

SN65HVD101 and SN65HVD102 EVM User's Guide

This user's guide describes the SN65HVD101 and SN65HVD102 evaluation module (EVM). Hereafter in this document, SN65HVD101 and SN65HVD102 will be referred to as SN65HVD10x. This EVM helps designers evaluate the device performance, supporting the fast development and analysis of IO-Link transmission systems using the SN65HVD10x IO-Link physical layer devices.

Contents

1	Featur	es	1
2 EVM Overview			
		Evaluating the SN65HVD10x	
3		Setup and Precautions	
		N65HVD101 EVM Setup	
	3.2	EVM Jumper Settings	4
	3.3	SN65HVD101 Schematic	7

List of Figures

1	SN65HVD101 EVM Board	2
2	SN65HVD101 EVM Board Layout	3
3	IO-Link Application Example	4
4	SN65HVD101 Schematic	7

List of Tables

1	EVM Jumper Settings	4
2	Status LEDs	5
3	Bill Of Materials	5

1 Features

The features of this EVM are listed below:

- · Configurable CQ Output: push-pull, high-side, or low-side for SIO mode
- 3.3-V and 5-V configurable integrated LDO (SN65HVD101 only)
- Remote wake-up indicator
- Current-limit indicator
- Configurable current limits
- 9-V to 36-V supply range
- Power Good indicator
- Over-temperature protection
- Reverse polarity protection
- Tolerant to 50-V peak line voltage
- 20-pin QFN package, 3.5 mm × 4 mm

2 EVM Overview

2.1 Evaluating the SN65HVD10x

The SN65HVD10x IO-LINK PHYs implement the IO-LINK interface for industrial point-to-point communication. When the device is connected to an IO-Link master through a 3-wire interface, the device will respond to communication initiated by the master. These PHY devices will exchange data with the Master node, acting as a complete physical layer for bi-directional communication. The SN65HVD101 device integrates a linear regulator that generates either 3.3 V or 5 V from the 24-V-nominal IO-Link L+ voltage for supplying power to the PHY as well as a local controller and additional circuits. The SN65HVD102 operates from an external 3.3-V or 5-V local supply connected to VCC_IN and GND on TB2 (see Figure 1 and Figure 2 for location).

Figure 1. SN65HVD101 EVM Board

www.ti.com

Figure 2. SN65HVD101 EVM Board Layout

3 EVM Setup and Precautions

To evaluate the performance of the SN65HVD101 you need the following equipment:

1. Power supply capable of supplying 3.3 V. 5 V if using the SN65HVD102 device.

2. Power supply capable of supplying 24 V across Lp (supply) and Ln (GND), if using the SN65HVD101 device.

3. Oscilloscope note: The IO-Link uses industrial 24-V signaling; oscilloscope probes should be chosen which will not be damaged by voltage levels up to 30 V.

4. IO-Link Master Node with appropriate 3-wire cable with Lp, Ln and CQ signals.

5. Local microcontroller, or equivalent, to communicate with the SN65HVD10x IO-Link PHY via the controller interface pins.

3.1 SN65HVD101 EVM Setup

With an appropriate IO-Link cable, connect the Lp, Ln, and CQ pins from TB1 on the EVM board to an IO-Link Master node.

3.3-V or 5-V supply operation

On JMP2 if a shunt is placed on VCC_SET to GND, the internal voltage regulator will supply 3.3 V. If no shunt is placed on JMP2, the VCC_SET input will float and the internal regulator will supply 5 V.

On the SN65HVD101 device, VCC_IN is a voltage-sense feedback signal. When using the SN65HVD101 EVM, place a shunt over VCC_IN and VCC_OUT on JMP8.

ILIM_ADJ – Current Limit Adjust

EVM Setup and Precautions

JMP1 sets the current limit. Placing a shunt across 20K (pins 1-2) on JMP1 limits the current at the CQ pin to 100 mA. Placing a shunt across GND (pins 3-4) on JMP1 limits the current to 400 mA. When working with the SN65HVDHVD102 EVM, leave the shunt off and provide the 3.3-V or 5-V supply to the VCC_IN terminal.

Microcontroller / IO-LINK Interface Signals

From the microcontroller, connect the EN (enable) signal to the EN post on JMP5, the microcontroller TX signal to the EVM TX post on JMP4, the RX signal to the RX post on JMP3. Connect the master's WAKE signal to the WAKE post on JMP9, and the master CUR_OK signal to the CURR_OK post on JMP9. An example is shown below in Figure 3.

Figure 3. IO-Link Application Example

3.2 EVM Jumper Settings

Jumper	Description	Setting	Result	
JMP1	CQ current limit adjust	OPEN	NA	
		20K – GND	100mA (Default)	
		POT-GND	400mA	
JMP2	Power Supply Selection	OPEN	5V Supply	
		VCC_SET - GND	3.3V Supply (Default)	
		VCC_SET - VCC_IN	5V Supply (internal pull-up on VCC_SET)	
JMP3	RX Input	OPEN	RX signal to microcontroller	
JMP4	TX Input	OPEN	TX signal to microcontroller	
JMP5	Driver Enable/Disable	VCC_IN – EN Driver is enabled		
		EN – GND	Driver is disabled	
JMP8	HVD101 - Voltage Sense Feedback	VCC_IN - VCC_OUT	Voltage Sense Feedback for the HVD101 internal voltage regulator	
	HVD102 - Input Voltage Supply	OPEN	VCC_IN = Supplied Vcc	
JMP9	Microcontroller interface		Contact pins for interfacing with a microcontroller	

Table 2. Status LEDs

LED	NAME	FUNCTION
D2	CQ	ON – CQ voltage present
		OFF – No CQ voltage present
D3	EN	ON – Transmitter enabled
		OFF – Transmitter disabled
D4	ТХ	ON - TX voltage greater than 2V
		OFF – TX voltage less than 2V
D5	RX	ON - RX voltage greater than 2V
		OFF – RX voltage less than 2V
D6	VCC_IN	ON – VCC_IN voltage greater than 2V
		OFF – VCC_IN voltage less than 2V
D7	VCC_SET	ON – Vcc =3.3V
		OFF - Vcc = 5V
D8	WAKE	ON – WAKE notification from the PHY to the local controller
		OFF – No WAKE event
D9	CUR_WARN	ON – CQ over-current fault
		OFF – CQ current OK
D10	TEMP_WARN	ON – Internal temperature approaching thermal shutdown
		OFF – Internal temperature OK
D11	PWR_WARN	ON – Power Fail. Lp and Vcc voltages are not at correct levels
		OFF – Power OK, Lp and Vcc voltages are at correct levels

Table 3. Bill Of Materials

Item	Qty	Reference	Part	Footprint	Mfr	Part Number	Notes
1	1	C1	10uF	805	Taiyo Yuden	EMK212BJ106KG-T	
2	1	C2	1uF		TDK	C1608X7R1C105K	
3	1	СЗ	0.1uF		Murata	GRM188R71H104K A93D	
4	1	C4	3.3uF		TDK	C3216X7R1H335K	
5	1	C5	DNI		DNI	NA	
6	6	D2,D3,D4,D5,D6,D7	GREEN		Lumex Opto	SML-LXT0805GW- TR	
7	1	D8	WHITE		Panasonic- SSG	LNJ037X8ARA	
8	3	D9,D10,D11	YELLOW		Lumex Opto	SML-LXT0805YW- TR	
9	1	JMP1	Header 2x3	HDR_THVT_2x 3_100	Samtec	HTSW-103-07-G-D	Shunt pins 1-2
10	2	JMP2	Header 1x3	HDR_THVT_1X 3_100	Samtec	HTSW-103-07-G-S	Shunt pins 1-2
11	4	JMP3, JMP4, JMP5	Header 1x3	HDR_THVT_1X 3_100	Samtec	HTSW-103-07-G-S	
12	1	JMP8	Header 1x2	HDR_THVT_1X 2_100	Samtec	HTSW-102-07-G-D	Shunt pins 1-2
13	1	JMP9	Header 2x9	HDR_THVT_2x 9_100	Samtec	HTSW-109-07-G-D	
14	1	R1	10k ohm	603	Yageo	RC0603FR-0710KL	
15	9	R2,R3,R4,R5,R6,R7,R8, R9,R10	3.5k ohm	603	Panasonic-ECG	ERJ-3EKF3571V	
16	1	R11	20k ohm	1206	Panasonic-ECG	ERJ-8ENF2002V	
17	1	R12	0 ohm	1210	KOA Speer	RK73Z2ETTE	
18	2	TB1, TB2	Terminal Block 1x3	TB_THRTSCR_ 1x3_100	Phoenix Contact	1725669	

www.ti.com

Table 5. Bill of Materials (continued)							
19	4	TP1, TP2, TP3, TP4	Test Point		Keystone	5001	
20	1	U1	HVD101/10 2	HVD10X_ VQFN_20RGB	Texas Instruments	SN65HVD101 or SN65HVD102	
21	1	VR1	DNI	THVT_VR_CTS _Series296	DNI	DNI	
22	4		Shunts	NA	Kobiconn	151-8000-E	
23	4		Standoffs	140mil Drill hole	Keystone Electronics	2027	
24	4		Screws	140mil Drill hole	Building Fasteners	PMSSS 440 0025 PH	
25	1	D1	DNI	C170	DNI	DNI	DNI

Table 3. Bill Of Materials (continued)

www.ti.com

EVM Setup and Precautions

3.3 SN65HVD101 Schematic

Figure 4 is the schematic for the SN65HVD101 EVM.

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:

- 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 © 2012, 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		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		
OMAP Applications Processors	www.ti.com/omap	TI E2E Community	e2e.ti.com
Wireless Connectivity	www.ti.com/wirelessconne	ectivity	

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