

EV2300 EVM Interface Board

This user's guide describes the function and operation of the EV2300 evaluation module. This guide includes a complete description of the EV2300 EVM, as well as a bill of materials, and schematic.

Contents

1	Introduction	2
2	Interfaces	2
3	EV2300 Bill of Materials, Component Placement, Schematic	6

List of Figures

1	Board Layer 1	8
2	Solder Mask 1	9
3	Solder Mask 2.....	10
4	Board Layer 2.....	11
5	Component Placement 1	12
6	Component Placement 2	13
7	Internal Board Layer 1	14
8	Internal Board Layer 2	15

List of Tables

1	Ordering Information.....	2
---	---------------------------	---

1 Introduction

This EVM interface board enables an IBM-compatible or other type (with required driver for the particular platform) PC to communicate with Texas Instruments SMBus, HDQ, or DQ interface gas gauges via a Universal Serial Bus (USB) port. In addition to this board, PC software is required to interpret the gas gauge data to complete the evaluation system.

1.1 Features

- Fully powered from the USB port
- Capable of providing a 25-mA 3.3-V source
- Complete interface between USB and SMBus, I²C, and HDQ (8/16) interfaces using a simple API

1.2 Kit Contents

- EV2300 circuit module
- Standard USB cable

1.3 Ordering Information

Table 1. Ordering Information

EVM Part Number
EV2300

1.4 FCC/IC Regulatory Compliance

- FCC – FEDERAL COMMUNICATIONS COMMISSION Part 15, Class A Compliant
- IC – INDUSTRY CANADA Compliant

2 Interfaces

The EV2300 interfaces are described in the following table. The reference designators on the circuit board and the functions are also listed.

Reference Designator	Function	Function
HDQ and SMB	SMBus, HDQ, and DQ Interface ports	Terminal block for connecting to a target device
I ² C	E ² PROM I ² C Interface	Terminal for connecting to a target E ² PROM or I ² C interface battery monitor
USB	USB Interface	Interface to host computer

2.1 Overview

The EV2300 is enclosed and is provided as shown.

2.2 EV2300 Controller

The EV2300 controller is a bq8012 running at 4 MHz. The controller firmware is stored in flash memory and is executed by the core at power-up after the boot ROM code verifies the integrity words.

The controller communicates with target device(s) through either: a 2-wire SMBus communication port, a 1-wire HDQ port, or a 2-wire E²PROM I²C port. The 2-wire SMBus communication port supports both SMBus and I²C protocols.

2.3 USB Interface (USB)

The interface board connects to a USB port (version 1.1) on a host computer and is powered from the port. All communication over the USB is proprietary and does not fit any USB-defined device classes. Therefore, communication with the device requires a loader and driver from Texas Instruments.

The loader enumerates the device (determines it is present on the USB), then loads the EV2300 controller firmware for the USB interface. Once the firmware load is complete, the loader sends a command to the USB interface IC to execute the new program and the loader driver exits. A new driver takes control and enumerates the EV2300 and makes the device present to programs running on the host.

The installer for the USB EVB installs:

1. A loader driver
2. A binary to load onto the USB interface IC
3. An EV2300 controller driver for direct access to the device
4. An EV2300 DLL for application access to the device

2.4 HDQ Interface (HDQ)

This interface allows a host computer to interact with a slave or target device through the two-wire SMBus or the one-wire HDQ interfaces. The ports are labeled with the corresponding signal names above each port connector. Connect the signal and a ground reference (GND), and optionally VOUT, to a target device.

The two-wire interface supports SMBus version 1.1 byte, word, block transactions with and without PEC. The SMBus limits the capacitance on each line (Data and Clock) to 100 pF. The EV2300 places 8 pF on each line, so a device may place up to 92 pF total. If the capacitive load approaches or exceeds 100 pF, SMBus communication may not be reliable.

Pin	Name	Description
1	GND	Ground return/reference for HDQ interface
2	VOUT	Controlled EEPROM power. Supplies 5 VDC to a target EEPROM IC
3	HDQ	HDQ one-wire interface. Pulled up to 3.3-V rail with a 10-k Ω resistor
4	VCC	Supplies 3.3 VDC to a target. Current load should be limited to 30 mA

2.5 I²C/EEPROM Interface (I²C)

This interface allows a host computer to interact with a target E²PROM or other I²C interface device such as a battery monitor device through a two-wire I²C interface. The interface contains a controlled power pin, the I²C clock and data lines, and a ground reference.

Pin	Name	Description
1	GND	Ground return. Connected to the SMD and HDQ GND
2	SCL	I ² C clock. This line must be pulled up by the target.
3	SDA	I ² C data. This line must be pulled up by the target.
4	VOUT	Controlled EEPROM power. Supplies 5 VDC to a target EEPROM IC

2.6 SMBus Interface (SMBus)

Pin	Name	Description
1	GND	Ground reference
2	SMBC	SMB clock pin. This pin is pulled to 3.3 VDC through a 10-k Ω resistor. Do not exceed 5.6 VDC on this pin.
3	SMBD	SMB data pin. This pin is pulled to 3.3 VDC through a 10-k Ω resistor. Do not exceed 5.6 VDC on this pin.
4	NC	Not connected on this board. This pin is floating.

3 EV2300 Bill of Materials, Component Placement, Schematic

This chapter includes the schematic, component placement on the circuit board, and a listing of the bill of materials for the EV2300 EVM.

3.1 Bill of Materials (BOM)

Qty	Ref Des ⁽¹⁾	Description ^{(2) (3) (4)}	Size	MFR	Part Number
10	C1-C7, C10-C12, C15, C20	Capacitor, ceramic, 0.1 μ F, 25 V, X7R, 10%	603	TDK	C1608X7R1E104KT
0	C13	Open	603		
2	C16, C21	Capacitor, POSCAP 4.7 μ F, 35 V, 20%	6032 \odot)	AVX	TAJC475K035R
1	C18	Capacitor, ceramic, 2200 pF, 50 V, C0G, 10%	603	TDK	C1608C0G1H222KT
1	C19	Capacitor, ceramic, 150 pF, 50 V, C0G, 10%	603	TDK	C1608C0G1H151KT
2	C8, C9	Capacitor, ceramic, 22 pF, 50 V, C0G, 10%	603	TDK	C1608C0G1H220KT
0	D1-D7, D9, D13-D15, D17	Open	0.068 x 0.049		
2	D12, D19	Diode, LED, green, 20 mA, 0.9 mcd	0.068 x 0.049	Panasonic	LN1371G-(TR)
1	D20	Diode, LED, red, 20 mA, 0.9 mcd	0.068 x 0.049	Panasonic	LN1271R-(TR)
3	D21-D23	Diode, dual, 250 mA, 70 V	SOT23	Vishay-Liteon	BAW56GS08
5	D8, D10, D11, D16, D18	Diode, low capacitance, TVS	SOT23	General Semi	GL05T
1	J1	Connector, USB upstream (Type B)	0.47" x 0.67"	Molex	67068-1000
3	J13-J15	Header, friction lock assembly, 4-pin right angle	0.400 x 0.500	Molex	22-05-3041
1	J2	Header, 11 pin, 100 mil spacing, (36-pin strip)	121100	Sullins	PTC36SAAN
0	J3-J5, J8-J11	Open	0.038"		
1	J7	Header, 2 pin, 100 mil spacing, (36-pin strip)	0.100 x 2"	Sullins	PTC36SAAN
1	Q1	Transistor, NPN, high-performance, 500 mA	SOT23	Fairchild	MMBT2222A
1	Q2	MOSFET, P-ch, -12 V, 4 A, 51 m Ω	SOT23	Vishay	Si2335DS
4	R1, R14, R16, R19	Resistor, chip, 10 k Ω , 1/16 W, 5%	603	Std	Std
12	R13, R15, R21-R24, R26, R27, R45, R46, R49, R50	Resistor, chip, 100 Ω , 1/16 W, 5%	603	Std	Std
3	R18, R42, R43	Resistor, chip, 1 M Ω , 1/16 W, 1%	603	Std	Std
1	R2	Resistor, chip, 15 k Ω , 1/16 W, 5%	603	Std	Std
7	R3-R5, R32-R34, R39	Resistor, chip, 100 k Ω , 1/16 W, 5%	603	Std	Std
3	R30, R51, R52	Resistor, chip, 620 Ω , 1/16 W, 5%	603	Std	Std
2	R31, R41	Resistor, chip, 10 Ω , 1/16 W, 5%	603	Std	Std
1	R35	Resistor, chip, 61.9 k Ω , 1/16 W, 1%	603	Std	Std
1	R53	Resistor, chip, 0 Ω , 1/16 W, 5%	603	Std	Std

⁽¹⁾ Reference designators marked with an asterisk (*) cannot be substituted. All other components can be substituted with equivalent manufacturers components.

⁽²⁾ These assemblies are ESD sensitive, ESD precautions should be observed.

⁽³⁾ These assemblies must be clean and free from flux and all contaminants. Use of no clean flux is not acceptable.

⁽⁴⁾ These assemblies must comply with workmanship standards IPC-A-610 Class 2.

Qty	Ref Des ⁽¹⁾	Description ^{(2) (3) (4)}	Size	MFR	Part Number
1	R54	Resistor, chip, 113 k Ω , 1/16 W, 0.1%	603	Vishay	TNPW06031133BT9R T1
1	R6	Resistor, chip, 1.5 k Ω , 1/16 W, 5%	603	Std	Std
0	R7, R10- R12, R17, R20, R25, R28, R36- R38, R40	Open	603		
2	R8, R9	Resistor, chip, 33 Ω , 1/16 W, 5%	603	Std	Std
0	SW1	Open	5 mm \times 5 mm		
2	U1, U2	IC, Single bus buffer gate with 3-state output, with negative enable	DCK	TI	SN74LVC1G125DCK
1	U3	IC, Single bus buffer gate with 3-state output, with positive enable	DCK	TI	SN74LVC1G126DCK
1	U4	IC, USB, general purpose, device controller	0.480 \times 0.480"	TI	TUSB3210PM
1	U5	IC, ultra low-power LDO regulator, 3.3 V, 50 mA	SOT23-5	TI	TPS77033DBV
1	U6	IC, Advance gas gauge	DBT38	TI	bq8015DBT
1	Y1 or Y4	Crystal, high performance, 12.00 MHz, SMT	0.126 \times 0.126	Citizen or Daishinku	CSA-309-12.000MABJ or DSX630G-12.00 MHz
0	Y2 or Y3	Crystal, 32.768 MHz, 7-12 pF capacitance	1,9 mm \times 5 mm	Daishinku or ECS	DST520G-32.768kHz or ECS-0.327-8-14
1	N/A	Plastic enclosure, bone, Texas Instruments silkscreen		PacTec	84107-501-039
Wire Cable Assembly ⁽⁵⁾					
1	Mate	Connector, female, 0.100 centers		22-01-30 47	Molex
4	N/A	Terminals, crimp, tin		08-50-011 4	Molex
	N/A	Wire, insulated 22 Awg, red, 18 inches (\pm 3 inches) (VOUT)		Any	Any
	N/A	Wire, insulated 22 Awg, white, 18 inches (\pm 3 inches) (SCL)		Any	Any
	N/A	Wire, insulated 22 Awg, black, 18 inches (\pm 3 inches) (GND)		Any	Any
	N/A	Wire, insulated 22 Awg, brown, 18 inches (\pm 3 inches) (SDA)		Any	Any
1	N/A	Heatshrink 1"		Any	Any

⁽⁵⁾ Make one EEPROM connector wire assembly for each assembly produced, from J15 mate, 4 - 22 AWG wires and crimp terminals. Wire colors for pin numbers are listed below. Strip and tin flying leads 0.25 inches from end of wire.

Red - pin #4 (signal VOUT)
Brown - pin #3 (signal SDA)
White - pin #2 (signal SCL)
Black - pin #1 (GND)

3.2 EV2300 Component Placement

Figure 1. Board Layer 1

Figure 2. Solder Mask 1

Figure 3. Solder Mask 2

Figure 4. Board Layer 2

Figure 5. Component Placement 1

Figure 6. Component Placement 2

Figure 7. Internal Board Layer 1

Figure 8. Internal Board Layer 2

3.3 EV2300 Schematic

EVALUATION BOARD/KIT/MODULE (EVM) ADDITIONAL TERMS

Texas Instruments (TI) provides the enclosed Evaluation Board/Kit/Module (EVM) under the following conditions:

The user assumes all responsibility and liability for proper and safe handling of the goods. Further, the user indemnifies TI from all claims arising from the handling or use of the goods.

Should this evaluation board/kit not meet the specifications indicated in the User's Guide, the board/kit may be returned within 30 days from the date of delivery for a full refund. THE FOREGOING LIMITED WARRANTY IS THE EXCLUSIVE WARRANTY MADE BY SELLER TO BUYER AND IS IN LIEU OF ALL OTHER WARRANTIES, EXPRESSED, IMPLIED, OR STATUTORY, INCLUDING ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE. EXCEPT TO THE EXTENT OF THE INDEMNITY SET FORTH ABOVE, NEITHER PARTY SHALL BE LIABLE TO THE OTHER FOR ANY INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES.

Please read the User's Guide and, specifically, the Warnings and Restrictions notice in the User's Guide prior to handling the product. This notice contains important safety information about temperatures and voltages. For additional information on TI's environmental and/or safety programs, please visit www.ti.com/esh or contact TI.

No license is granted under any patent right or other intellectual property right of TI covering or relating to any machine, process, or combination in which such TI products or services might be or are used. TI currently deals with a variety of customers for products, and therefore our arrangement with the user is not exclusive. TI assumes no liability for applications assistance, customer product design, software performance, or infringement of patents or services described herein.

REGULATORY COMPLIANCE INFORMATION

As noted in the EVM User's Guide and/or EVM itself, this EVM and/or accompanying hardware may or may not be subject to the Federal Communications Commission (FCC) and Industry Canada (IC) rules.

For EVMs **not** subject to the above rules, this evaluation board/kit/module is intended for use for ENGINEERING DEVELOPMENT, DEMONSTRATION OR EVALUATION PURPOSES ONLY and is not considered by TI to be a finished end product fit for general consumer use. It generates, uses, and can radiate radio frequency energy and has not been tested for compliance with the limits of computing devices pursuant to part 15 of FCC or ICES-003 rules, which are designed to provide reasonable protection against radio frequency interference. Operation of the equipment may cause interference with radio communications, in which case the user at his own expense will be required to take whatever measures may be required to correct this interference.

General Statement for EVMs including a radio

User Power/Frequency Use Obligations: This radio is intended for development/professional use only in legally allocated frequency and power limits. Any use of radio frequencies and/or power availability of this EVM and its development application(s) must comply with local laws governing radio spectrum allocation and power limits for this evaluation module. It is the user's sole responsibility to only operate this radio in legally acceptable frequency space and within legally mandated power limitations. Any exceptions to this are strictly prohibited and unauthorized by Texas Instruments unless user has obtained appropriate experimental/development licenses from local regulatory authorities, which is responsibility of user including its acceptable authorization.

For EVMs annotated as FCC – FEDERAL COMMUNICATIONS COMMISSION Part 15 Compliant

Caution

This device complies with part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

FCC Interference Statement for Class A EVM devices

This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference in which case the user will be required to correct the interference at his own expense.

FCC Interference Statement for Class B EVM devices

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

For EVMs annotated as IC – INDUSTRY CANADA Compliant

This Class A or B digital apparatus complies with Canadian ICES-003.

Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

Concerning EVMs including radio transmitters

This device complies with Industry Canada licence-exempt RSS standard(s). Operation is subject to the following two conditions: (1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.

Concerning EVMs including detachable antennas

Under Industry Canada regulations, this radio transmitter may only operate using an antenna of a type and maximum (or lesser) gain approved for the transmitter by Industry Canada. To reduce potential radio interference to other users, the antenna type and its gain should be so chosen that the equivalent isotropically radiated power (e.i.r.p.) is not more than that necessary for successful communication.

This radio transmitter has been approved by Industry Canada to operate with the antenna types listed in the user guide with the maximum permissible gain and required antenna impedance for each antenna type indicated. Antenna types not included in this list, having a gain greater than the maximum gain indicated for that type, are strictly prohibited for use with this device.

Cet appareil numérique de la classe A ou B est conforme à la norme NMB-003 du Canada.

Les changements ou les modifications pas expressément approuvés par la partie responsable de la conformité ont pu vider l'autorité de l'utilisateur pour actionner l'équipement.

Concernant les EVMs avec appareils radio

Le présent appareil est conforme aux CNR d'Industrie Canada applicables aux appareils radio exempts de licence. L'exploitation est autorisée aux deux conditions suivantes : (1) l'appareil ne doit pas produire de brouillage, et (2) l'utilisateur de l'appareil doit accepter tout brouillage radioélectrique subi, même si le brouillage est susceptible d'en compromettre le fonctionnement.

Concernant les EVMs avec antennes détachables

Conformément à la réglementation d'Industrie Canada, le présent émetteur radio peut fonctionner avec une antenne d'un type et d'un gain maximal (ou inférieur) approuvé pour l'émetteur par Industrie Canada. Dans le but de réduire les risques de brouillage radioélectrique à l'intention des autres utilisateurs, il faut choisir le type d'antenne et son gain de sorte que la puissance isotrope rayonnée équivalente (p.i.r.e.) ne dépasse pas l'intensité nécessaire à l'établissement d'une communication satisfaisante.

Le présent émetteur radio a été approuvé par Industrie Canada pour fonctionner avec les types d'antenne énumérés dans le manuel d'usage et ayant un gain admissible maximal et l'impédance requise pour chaque type d'antenne. Les types d'antenne non inclus dans cette liste, ou dont le gain est supérieur au gain maximal indiqué, sont strictement interdits pour l'exploitation de l'émetteur.

【Important Notice for Users of this Product in Japan】

This development kit is NOT certified as Confirming to Technical Regulations of Radio Law of Japan

If you use this product in Japan, you are required by Radio Law of Japan to follow the instructions below with respect to this product:

1. Use this product in a shielded room or any other test facility as defined in the notification #173 issued by Ministry of Internal Affairs and Communications on March 28, 2006, based on Sub-section 1.1 of Article 6 of the Ministry's Rule for Enforcement of Radio Law of Japan,
2. Use this product only after you obtained the license of Test Radio Station as provided in Radio Law of Japan with respect to this product, or
3. Use of this product only after you obtained the Technical Regulations Conformity Certification as provided in Radio Law of Japan with respect to this product. Also, please do not transfer this product, unless you give the same notice above to the transferee. Please note that if you could not follow the instructions above, you will be subject to penalties of Radio Law of Japan.

Texas Instruments Japan Limited
(address) 24-1, Nishi-Shinjuku 6 chome, Shinjuku-ku, Tokyo, Japan

<http://www.tij.co.jp>

【ご使用にあたっての注】

本開発キットは技術基準適合証明を受けておりません。

本製品のご使用に際しては、電波法遵守のため、以下のいずれかの措置を取っていただく必要がありますのでご注意ください。

1. 電波法施行規則第6条第1項第1号に基づく平成18年3月28日総務省告示第173号で定められた電波暗室等の試験設備でご使用いただく。
2. 実験局の免許を取得後ご使用いただく。
3. 技術基準適合証明を取得後ご使用いただく。

なお、本製品は、上記の「ご使用にあたっての注意」を譲渡先、移転先に通知しない限り、譲渡、移転できないものとします。

上記を遵守頂けない場合は、電波法の罰則が適用される可能性があることをご留意ください。

日本テキサス・インスツルメンツ株式会社
東京都新宿区西新宿6丁目24番1号
西新宿三井ビル

<http://www.tij.co.jp>

EVALUATION BOARD/KIT/MODULE (EVM) WARNINGS, RESTRICTIONS AND DISCLAIMERS

For Feasibility Evaluation Only, in Laboratory/Development Environments. Unless otherwise indicated, this EVM is not a finished electrical equipment and not intended for consumer use. It is intended solely for use for preliminary feasibility evaluation in laboratory/development environments by technically qualified electronics experts who are familiar with the dangers and application risks associated with handling electrical mechanical components, systems and subsystems. It should not be used as all or part of a finished end product.

Your Sole Responsibility and Risk. You acknowledge, represent and agree that:

1. You have unique knowledge concerning Federal, State and local regulatory requirements (including but not limited to Food and Drug Administration regulations, if applicable) which relate to your products and which relate to your use (and/or that of your employees, affiliates, contractors or designees) of the EVM for evaluation, testing and other purposes.
2. You have full and exclusive responsibility to assure the safety and compliance of your products with all such laws and other applicable regulatory requirements, and also to assure the safety of any activities to be conducted by you and/or your employees, affiliates, contractors or designees, using the EVM. Further, you are responsible to assure that any interfaces (electronic and/or mechanical) between the EVM and any human body are designed with suitable isolation and means to safely limit accessible leakage currents to minimize the risk of electrical shock hazard.
3. You will employ reasonable safeguards to ensure that your use of the EVM will not result in any property damage, injury or death, even if the EVM should fail to perform as described or expected.
4. You will take care of proper disposal and recycling of the EVM's electronic components and packing materials.

Certain Instructions. It is important to operate this EVM within TI's recommended specifications and environmental considerations per the user guidelines. Exceeding the specified EVM ratings (including but not limited to input and output voltage, current, power, and environmental ranges) may cause property damage, personal injury or death. If there are questions concerning these ratings please contact a TI field representative prior to connecting interface electronics including input power and intended loads. Any loads applied outside of the specified output range may result in unintended and/or inaccurate operation and/or possible permanent damage to the EVM and/or interface electronics. Please consult the EVM User's Guide prior to connecting any load to the EVM output. If there is uncertainty as to the load specification, please contact a TI field representative. During normal operation, some circuit components may have case temperatures greater than 60°C as long as the input and output are maintained at a normal ambient operating temperature. These components include but are not limited to linear regulators, switching transistors, pass transistors, and current sense resistors which can be identified using the EVM schematic located in the EVM User's Guide. When placing measurement probes near these devices during normal operation, please be aware that these devices may be very warm to the touch. As with all electronic evaluation tools, only qualified personnel knowledgeable in electronic measurement and diagnostics normally found in development environments should use these EVMs.

Agreement to Defend, Indemnify and Hold Harmless. You agree to defend, indemnify and hold TI, its licensors and their representatives harmless from and against any and all claims, damages, losses, expenses, costs and liabilities (collectively, "Claims") arising out of or in connection with any use of the EVM that is not in accordance with the terms of the agreement. This obligation shall apply whether Claims arise under law of tort or contract or any other legal theory, and even if the EVM fails to perform as described or expected.

Safety-Critical or Life-Critical Applications. If you intend to evaluate the components for possible use in safety critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, such as devices which are classified as FDA Class III or similar classification, then you must specifically notify TI of such intent and enter into a separate Assurance and Indemnity Agreement.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2013, Texas Instruments Incorporated

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