cn/interface	安防应用	www.ti.com.cn/security
逻辑	www.ti.com.cn/logic	汽车电子	www.ti.com.cn/automotive
电源管理	www.ti.com.cn/power	视频和影像	www.ti.com.cn/video
微控制器 (MCU)	www.ti.com.cn/microcontrollers		
RFID 系统	www.ti.com.cn/rfidsys		
OMAP应用处理器	www.ti.com/omap		
无线连通性	www.ti.com.cn/wirelessconnectivity	德州仪器在线技术支持社区	www.deyisupport.com

邮寄地址: 上海市浦东新区世纪大道1568 号,中建大厦32 楼邮政编码: 200122 Copyright © 2016, 德州仪器半导体技术(上海)有限公司

17-Aug-2017

PACKAGING INFORMATION

Orderable Device	Status	Package Type	Package Drawing	Pins	Package Qty	Eco Plan	Lead/Ball Finish	MSL Peak Temp	Op Temp (°C)	Device Marking	Samples
INA240A1DR	PREVIEW	SOIC	D	8	2500	TBD	Call TI	Call TI	-40 to 125	(40)	
INA240A1PW	ACTIVE	TSSOP	PW	8	150	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	I240A1	Samples
INA240A1PWR	ACTIVE	TSSOP	PW	8	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	I240A1	Samples
INA240A2DR	PREVIEW	SOIC	D	8	3000	TBD	Call TI	Call TI	-40 to 125		
INA240A2PW	ACTIVE	TSSOP	PW	8	150	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	I240A2	Samples
INA240A2PWR	ACTIVE	TSSOP	PW	8	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	I240A2	Samples
INA240A3DR	PREVIEW	SOIC	D	8	2500	TBD	Call TI	Call TI	-40 to 125		
INA240A3PW	ACTIVE	TSSOP	PW	8	150	TBD	Call TI	Call TI	-40 to 125	I240A3	Samples
INA240A3PWR	ACTIVE	TSSOP	PW	8	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	I240A3	Samples
INA240A4DR	PREVIEW	SOIC	D	8	2500	TBD	Call TI	Call TI	-40 to 125		
INA240A4PW	ACTIVE	TSSOP	PW	8	150	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	I240A4	Samples
INA240A4PWR	ACTIVE	TSSOP	PW	8	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	I240A4	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.

RoHS Exempt: TI defines "RoHS Exempt" to mean products that contain lead but are compliant with EU RoHS pursuant to a specific EU RoHS exemption.

Green: TI defines "Green" to mean the content of Chlorine (CI) and Bromine (Br) based flame retardants meet JS709B low halogen requirements of <=1000ppm threshold. Antimony trioxide based flame retardants must also meet the <=1000ppm threshold requirement.

⁽²⁾ RoHS: TI defines "RoHS" to mean semiconductor products that are compliant with the current EU RoHS requirements for all 10 RoHS substances, including the requirement that RoHS substance do not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, "RoHS" products are suitable for use in specified lead-free processes. TI may reference these types of products as "Pb-Free".

PACKAGE OPTION ADDENDUM

17-Aug-2017

- (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.

PACKAGE MATERIALS INFORMATION

www.ti.com 3-Aug-2017

TAPE AND REEL INFORMATION

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

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device		Package Drawing		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
INA240A1PWR	TSSOP	PW	8	2000	330.0	12.4	7.0	3.6	1.6	8.0	12.0	Q1
INA240A2PWR	TSSOP	PW	8	2000	330.0	12.4	7.0	3.6	1.6	8.0	12.0	Q1
INA240A3PWR	TSSOP	PW	8	2000	330.0	12.4	7.0	3.6	1.6	8.0	12.0	Q1
INA240A4PWR	TSSOP	PW	8	2000	330.0	12.4	7.0	3.6	1.6	8.0	12.0	Q1

www.ti.com 3-Aug-2017

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
INA240A1PWR	TSSOP	PW	8	2000	367.0	367.0	35.0
INA240A2PWR	TSSOP	PW	8	2000	367.0	367.0	35.0
INA240A3PWR	TSSOP	PW	8	2000	367.0	367.0	35.0
INA240A4PWR	TSSOP	PW	8	2000	367.0	367.0	35.0

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.

SMALL OUTLINE PACKAGE

NOTES:

- 1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.

 2. This drawing is subject to change without notice.

 3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not
- exceed 0.15 mm per side.
- 4. This dimension does not include interlead flash. Interlead flash shall not exceed 0.25 mm per side.
- 5. Reference JEDEC registration MO-153, variation AA.

SMALL OUTLINE PACKAGE

NOTES: (continued)

6. Publication IPC-7351 may have alternate designs.

7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

SMALL OUTLINE PACKAGE

NOTES: (continued)

- 8. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.
- 9. Board assembly site may have different recommendations for stencil design.

重要声明

德州仪器 (TI) 公司有权按照最新发布的 JESD46 对其半导体产品和服务进行纠正、增强、改进和其他修改,并不再按最新发布的 JESD48 提供任何产品和服务。买方在下订单前应获取最新的相关信息,并验证这些信息是否完整且是最新的。

TI 公布的半导体产品销售条款 (http://www.ti.com/sc/docs/stdterms.htm) 适用于 TI 己认证和批准上市的已封装集成电路产品的销售。另有其他条款可能适用于其他类型 TI 产品及服务的使用或销售。

复制 TI 数据表上 TI 信息的重要部分时,不得变更该等信息,且必须随附所有相关保证、条件、限制和通知,否则不得复制。TI 对该等复制文件不承担任何责任。第三方信息可能受到其它限制条件的制约。在转售 TI 产品或服务时,如果存在对产品或服务参数的虚假陈述,则会失去相关 TI 产品或服务的明示或暗示保证,且构成不公平的、欺诈性商业行为。TI 对此类虚假陈述不承担任何责任。

买方和在系统中整合 TI 产品的其他开发人员(总称"设计人员")理解并同意,设计人员在设计应用时应自行实施独立的分析、评价和判断,且应全权负责并确保应用的安全性,及设计人员的应用(包括应用中使用的所有 TI 产品)应符合所有适用的法律法规及其他相关要求。设计人员就自己设计的应用声明,其具备制订和实施下列保障措施所需的一切必要专业知识,能够(1)预见故障的危险后果,(2)监视故障及其后果,以及(3)降低可能导致危险的故障几率并采取适当措施。设计人员同意,在使用或分发包含 TI 产品的任何应用前,将彻底测试该等应用和该等应用中所用 TI 产品的功能。

TI 提供技术、应用或其他设计建议、质量特点、可靠性数据或其他服务或信息,包括但不限于与评估模块有关的参考设计和材料(总称"TI资源"),旨在帮助设计人员开发整合了 TI 产品的 应用, 如果设计人员(个人,或如果是代表公司,则为设计人员的公司)以任何方式下载、访问或使用任何特定的 TI资源,即表示其同意仅为该等目标,按照本通知的条款使用任何特定 TI资源。

TI 所提供的 TI 资源,并未扩大或以其他方式修改 TI 对 TI 产品的公开适用的质保及质保免责声明;也未导致 TI 承担任何额外的义务或责任。TI 有权对其 TI 资源进行纠正、增强、改进和其他修改。除特定 TI 资源的公开文档中明确列出的测试外,TI 未进行任何其他测试。

设计人员只有在开发包含该等 TI 资源所列 TI 产品的 应用时, 才被授权使用、复制和修改任何相关单项 TI 资源。但并未依据禁止反言原则或其他法理授予您任何TI知识产权的任何其他明示或默示的许可,也未授予您 TI 或第三方的任何技术或知识产权的许可,该等产权包括但不限于任何专利权、版权、屏蔽作品权或与使用TI产品或服务的任何整合、机器制作、流程相关的其他知识产权。涉及或参考了第三方产品或服务的信息不构成使用此类产品或服务的许可或与其相关的保证或认可。使用 TI 资源可能需要您向第三方获得对该等第三方专利或其他知识产权的许可。

TI 资源系"按原样"提供。TI 兹免除对资源及其使用作出所有其他明确或默认的保证或陈述,包括但不限于对准确性或完整性、产权保证、无屡发故障保证,以及适销性、适合特定用途和不侵犯任何第三方知识产权的任何默认保证。TI 不负责任何申索,包括但不限于因组合产品所致或与之有关的申索,也不为或对设计人员进行辩护或赔偿,即使该等产品组合已列于 TI 资源或其他地方。对因 TI 资源或其使用引起或与之有关的任何实际的、直接的、特殊的、附带的、间接的、惩罚性的、偶发的、从属或惩戒性损害赔偿,不管 TI 是否获悉可能会产生上述损害赔偿,TI 概不负责。

除 TI 己明确指出特定产品已达到特定行业标准(例如 ISO/TS 16949 和 ISO 26262)的要求外,TI 不对未达到任何该等行业标准要求而承担任何责任。

如果 TI 明确宣称产品有助于功能安全或符合行业功能安全标准,则该等产品旨在帮助客户设计和创作自己的 符合 相关功能安全标准和要求的应用。在应用内使用产品的行为本身不会 配有 任何安全特性。设计人员必须确保遵守适用于其应用的相关安全要求和 标准。设计人员不可将任何 TI 产品用于关乎性命的医疗设备,除非己由各方获得授权的管理人员签署专门的合同对此类应用专门作出规定。关乎性命的医疗设备是指出现故障会导致严重身体伤害或死亡的医疗设备(例如生命保障设备、心脏起搏器、心脏除颤器、人工心脏泵、神经刺激器以及植入设备)。此类设备包括但不限于,美国食品药品监督管理局认定为 III 类设备的设备,以及在美国以外的其他国家或地区认定为同等类别设备的所有医疗设备。

TI 可能明确指定某些产品具备某些特定资格(例如 Q100、军用级或增强型产品)。设计人员同意,其具备一切必要专业知识,可以为自己的应用选择适合的 产品, 并且正确选择产品的风险由设计人员承担。设计人员单方面负责遵守与该等选择有关的所有法律或监管要求。

设计人员同意向 TI 及其代表全额赔偿因其不遵守本通知条款和条件而引起的任何损害、费用、损失和/或责任。

邮寄地址: 上海市浦东新区世纪大道 1568 号中建大厦 32 楼,邮政编码: 200122 Copyright © 2017 德州仪器半导体技术(上海)有限公司