

REF2025, REF2030, REF2033, REF2041 SBOS600E - JULY 2018 - REVISED FEBRUARY 2022

REF20xx Low-Drift, Low-Power, Dual-Output, V_{REF} and V_{REF} / 2 Voltage References

1 Features

- Two outputs, V_{REF} and V_{REF} / 2, for convenient use in single-supply systems
- Excellent temperature drift performance:
 - 8 ppm/°C (maximum) from –40°C to 125°C
- High initial accuracy: ±0.05% (maximum)
- V_{REF} and V_{BIAS} tracking overtemperature:
 - 6 ppm/°C (maximum) from –40°C to 85°C
 - 7 ppm/°C (maximum) from –40°C to 125°C
- Microsize package: SOT23-5
- Low dropout voltage: 10 mV
- High output current: ±20 mA
- Low quiescent current: 360 µA
- Line regulation: 3 ppm/V
- Load regulation: 8 ppm/mA
- Matte-Sn version (REF2025AISDDCR) for improved corrosion resistance in the Battelle Class III and similar harsh environments

2 Applications

- **Electricity meter**
- Analog input module
- Analog output module
- Servo drive control module
- Circuit breaker (ACB, MCCB, VCB)
- Clinical digital thermometer
- Lab & field instrumentation
- **Battery test**

Power VlaguS V_{IN} **INA213** ADC I_{SENSE} REF 3.0 \ **REF2030** GND Application Example

3 Description

Applications with only a positive supply voltage often require additional stable voltage in the middle of the analog-to-digital converter (ADC) input range to bias input bipolar signals. The REF20xx provides a reference voltage (V_{REF}) for the ADC and a second highly-accurate voltage (VBIAS) that can be used to bias the input bipolar signals.

The REF20xx offers excellent temperature drift (8 ppm/°C, maximum) and initial accuracy (0.05%) on both the V_{REF} and V_{BIAS} outputs while operating at a quiescent current less than 430 µA. In addition, the V_{RFF} and V_{BIAS} outputs track each other with a precision of 6 ppm/°C (maximum) across the temperature range of -40°C to 125°C. All these features increase the precision of the signal chain and decrease board space, while reducing the cost of the system as compared to a discrete solution. Extremely low dropout voltage of only 10 mV allows operation from very low input voltages, which can be very useful in battery-operated systems.

Both the V_{REF} and V_{BIAS} voltages have the same excellent specifications and can sink and source current equally well. Very good long-term stability and low noise levels make these devices ideally-suited for high-precision industrial applications.

Device Information

PART NAME	PACKAGE (1)	BODY SIZE (NOM)		
REF20xx	SOT-23 (5)	2.90 mm × 1.60 mm		

For all available packages, see the orderable addendum at the end of the datasheet.

V_{REF} and V_{BIAS} vs Temperature

Table of Contents

1 Features		9.1 Overview	17
2 Applications	1	9.2 Functional Block Diagram	17
3 Description	1	9.3 Feature Description	
4 Revision History	<mark>2</mark>	9.4 Device Functional Modes	18
5 Device Comparison Table	3	10 Applications and Implementation	19
6 Pin Configuration and Functions	3	10.1 Application Information	19
Pin Functions	3	10.2 Typical Application	20
7 Specifications	4	11 Power-Supply Recommendations	<mark>25</mark>
7.1 Absolute Maximum Ratings	4	12 Layout	26
7.2 ESD Ratings	4	12.1 Layout Guidelines	26
7.3 Recommended Operating Conditions	4	12.2 Layout Example	26
7.4 Thermal Information	4	13 Device and Documentation Support	27
7.5 Electrical Characteristics	5	13.1 Documentation Support	27
7.6 Typical Characteristics	6	13.2 Receiving Notification of Documentation	ı Updates <mark>27</mark>
8 Parameter Measurement Information	13	13.3 Support Resources	27
8.1 Solder Heat Shift	13	13.4 Trademarks	
8.2 Long-Term Stability	14	13.5 Electrostatic Discharge Caution	
8.3 Thermal Hysteresis		13.6 Glossary	
8.4 Noise Performance		14 Mechanical, Packaging, and Orderable	
9 Detailed Description		Information	27
NOTE: Page numbers for previous revisions mechanges from Revision D (May 2018) to Rev			Page
Updated Applications section.			1
		d cross-references throughout the document.	
		n ±4000 V to ±2500 V	
Added Long-Term Stability sub-section und	er Parame	eter Measurement Information section	14
Changes from Revision C (January 2017) to	Revision	n D (May 2018)	Page
Changed application information to include			
Changes from Pavisian B / July 2014) to Pa	vision C (January 2047)	
Changes from Revision B (July 2014) to Rev	vision C (January 2017)	Page
Added I/O column to Pin Functions table			
		laximum Ratings table (moved from ESD Rat	
		ble format	
Changes from Revision A (June 2014) to Re	evision B	(July 2014)	Page
· Changed device status to Production Data	from Mixe	d Status	1
·			
Changes from Revision * (May 2014) to Rev	vision A (June 2014)	Page
Made changes to product preview data she	et		1

5 Device Comparison Table

PRODUCT	V _{REF}	V _{BIAS}
REF2025	2.5 V	1.25 V
REF2030	3.0 V	1.5 V
REF2033	3.3 V	1.65 V
REF2041	4.096 V	2.048 V

6 Pin Configuration and Functions

Figure 6-1. DDC Package SOT23-5 (Top View)

Pin Functions

P	IN	I/O	DESCRIPTION			
NO.	NAME	1/0	DESCRIPTION			
1	V _{BIAS}	Output	Bias voltage output (V _{REF} / 2)			
2	GND	_	Ground			
3	EN	Input	Enable (EN ≥ V _{IN} – 0.7 V, device enabled)			
4	V _{IN}	Input	Input supply voltage			
5	V _{REF}	Output	Reference voltage output (V _{REF})			

7 Specifications

7.1 Absolute Maximum Ratings

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

		MIN	MAX	UNIT
Input voltage	V _{IN}	-0.3	6	\/
	EN	-0.3	V _{IN} + 0.3	V
	Operating	-55	150	
Temperature	Junction, T _j		150	°C
	Storage, T _{stg}	-65	170	

⁽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		Human-body model (HBM), per ANSI/ESDA/JEDEC JS-001 ⁽¹⁾		V
V _(ESD) Electrostatic discharge	Charged-device model (CDM), per JEDEC specification JESD22-C101 ⁽²⁾	±1500	_ v	

- (1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.
- (2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

7.3 Recommended Operating Conditions

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

	MIN	NOM MAX	UNIT
V_{IN} Supply input voltage range (I _L = 0 mA, T _A = 25°C)	$V_{REF} + 0.02^{(1)}$	5.5	V

⁽¹⁾ See Figure 7-28 in Section 7.6 for minimum input voltage at different load currents and temperature

7.4 Thermal Information

		REF20xx	
	THERMAL METRIC ⁽¹⁾	DDC (SOT23)	UNIT
		5 PINS	
$R_{\theta JA}$	Junction-to-ambient thermal resistance	193.6	°C/W
R _{θJC(top)}	Junction-to-case (top) thermal resistance	40.2	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance	34.5	°C/W
ΨЈТ	Junction-to-top characterization parameter	0.9	°C/W
ΨЈВ	Junction-to-board characterization parameter	34.3	°C/W
R _{0JC(bot)}	Junction-to-case (bottom) thermal resistance	N/A	°C/W

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

7.5 Electrical Characteristics

At $T_A = 25$ °C, $I_L = 0$ mA, and $V_{IN} = 5$ V, unless otherwise noted. Both V_{REF} and V_{BIAS} have the same specifications.

	PARAMETE	R	TEST CONDITION	MIN	TYP	MAX	UNIT	
ACCURA	ACY AND DRIFT							
	Output voltage accuracy				-0.05%		0.05%	
	Output voltage temperature	coefficient ⁽¹⁾	-40°C ≤ T _A ≤ 125°C			±3	±8	ppm/°C
		(2)	-40°C ≤ T _A ≤ 85°C			±1.5	±6	
	V_{REF} and V_{BIAS} tracking ove	r temperature(2)	-40°C ≤ T _A ≤ 125°C			±2	±7	ppm/°C
LINE AN	D LOAD REGULATION		1					
$\Delta V_{O(\Delta VI)}$	Line regulation		$V_{REF} + 0.02 \text{ V} \le V_{IN} \le 5.5 \text{ V}$			3	35	ppm/V
۸۱/	Lood regulation	Sourcing	$0 \text{ mA} \le I_L \le 20 \text{ mA}$, $V_{REF} + 0.6 \text{ V} \le V_{IN} \le 5.5 \text{ V}$			8	20	22 22 22 A
$\Delta V_{O(\Delta IL)}$	Load regulation	Sinking	$0 \text{ mA} \le I_L \le -20 \text{ mA},$ $V_{REF} + 0.02 \text{ V} \le V_{IN} \le 5.5 \text{ V}$			8	20	- ppm/mA
POWER	SUPPLY	·						
		A ativa mada				360	430	
1	Supply current	Active mode	-40°C ≤ T _A ≤ 125°C				460	
Icc	Supply current	Shutdown mode				3.3	5	μA
		Shuldown mode	-40°C ≤ T _A ≤ 125°C				9	
	F 11 "		Device in shutdown mode (EN	0		0.7	V	
	Enable voltage	Enable voltage		Device in active mode (EN = 1)			V _{IN}	V
	Dropout voltage				10	20	mV	
	Dropout voltage		I _L = 20 mA			600	IIIV	
I _{SC}	Short-circuit current					50		mA
t _{on}	Turn-on time		0.1% settling, C _L = 1 μF			500		μs
NOISE								
	Low-frequency noise ⁽³⁾		0.1 Hz ≤ f ≤ 10 Hz			12		ppm _{PP}
	Output voltage noise density		f = 100 Hz			0.25		ppm/√ Hz
CAPACIT	TIVE LOAD							
	Stable output capacitor rang	е			0		10	μF
HYSTER	ESIS AND LONG TERM STA	BILITY						
	Long-term stability ⁽⁴⁾		0 to 1000 hours			25		ppm
	Output voltage hysteresis ⁽⁵⁾		25°C, –40°C, 125°C, 25°C	Cycle 1		60		ppm
	Calpat Voltage Hystolesis.		20 0, 40 0, 120 0, 20 0	Cycle 2		35		ppiii

- (1) Temperature drift is specified according to the box method. See the Section 9.3 section for more details.
- (2) The V_{REF} and V_{BIAS} tracking over temperature specification is explained in more detail in the Section 9.3 section.
- (3) The peak-to-peak noise measurement procedure is explained in more detail in the Section 8.4 section.
- (4) Long-term stability measurement procedure is explained in more in detail in the Section 8.2 section.
- (5) The thermal hysteresis measurement procedure is explained in more detail in the Section 8.3 section.

7.6 Typical Characteristics

At $T_A = 25$ °C, $I_L = 0$ mA, $V_{IN} = 5$ -V power supply, $C_L = 0$ μ F, and 2.5-V output, unless otherwise noted.

Refer to the Section 8.1 section for more information.

Figure 7-8. Solder Heat Shift Distribution (V_{REF})

Refer to the Section 8.1 section for more information.

Figure 7-10. Output Voltage Accuracy (V_{REF}) vs Temperature

Figure 7-11. V_{REF} – 2 × V_{BIAS} Tracking vs Temperature

Figure 7-12. Output Voltage Change vs Load Current (V_{REF})

Figure 7-13. Output Voltage Change vs Load Current (VBIAS)

Figure 7-14. Load Regulation Sourcing vs Temperature (V_{REF})

Figure 7-15. Load Regulation Sourcing vs Temperature (V_{BIAS})

Figure 7-16. Load Regulation Sinking vs Temperature (V_{REF})

Figure 7-17. Load Regulation Sinking vs Temperature (V_{BIAS})

Figure 7-18. Line Regulation vs Temperature (V_{REF})

8 Parameter Measurement Information

8.1 Solder Heat Shift

The materials used in the manufacture of the REF20xx have differing coefficients of thermal expansion, resulting in stress on the device die when the part is heated. Mechanical and thermal stress on the device die can cause the output voltages to shift, degrading the initial accuracy specifications of the product. Reflow soldering is a common cause of this error.

In order to illustrate this effect, a total of 92 devices were soldered on four printed circuit boards [23 devices on each printed circuit board (PCB)] using lead-free solder paste and the paste manufacturer suggested reflow profile. The reflow profile is as shown in Figure 8-1. The printed circuit board is comprised of FR4 material. The board thickness is 1.57 mm and the area is 171.54 mm × 165.1 mm.

The reference and bias output voltages are measured before and after the reflow process; the typical shift is displayed in Figure 8-2 and Figure 8-3. Although all tested units exhibit very low shifts (< 0.01%), higher shifts are also possible depending on the size, thickness, and material of the printed circuit board. An important note is that the histograms display the typical shift for exposure to a single reflow profile. Exposure to multiple reflows, as is common on PCBs with surface-mount components on both sides, causes additional shifts in the output bias voltage. If the PCB is exposed to multiple reflows, the device should be soldered in the second pass to minimize its exposure to thermal stress.

Figure 8-1. Reflow Profile

Figure 8-3. Solder Heat Shift Distribution, V_{BIAS} (%)

8.2 Long-Term Stability

The long term stability of the REF20xx was collected on 32 parts that were soldered onto Printed Circuit Boards without any slots or special layout considerations. The boards were then placed into an oven with air temperature maintained at $T_A = 35$ °C. The V_{REF} output of the 32 parts was measured regularly. Typical long term stability is as shown in Figure 8-4.

Figure 8-4. Long Term Stability – 1000 hours (V_{REF})

8.3 Thermal Hysteresis

Thermal hysteresis is measured with the REF20xx soldered to a PCB, similar to a real-world application. Thermal hysteresis for the device is defined as the change in output voltage after operating the device at 25°C, cycling the device through the specified temperature range, and returning to 25°C. Hysteresis can be expressed by Equation 1:

$$V_{HYST} = \left(\frac{\left|V_{PRE} - V_{POST}\right|}{V_{NOM}}\right) \bullet 10^{6} \quad (ppm)$$
(1)

where

- V_{HYST} = thermal hysteresis (in units of ppm),
- V_{NOM} = the specified output voltage,
- V_{PRE} = output voltage measured at 25°C pre-temperature cycling, and
- V_{POST} = output voltage measured after the device has cycled from 25°C through the specified temperature range of –40°C to 125°C and returns to 25°C.

Typical thermal hysteresis distribution is as shown in Figure 8-5 and Figure 8-6.

Figure 8-5. Thermal Hysteresis Distribution (V_{REF})

Figure 8-6. Thermal Hysteresis Distribution (V_{BIAS})

8.4 Noise Performance

Typical 0.1-Hz to 10-Hz voltage noise can be seen in Figure 8-7 and Figure 8-8. Device noise increases with output voltage and operating temperature. Additional filtering can be used to improve output noise levels, although care should be taken to ensure the output impedance does not degrade ac performance. Peak-to-peak noise measurement setup is shown in Figure 8-9.

Figure 8-9. 0.1-Hz to 10-Hz Noise Measurement Setup

9 Detailed Description

9.1 Overview

The REF20xx are a family of dual-output, V_{REF} and V_{BIAS} (V_{REF} / 2) band-gap voltage references. The Section 9.2 section provides a block diagram of the basic band-gap topology and the two buffers used to derive the V_{REF} and V_{BIAS} outputs. Transistors Q_1 and Q_2 are biased such that the current density of Q_1 is greater than that of Q_2 . The difference of the two base emitter voltages ($V_{BE1} - V_{BE2}$) has a positive temperature coefficient and is forced across resistor Q_1 . The voltage is amplified and added to the base emitter voltage of Q_2 , which has a negative temperature coefficient. The resulting band-gap output voltage is almost independent of temperature. Two independent buffers are used to generate V_{REF} and V_{BIAS} from the band-gap voltage. The resistors Q_1 0 and Q_2 1 and Q_3 2 are biased such that Q_3 3 and Q_4 4 are sized such that Q_4 4 are sized such that Q_4 5 and Q_4 6 are sized such that Q_4 6 are sized such that Q_4 6 are sized such that Q_4 7 and Q_4 8 are sized such that Q_4 8 are sized such that Q_4 9 are sized such that $Q_$

e-Trim $^{\text{TM}}$ is a method of package-level trim for the initial accuracy and temperature coefficient of V_{REF} and V_{BIAS} , implemented during the final steps of manufacturing after the plastic molding process. This method minimizes the influence of inherent transistor mismatch, as well as errors induced during package molding. e-Trim is implemented in the REF20xx to minimize the temperature drift and maximize the initial accuracy of both the V_{REF} and V_{BIAS} outputs.

9.2 Functional Block Diagram

9.3 Feature Description

9.3.1 V_{REF} and V_{BIAS} Tracking

Most single-supply systems require an additional stable voltage in the middle of the analog-to-digital converter (ADC) input range to bias input bipolar signals. The V_{REF} and V_{BIAS} outputs of the REF20xx are generated from the same band-gap voltage as shown in the Section 9.2 section. Hence, both outputs track each other over the full temperature range of -40° C to 125° C with an accuracy of 7 ppm/°C (maximum). The tracking accuracy increases to 6 ppm/°C (maximum) when the temperature range is limited to -40° C to 85° C. The tracking error is calculated using the box method, as described by Equation 2:

Tracking Error =
$$\left(\frac{V_{\text{DIFF}(MAX)} - V_{\text{DIFF} (MIN)}}{V_{\text{REF}} \bullet \text{Temperature Range}}\right) \bullet 10^6 \text{ (ppm)}$$
 (2)

where

$$\bullet \quad V_{\text{DIFF}} = V_{\text{REF}} - 2 \bullet V_{\text{BIAS}}$$

The tracking accuracy is as shown in Figure 9-1.

Figure 9-1. V_{REF} and V_{BIAS} Tracking vs Temperature

9.3.2 Low Temperature Drift

The REF20xx is designed for minimal drift error, which is defined as the change in output voltage over temperature. The drift is calculated using the box method, as described by Equation 3:

$$Drift = \left(\frac{V_{REF(MAX)} - V_{REF(MIN)}}{V_{REF} \bullet Temperature Range}\right) \bullet 10^6 \quad (ppm)$$
(3)

9.3.3 Load Current

The REF20xx family is specified to deliver a current load of ± 20 mA per output. Both the V_{REF} and V_{BIAS} outputs of the device are protected from short circuits by limiting the output short-circuit current to 50 mA. The device temperature increases according to Equation 4:

$$T_{J} = T_{A} + P_{D} \cdot R_{\theta J A} \tag{4}$$

where

- T_J = junction temperature (°C),
- T_A = ambient temperature (°C),
- P_D = power dissipated (W), and
- R_{θ,JA} = junction-to-ambient thermal resistance (°C/W)

The REF20xx maximum junction temperature must not exceed the absolute maximum rating of 150°C.

9.4 Device Functional Modes

When the EN pin of the REF20xx is pulled high, the device is in active mode. The device should be in active mode for normal operation. The REF20xx can be placed in a low-power mode by pulling the ENABLE pin low. When in shutdown mode, the output of the device becomes high impedance and the quiescent current of the device reduces to $5 \,\mu$ A in shutdown mode. See the Section 7.5 for logic high and logic low voltage levels.

10 Applications and Implementation

Note

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

10.1 Application Information

The low-drift, bidirectional, single-supply, low-side, current-sensing solution, described in this section, can accurately detect load currents from -2.5 A to 2.5 A. The linear range of the output is from 250 mV to 2.75 V. Positive current is represented by output voltages from 1.5 V to 2.75 V, whereas negative current is represented by output voltages from 250 mV to 1.5 V. The difference amplifier is the INA213 current-shunt monitor, whose supply and reference voltages are supplied by the low-drift REF2030.

Industrial applications with electronics in corrosive environments are susceptible to corrosive damage due to the exposure to heat, moisture, and corrosive gases. The combination of the following conditions in a given system lead to higher risk of corrosive damage:

- 1. Ventilated enclosures exposing underlying PCB.
- 2. PCBs not conformally coated.
- 3. Exposed-lead components with plating susceptible to corrosion.
- 4. Changes in plating techniques for RoHS compliance (e.g. removal of Pb (lead) and certain types of plating).

To improve resistance to corrosion in harsh environments, the REF2025AISDDCR uses Matte-Sn plating with improved assembly process to reduce exposed Cu, leading to improved corrosion resistance in the Battelle Class III and similar harsh environments. The "S" in the part number identifies this special plating option. REF2025 versions that do not have the "S" will continue to be available in industry standard NiPdAu processing technique.

10.2 Typical Application

10.2.1 Low-Side, Current-Sensing Application

REF20xx V_{REF} V_{IN} Bandgap ΕN V_{BIAS} **GND** REF ٧+ $\pm I_{LOAD}$ V_{REF} IN+ V_{BUS} OUT **ADC** \geq R_{SHUNT} V_{OUT} IN-**GND INA213B**

Figure 10-1. Low-Side, Current-Sensing Application

10.2.1.1 Design Requirements

The design requirements are as follows:

Supply voltage: 5.0 V
 Load current: ±2.5 A
 Output: 250 mV to 2.75 V
 Maximum shunt voltage: ±25 mV

10.2.1.2 Detailed Design Procedure

Low-side current sensing is desirable because the common-mode voltage is near ground. Therefore, the current-sensing solution is independent of the bus voltage, V_{BUS} . When sensing bidirectional currents, use a differential amplifier with a reference pin. This procedure allows for the differentiation between positive and negative currents by biasing the output stage such that it can respond to negative input voltages. There are a variety of methods for supplying power (V+) and the reference voltage (V_{REF} , or V_{BIAS}) to the differential amplifier. For a low-drift solution, use a monolithic reference that supplies both power and the reference voltage. Figure 10-2 shows the general circuit topology for a low-drift, low-side, bidirectional, current-sensing solution. This topology is particularly useful when interfacing with an ADC; see Figure 10-1. Not only do V_{REF} and V_{BIAS} track over temperature, but their matching is much better than alternate topologies. For a more detailed version of the design procedure, refer to TIDU357.

Figure 10-2. Low-Drift, Low-side, Bidirectional, Current-Sensing Circuit Topology

The transfer function for the circuit given in Figure 10-2 is as shown in Equation 5:

$$V_{OUT} = G \cdot (\pm V_{SHUNT}) + V_{BIAS}$$

$$= G \cdot (\pm I_{LOAD} \cdot R_{SHUNT}) + V_{BIAS}$$
(5)

10.2.1.2.1 Shunt Resistor

As illustrated in Figure 10-2, the value of V_{SHUNT} is the ground potential for the system load. If the value of V_{SHUNT} is too large, issues may arise when interfacing with systems whose ground potential is actually 0 V. Also, a value of V_{SHUNT} that is too negative may violate the input common-mode voltage of the differential amplifier in addition to potential interfacing issues. Therefore, limiting the voltage across the shunt resistor is important. Equation 6 can be used to calculate the maximum value of R_{SHUNT} .

$$R_{SHUNT(max)} = \frac{V_{SHUNT(max)}}{I_{LOAD(max)}}$$
(6)

Given that the maximum shunt voltage is ±25 mV and the load current range is ±2.5 A, the maximum shunt resistance is calculated as shown in Equation 7.

$$R_{SHUNT (max)} = \frac{V_{SHUNT (max)}}{I_{LOAD (max)}} = \frac{25mV}{2.5A} = 10m\Omega$$
(7)

To minimize errors over temperature, select a low-drift shunt resistor. To minimize offset error, select a shunt resistor with the lowest tolerance. For this design, the Y14870R01000B9W resistor is used.

10.2.1.2.2 Differential Amplifier

The differential amplifier used for this design should have the following features:

- 1. Single-supply (3 V),
- 2. Reference voltage input,
- 3. Low initial input offset voltage (VOS),
- 4. Low-drift,
- 5. Fixed gain, and
- 6. Low-side sensing (input common-mode range below ground).

For this design, a current-shunt monitor (INA213) is used. The INA21x family topology is shown in Figure 10-3. The INA213B specifications can be found in the INA213 product data sheet.

Copyright © 2017, Texas Instruments Incorporated

Figure 10-3. INA21x Current-Shunt Monitor Topology

The INA213B is an excellent choice for this application because all the required features are included. In general, instrumentation amplifiers (INAs) do not have the input common-mode swing to ground that is essential for this application. In addition, INAs require external resistors to set their gain, which is not desirable for low-drift applications. Difference amplifiers typically have larger input bias currents, which reduce solution accuracy at

small load currents. Difference amplifiers typically have a gain of 1 V/V. When the gain is adjustable, these amplifiers use external resistors that are not conducive to low-drift applications.

10.2.1.2.3 Voltage Reference

The voltage reference for this application should have the following features:

- 1. Dual output (3.0 V and 1.5 V),
- 2. Low drift, and
- 3. Low tracking errors between the two outputs.

For this design, the REF2030 is used. The REF20xx topology is as shown in the Section 9.2 section.

The REF2030 is an excellent choice for this application because of its dual output. The temperature drift of 8 ppm/°C and initial accuracy of 0.05% make the errors resulting from the voltage reference minimal in this application. In addition, there is minimal mismatch between the two outputs and both outputs track very well across temperature, as shown in Figure 10-4 and Figure 10-5.

50

50

60

40

10

10

10

10

V_{REF} and V_{BIAS} Tracking Over Temperature (ppm/°C)

Figure 10-5. Distribution of V_{REF} – 2 × V_{BIAS} Drift Tracking Over Temperature

10.2.1.2.4 Results

Table 10-1 summarizes the measured results.

Table 10-1. Measured Results

ERROR	UNCALIBRATED (%)	CALIBRATED (%)		
Error across the full load current range (25°C)	±0.0355	±0.004		
Error across the full load current range (–40°C to 125°C)	±0.0522	±0.0606		

10.2.1.3 Application Curves

Performing a two-point calibration at 25°C removes the errors associated with offset voltage, gain error, and so forth. Figure 10-6 to Figure 10-8 show the measured error at different conditions. For a more detailed description on measurement procedure, calibration, and calculations, please refer to TIDU357.

11 Power-Supply Recommendations

The REF20xx family of references feature an extremely low-dropout voltage. These references can be operated with a supply of only 20 mV above the output voltage. For loaded reference conditions, a typical dropout voltage versus load is shown in Figure 11-1. A supply bypass capacitor ranging between 0.1 μ F to 10 μ F is recommended.

Figure 11-1. Dropout Voltage vs Load Current

12 Layout

12.1 Layout Guidelines

Figure 12-1 shows an example of a PCB layout for a data acquisition system using the REF2030. Some key considerations are:

- Connect low-ESR, 0.1-μF ceramic bypass capacitors at V_{IN}, V_{REF}, and V_{BIAS} of the REF2030.
- Decouple other active devices in the system per the device specifications.
- Using a solid ground plane helps distribute heat and reduces electromagnetic interference (EMI) noise pickup.
- Place the external components as close to the device as possible. This configuration prevents parasitic errors (such as the Seebeck effect) from occurring.
- Minimize trace length between the reference and bias connections to the INA and ADC to reduce noise pickup.
- Do not run sensitive analog traces in parallel with digital traces. Avoid crossing digital and analog traces if possible, and only make perpendicular crossings when absolutely necessary.

12.2 Layout Example

Figure 12-1. Layout Example

13 Device and Documentation Support

13.1 Documentation Support

13.1.1 Related Documentation

For related documentation see the following:

- INA21x Voltage Output, Low- or High-Side Measurement, Bidirectional, Zero-Drift Series, Current-Shunt Monitors (SBOS437)
- Low-Drift Bidirectional Single-Supply Low-Side Current Sensing Reference Design (TIDU357)

13.2 Receiving Notification of Documentation Updates

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

13.3 Support Resources

TI E2E[™] support forums are an engineer's go-to source for fast, verified answers and design help — straight from the experts. Search existing answers or ask your own question to get the quick design help you need.

Linked content is 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.

13.4 Trademarks

e-Trim[™] is a trademark of Texas Instruments, Inc.

TI E2E[™] is a trademark of Texas Instruments.

All trademarks are the property of their respective owners.

13.5 Electrostatic Discharge Caution

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

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

13.6 Glossary

TI Glossary

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

14 Mechanical, Packaging, and Orderable Information

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

www.ti.com

9-Nov-2025

PACKAGING INFORMATION

Orderable part number	Status (1)	Material type	Package Pins	Package qty Carrier	RoHS (3)	Lead finish/ Ball material	MSL rating/ Peak reflow	Op temp (°C)	Part marking (6)
REF2025AIDDCR	Active	Production	SOT-23- THIN (DDC) 5	3000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	GACM
REF2025AIDDCR.B	Active	Production	SOT-23- THIN (DDC) 5	3000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	GACM
REF2025AIDDCT	Active	Production	SOT-23- THIN (DDC) 5	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	GACM
REF2025AIDDCT.B	Active	Production	SOT-23- THIN (DDC) 5	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	GACM
REF2025AIDDCTG4	Active	Production	SOT-23- THIN (DDC) 5	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	GACM
REF2025AIDDCTG4.B	Active	Production	SOT-23- THIN (DDC) 5	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	GACM
REF2025AISDDCR	Active	Production	SOT-23- THIN (DDC) 5	3000 LARGE T&R	Yes	Call TI	Level-2-260C-1 YEAR	-40 to 125	1M98
REF2025AISDDCR.B	Active	Production	SOT-23- THIN (DDC) 5	3000 LARGE T&R	Yes	Call TI	Level-2-260C-1 YEAR	-40 to 125	1M98
REF2030AIDDCR	Active	Production	SOT-23- THIN (DDC) 5	3000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	GADM
REF2030AIDDCR.B	Active	Production	SOT-23- THIN (DDC) 5	3000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	GADM
REF2030AIDDCRG4	Active	Production	SOT-23- THIN (DDC) 5	3000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	GADM
REF2030AIDDCRG4.B	Active	Production	SOT-23- THIN (DDC) 5	3000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	GADM
REF2030AIDDCT	Active	Production	SOT-23- THIN (DDC) 5	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	GADM
REF2030AIDDCT.B	Active	Production	SOT-23- THIN (DDC) 5	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	GADM
REF2033AIDDCR	Active	Production	SOT-23- THIN (DDC) 5	3000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	GAEM
REF2033AIDDCR.B	Active	Production	SOT-23- THIN (DDC) 5	3000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	GAEM

9-Nov-2025

www.ti.com

Orderable part number	Status (1)	Material type (2)	Package Pins	Package qty Carrier	RoHS (3)	Lead finish/ Ball material	MSL rating/ Peak reflow	Op temp (°C)	Part marking (6)
REF2033AIDDCT	Active	Production	SOT-23- THIN (DDC) 5	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	GAEM
REF2033AIDDCT.B	Active	Production	SOT-23- THIN (DDC) 5	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	GAEM
REF2033AIDDCTG4	Active	Production	SOT-23- THIN (DDC) 5	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	GAEM
REF2033AIDDCTG4.B	Active	Production	SOT-23- THIN (DDC) 5	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	GAEM
REF2041AIDDCR	Active	Production	SOT-23- THIN (DDC) 5	3000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	GAFM
REF2041AIDDCR.B	Active	Production	SOT-23- THIN (DDC) 5	3000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	GAFM
REF2041AIDDCT	Active	Production	SOT-23- THIN (DDC) 5	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	GAFM
REF2041AIDDCT.B	Active	Production	SOT-23- THIN (DDC) 5	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	GAFM
REF2041AIDDCTG4	Active	Production	SOT-23- THIN (DDC) 5	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	GAFM
REF2041AIDDCTG4.B	Active	Production	SOT-23- THIN (DDC) 5	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	GAFM

⁽¹⁾ Status: For more details on status, see our product life cycle.

⁽²⁾ Material type: When designated, preproduction parts are prototypes/experimental devices, and are not yet approved or released for full production. Testing and final process, including without limitation quality assurance, reliability performance testing, and/or process qualification, may not yet be complete, and this item is subject to further changes or possible discontinuation. If available for ordering, purchases will be subject to an additional waiver at checkout, and are intended for early internal evaluation purposes only. These items are sold without warranties of any kind.

⁽³⁾ RoHS values: Yes, No, RoHS Exempt. See the TI RoHS Statement for additional information and value definition.

⁽⁴⁾ Lead finish/Ball material: Parts may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum column width.

⁽⁵⁾ MSL rating/Peak reflow: The moisture sensitivity level ratings and peak solder (reflow) temperatures. In the event that a part has multiple moisture sensitivity ratings, only the lowest level per JEDEC standards is shown. Refer to the shipping label for the actual reflow temperature that will be used to mount the part to the printed circuit board.

PACKAGE OPTION ADDENDUM

www.ti.com 9-Nov-2025

(6) Part marking: There may be an additional marking, which relates to the logo, the lot trace code information, or the environmental category of the part.

Multiple part markings will be inside parentheses. Only one part marking contained in parentheses and separated by a "~" will appear on a part. If a line is indented then it is a continuation of the previous line and the two combined represent the entire part marking for that device.

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

www.ti.com 18-Jun-2025

TAPE AND REEL INFORMATION

A0	Dimension designed to accommodate the component width
В0	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
REF2025AIDDCR	SOT-23- THIN	DDC	5	3000	179.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
REF2025AIDDCT	SOT-23- THIN	DDC	5	250	179.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
REF2025AIDDCTG4	SOT-23- THIN	DDC	5	250	179.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
REF2025AISDDCR	SOT-23- THIN	DDC	5	3000	180.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
REF2030AIDDCR	SOT-23- THIN	DDC	5	3000	179.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
REF2030AIDDCRG4	SOT-23- THIN	DDC	5	3000	179.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
REF2030AIDDCT	SOT-23- THIN	DDC	5	250	179.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
REF2033AIDDCR	SOT-23- THIN	DDC	5	3000	179.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
REF2033AIDDCT	SOT-23- THIN	DDC	5	250	179.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3

PACKAGE MATERIALS INFORMATION

www.ti.com 18-Jun-2025

Device	Package Type	Package Drawing			Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
REF2033AIDDCTG4	SOT-23- THIN	DDC	5	250	179.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
REF2041AIDDCR	SOT-23- THIN	DDC	5	3000	179.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
REF2041AIDDCT	SOT-23- THIN	DDC	5	250	179.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
REF2041AIDDCTG4	SOT-23- THIN	DDC	5	250	179.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3

www.ti.com 18-Jun-2025

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
REF2025AIDDCR	SOT-23-THIN	DDC	5	3000	213.0	191.0	35.0
REF2025AIDDCT	SOT-23-THIN	DDC	5	250	213.0	191.0	35.0
REF2025AIDDCTG4	SOT-23-THIN	DDC	5	250	213.0	191.0	35.0
REF2025AISDDCR	SOT-23-THIN	DDC	5	3000	213.0	191.0	35.0
REF2030AIDDCR	SOT-23-THIN	DDC	5	3000	213.0	191.0	35.0
REF2030AIDDCRG4	SOT-23-THIN	DDC	5	3000	213.0	191.0	35.0
REF2030AIDDCT	SOT-23-THIN	DDC	5	250	213.0	191.0	35.0
REF2033AIDDCR	SOT-23-THIN	DDC	5	3000	213.0	191.0	35.0
REF2033AIDDCT	SOT-23-THIN	DDC	5	250	213.0	191.0	35.0
REF2033AIDDCTG4	SOT-23-THIN	DDC	5	250	213.0	191.0	35.0
REF2041AIDDCR	SOT-23-THIN	DDC	5	3000	213.0	191.0	35.0
REF2041AIDDCT	SOT-23-THIN	DDC	5	250	213.0	191.0	35.0
REF2041AIDDCTG4	SOT-23-THIN	DDC	5	250	213.0	191.0	35.0

SMALL OUTLINE TRANSISTOR

NOTES:

- All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
 This drawing is subject to change without notice.
 Reference JEDEC MO-193.

- 4. Support pin may differ or may not be present.

SMALL OUTLINE TRANSISTOR

NOTES: (continued)

- 4. Publication IPC-7351 may have alternate designs.
- 5. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

SMALL OUTLINE TRANSISTOR

NOTES: (continued)

- 6. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.

 7. Board assembly site may have different recommendations for stencil design.

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATASHEETS), DESIGN RESOURCES (INCLUDING REFERENCE DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES "AS IS" AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, regulatory or other requirements.

These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you fully indemnify TI and its representatives against any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

TI's products are provided subject to TI's Terms of Sale, TI's General Quality Guidelines, or other applicable terms available either on ti.com or provided in conjunction with such TI products. TI's provision of these resources does not expand or otherwise alter TI's applicable warranties or warranty disclaimers for TI products. Unless TI explicitly designates a product as custom or customer-specified, TI products are standard, catalog, general purpose devices.

TI objects to and rejects any additional or different terms you may propose.

Copyright © 2025, Texas Instruments Incorporated

Last updated 10/2025