
The content and copyrights of the attached
 material are the property of its owner.

Distributed by:

www.Jameco.com ✦ 1-800-831-4242

JMendiola
Text Box
Jameco Part Number 760499

������ ������� ������
����	� ����	�� ����	�

�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

1POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

� Operation From −40 °C to 125°C
� Reference Voltage Tolerance at 25 °C

− 0.5% . . . B Grade
− 1% . . . A Grade
− 2% . . . Standard Grade

� Typical Temperature Drift (TL431B)
− 6 mV (C Temp)
− 14 mV (I Temp, Q Temp)

� Low Output Noise

� 0.2-Ω Typical Output Impedance

� Sink-Current Capability . . . 1 mA to 100 mA

� Adjustable Output Voltage . . . Vref to 36 V

1

2

3

4

8

7

6

5

CATHODE
ANODE
ANODE

NC

REF
ANODE
ANODE
NC

TL431, TL431A, TL431B . . . D (SOIC) PACKAGE
(TOP VIEW)

1

2

3

4

8

7

6

5

CATHODE
NC
NC
NC

REF
NC
ANODE
NC

TL431, TL431A, TL431B . . . P (PDIP), PS (SOP),
OR PW (TSSOP) PACKAGE

(TOP VIEW)

NC − No internal connection

TL431, TL431A, TL431B . . . DBV (SOT-23-5) PACKAGE
(TOP VIEW)

1

2

3

5

4

NC
†

CATHODE

ANODE

REF

TL431, TL431A, TL431B . . . PK (SOT-89) PACKAGE
(TOP VIEW)

REF

ANODE

CATHODE

† Pin 2 is attached to Substrate and must be
connected to ANODE or left open.

NC − No internal connection

TL432, TL432A, TL432B . . . DBV (SOT-23-5) PACKAGE
(TOP VIEW)

1

2

3

5

4

NC

ANODE

NC

REF

CATHODE

NC − No internal connection

TL431, TL431A, TL431B . . . DBZ (SOT-23-3) PACKAGE
(TOP VIEW)

TL432, TL432A, TL432B . . . DBZ (SOT-23-3) PACKAGE
(TOP VIEW)

NC − No internal connection

1

2

3
REF

CATHODE

ANODE
1

2

3
CATHODE

REF

ANODE

A
N

O
D

E

TL432, TL432A, TL432B . . . PK (SOT-89) PACKAGE
(TOP VIEW)

REF

ANODE

CATHODE
A

N
O

D
E

Copyright  2005, Texas Instruments Incorporated

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of
Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

PowerFLEX is a trademark of Texas Instruments.

���
������
��� ����������� �� !"��#�� �� �� $"%&�!����� '��#(
���'"!�� !������ �� �$#!���!������ $#� �)# �#��� �� �#*�� �����"�#���
����'��' +������,(���'"!���� $��!#����- '�#� ��� �#!#�����&, ��!&"'#
�#����- �� �&& $����#�#��(

������ ������� ������
����	� ����	�� ����	�
�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

2 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

CATHODE

ANODE

REF

TL431 . . . KTP (PowerFLEX �/TO-252) PACKAGE
(TOP VIEW)

A
N

O
D

E

TL431A, TL431B . . . DCK (SC-70) PACKAGE
(TOP VIEW)

1

2

3

6

5

4

CATHODE
NC

REF

ANODE
NC
NC

NC − No internal connection

TL431, TL431A, TL431B . . . LP (TO-92/TO-226) PACKAGE
(TOP VIEW)

CATHODE

ANODE

REF

description/ordering information

The TL431 and TL432 are three-terminal adjustable shunt regulators, with specified thermal stability over
applicable automotive, commercial, and military temperature ranges. The output voltage can be set to any value
between Vref (approximately 2.5 V) and 36 V, with two external resistors (see Figure 17). These devices have
a typical output impedance of 0.2 Ω. Active output circuitry provides a very sharp turn-on characteristic, making
these devices excellent replacements for Zener diodes in many applications, such as onboard regulation,
adjustable power supplies, and switching power supplies. The TL432 has exactly the same functionality and
electrical specifications as the TL431, but has different pinouts for the DBV, DBZ, and PK packages.

Both the TL431 and TL432 devices are offered in three grades, with initial tolerances (at 25°C) of 0.5%, 1%,
and 2%, for the B, A, and standard grade, respectively. In addition, low output drift vs temperature ensures good
stability over the entire temperature range.

The TL43xxC devices are characterized for operation from 0°C to 70°C, the TL43xxI devices are characterized
for operation from −40°C to 85°C, and the TL43xxQ devices are characterized for operation from −40°C to
125°C.

PREVIEW

������ ������� ������
����	� ����	�� ����	�

�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

3POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

Vref TOLERANCE (25°C) = 2%
TL431, TL432 ORDERING INFORMATION

TA PACKAGE † ORDERABLE
PART NUMBER

TOP-SIDE
MARKING‡

PDIP (P) Tube of 50 TL431CP TL431CP

SOIC (D)
Tube of 75 TL431CD

TL431CSOIC (D)
Reel of 2500 TL431CDR

TL431C

SOP (PS) Reel of 2000 TL431CPSR T431

Reel of 3000 TL431CDBVR
T3C_

SOT-23-5 (DBV)
Reel of 250 TL431CDBVT

T3C_

SOT-23-5 (DBV)
Reel of 3000 TL432CDBVR

T4C_
Reel of 250 TL432CDBVT

T4C_

Reel of 3000 TL431CDBZR
T3C_

SOT-23-3 (DBZ)
Reel of 250 TL431CDBZT

T3C_

0°C to 70°C
SOT-23-3 (DBZ)

Reel of 3000 TL432CDBZR
T4C_

0 C to 70 C
Reel of 250 TL432CDBZT

T4C_

SOT-89 (PK) Reel of 1000
TL431CPK 43

SOT-89 (PK) Reel of 1000
TL432CPK 2A

Bulk of 1000,
straight lead

TL431CLP

TO-226/TO-92 (LP)
Ammo of 2000,
formed lead

TL431CLPM TL431C

Reel of 2000,
formed lead

TL431CLPR

TSSOP (PW)
Tube of 150 TL431CPW

T431TSSOP (PW)
Reel of 2000 TL431CPWR

T431

PDIP (P) Tube of 50 TL431IP TL431IP

SOIC (D)
Tube of 75 TL431ID

TL431ISOIC (D)
Reel of 2500 TL431IDR

TL431I

Reel of 3000 TL431IDBVR
T3I_

SOT-23-5 (DBV)
Reel of 250 TL431IDBVT

T3I_

SOT-23-5 (DBV)
Reel of 3000 TL432IDBVR

T4I_
Reel of 250 TL432IDBVT

T4I_

Reel of 3000 TL431IDBZR
T3I_

−40 C to 85 C SOT-23-3 (DBZ)
Reel of 250 TL431IDBZT

T3I_

−40°C to 85°C SOT-23-3 (DBZ)
Reel of 3000 TL432IDBZR

T4I_
Reel of 250 TL432IDBZT

T4I_

SOT-89 (PK) Reel of 1000
TL431IPK 3I

SOT-89 (PK) Reel of 1000
TL432IPK 2B

Bulk of 1000,
straight lead

TL431ILP

TO-226/TO-92 (LP)
Ammo of 2000,
formed lead

TL431ILPM TL431I

Reel of 2000,
formed lead

TL431ILPR

† Package drawings, standard packing quantities, thermal data, symbolization, and PCB design guidelines are
available at www.ti.com/sc/package.

‡ DBV/DBZ: The actual top-side marking has one additional character that designates the assembly/test site.

������ ������� ������
����	� ����	�� ����	�
�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

4 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

Vref TOLERANCE (25°C) = 2%
TL431, TL432 ORDERING INFORMATION (CONTINUED)

TA PACKAGE † ORDERABLE
PART NUMBER

TOP-SIDE
MARKING‡

Reel of 3000 TL431QDBVR
T3Q_

SOT-23-5 (DBV)
Reel of 250 TL431QDBVT

T3Q_

SOT-23-5 (DBV)
Reel of 3000 TL432QDBVR

T4Q_
Reel of 250 TL432QDBVT

T4Q_

Reel of 3000 TL431QDBZR
T3Q_

−40°C to 125°C SOT-23-3 (DBZ)
Reel of 250 TL431QDBZT

T3Q_

−40°C to 125°C SOT-23-3 (DBZ)
Reel of 3000 TL432QDBZR

T4Q_
Reel of 250 TL432QDBZT

T4Q_

SOT-89 (PK) Reel of 1000
TL431QPK 3Q

SOT-89 (PK) Reel of 1000
TL432QPK 2C

SC-70 (DCK)
Reel of 1000 TL431QDCKR

T6_SC-70 (DCK)
Reel of 250 TL431QDCKT

T6_

† Package drawings, standard packing quantities, thermal data, symbolization, and PCB design guidelines are
available at www.ti.com/sc/package.

‡ DBV/DBZ/DCK: The actual top-side marking has one additional character that designates the assembly/test site.

������ ������� ������
����	� ����	�� ����	�

�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

5POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

Vref TOLERANCE (25°C) = 1%
TL431A, TL432A ORDERING INFORMATION

TA PACKAGE † ORDERABLE
PART NUMBER

TOP-SIDE
MARKING‡

PDIP (P) Tube of 50 TL431ACP TL431ACP

SC-70 (DCK)
Reel of 3000 TL431ACDCKR

T4_SC-70 (DCK)
Reel of 250 TL431ACDCKT

T4_

SOIC (D)
Tube of 75 TL431ACD

431ACSOIC (D)
Reel of 2500 TL431ACDR

431AC

SOP (PS) Reel of 2000 TL431ACPSR T431A

Reel of 3000 TL431ACDBVR
TAC_

SOT-23-5 (DBV)
Reel of 250 TL431ACDBVT

TAC_

SOT-23-5 (DBV)
Reel of 3000 TL432ACDBVR

T4B_
Reel of 250 TL432ACDBVT

T4B_

Reel of 3000 TL431ACDBZR
TAC_

SOT-23-3 (DBZ)
Reel of 250 TL431ACDBZT

TAC_

0°C to 70°C
SOT-23-3 (DBZ)

Reel of 3000 TL432ACDBZR
T4B_

0 C to 70 C

Reel of 250 TL432ACDBZT
T4B_

SOT-89 (PK) Reel of 1000
TL431ACPK 4A

SOT-89 (PK) Reel of 1000
TL432ACPK 2D

Bulk of 1000,
straight lead

TL431ACLP

TO-226/TO-92 (LP)

Ammo of 2000,
formed lead

TL431ACLPM

TL431ACTO-226/TO-92 (LP)
Reel of 2000,
formed lead

TL431ACLPR
TL431AC

Reel of 2000,
formed lead

TL431ACLPRE3

TSSOP (PW)
Tube of 150 TL431ACPW

T431ATSSOP (PW)
Reel of 2000 TL431ACPWR

T431A

† Package drawings, standard packing quantities, thermal data, symbolization, and PCB design guidelines are
available at www.ti.com/sc/package.

‡ DBV/DBZ/DCK: The actual top-side marking has one additional character that designates the assembly/test site.

������ ������� ������
����	� ����	�� ����	�
�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

6 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

Vref TOLERANCE (25°C) = 1%
TL431A, TL432A ORDERING INFORMATION (CONTINUED)

TA PACKAGE † ORDERABLE
PART NUMBER

TOP-SIDE
MARKING‡

PDIP (P) Tube of 50 TL431AIP TL431AIP

SC-70 (DCK)
Reel of 3000 TL431AIDCKR

T5_SC-70 (DCK)
Reel of 250 TL431AIDCKT

T5_

SOIC (D)
Tube of 75 TL431AID

431AISOIC (D)
Reel of 2500 TL431AIDR

431AI

Reel of 3000 TL431AIDBVR
TAI_

SOT-23-5 (DBV)
Reel of 250 TL431AIDBVT

TAI_

SOT-23-5 (DBV)
Reel of 3000 TL432AIDBVR

T4A_
Reel of 250 TL432AIDBVT

T4A_

−40 C to 85 C
Reel of 3000 TL431AIDBZR

TAI_−40°C to 85°C
SOT-23-3 (DBZ)

Reel of 250 TL431AIDBZT
TAI_

SOT-23-3 (DBZ)
Reel of 3000 TL432AIDBZR

T4A_
Reel of 250 TL432AIDBZT

T4A_

SOT-89 (PK) Reel of 1000
TL431AIPK 4B

SOT-89 (PK) Reel of 1000
TL432AIPK 2E

Bulk of 1000,
straight lead

TL431AILP

TO-226/TO-92 (LP)
Ammo of 2000,
formed lead

TL431AILPM TL431AI

Reel of 2000,
formed lead

TL431AILPR

Reel of 3000 TL431AQDBVR
TAQ_

SOT-23-5 (DBV)
Reel of 250 TL431AQDBVT

TAQ_

SOT-23-5 (DBV)
Reel of 3000 TL432AQDBVR

T4D_
Reel of 250 TL432AQDBVT

T4D_

Reel of 3000 TL431AQDBZR
TAQ_

−40 C to 125 C SOT-23-3 (DBZ)
Reel of 250 TL431AQDBZT

TAQ_

−40°C to 125°C SOT-23-3 (DBZ)
Reel of 3000 TL432AQDBZR

T4D_
Reel of 250 TL432AQDBZT

T4D_

SOT-89 (PK) Reel of 1000
TL431AQPK 4D

SOT-89 (PK) Reel of 1000
TL432AQPK 2F

SC-70 (PK)
Reel of 1000 TL431AQDCKR

T7_SC-70 (PK)
Reel of 250 TL431AQDCKT

T7_

† Package drawings, standard packing quantities, thermal data, symbolization, and PCB design guidelines are
available at www.ti.com/sc/package.

‡ DBV/DBZ/DCK: The actual top-side marking has one additional character that designates the assembly/test site.

������ ������� ������
����	� ����	�� ����	�

�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

7POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

Vref TOLERANCE (25°C) = 0.5%
TL431B, TL432B ORDERING INFORMATION

TA PACKAGE † ORDERABLE
PART NUMBER

TOP-SIDE
MARKING‡

PDIP (P) Tube of 50 TL431BCP TL431BCP

SC-70 (DCK)
Reel of 3000 TL431BCDCKR

T2_SC-70 (DCK)
Reel of 250 TL431BCDCKT

T2_

SOIC (D)
Tube of 75 TL431BCD

T431BSOIC (D)
Reel of 2500 TL431BCDR

T431B

SOP (PS) Reel of 2000 TL431BCPSR TL431B

Reel of 3000 TL431BCDBVR
T3G_

SOT-23-5 (DBV)
Reel of 250 TL431BCDBVT

T3G_

SOT-23-5 (DBV)
Reel of 3000 TL432BCDBVR

TBC_
Reel of 250 TL432BCDBVT

TBC_

Reel of 3000 TL431BCDBZR
T3G_

0°C to 70°C
SOT-23-3 (DBZ)

Reel of 250 TL431BCDBZT
T3G_

0 C to 70 C
SOT-23-3 (DBZ)

Reel of 3000 TL432BCDBZR
TBC_

Reel of 250 TL432BCDBZT
TBC_

SOT-89 (PK) Reel of 1000
TL431BCPK 4C

SOT-89 (PK) Reel of 1000
TL432BCPK 2G

Bulk of 1000,
straight lead

TL431BCLP

TO-226/TO-92 (LP)
Ammo of 2000,
formed lead

TL431BCLPM TL431B

Reel of 2000,
formed lead

TL431BCLPR

TSSOP (PW)
Tube of 150 TL431BCPW

T431BTSSOP (PW)
Reel of 2000 TL431BCPWR

T431B

† Package drawings, standard packing quantities, thermal data, symbolization, and PCB design guidelines are
available at www.ti.com/sc/package.

‡ DBV/DBZ/DCK: The actual top-side marking has one additional character that designates the assembly/test site.

������ ������� ������
����	� ����	�� ����	�
�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

8 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

Vref TOLERANCE (25°C) = 0.5%
TL431B, TL432B ORDERING INFORMATION (CONTINUED)

TA PACKAGE † ORDERABLE
PART NUMBER

TOP-SIDE
MARKING‡

PDIP (P) Tube of 50 TL431BIP TL431BIP

SC-70 (DCK)
Reel of 3000 TL431BIDCKR

T3_SC-70 (DCK)
Reel of 250 TL431BIDCKT

T3_

SOIC (D)
Tube of 75 TL431BID

Z431BSOIC (D)
Reel of 2500 TL431BIDR

Z431B

Reel of 3000 TL431BIDBVR
T3F_

SOT-23-5 (DBV)
Reel of 250 TL431BIDBVT

T3F_

SOT-23-5 (DBV)
Reel of 3000 TL432BIDBVR

T4F_
Reel of 250 TL432BIDBVT

T4F_

−40 C to 85 C
Reel of 3000 TL431BIDBZR

T3F_−40°C to 85°C
SOT-23-3 (DBZ)

Reel of 250 TL431BIDBZT
T3F_

SOT-23-3 (DBZ)
Reel of 3000 TL432BIDBZR

T4F_
Reel of 250 TL432IBDBZT

T4F_

SOT-89 (PK) Reel of 1000
TL431BIPK 4I

SOT-89 (PK) Reel of 1000
TL432BIPK 2H

Bulk of 1000,
straight lead

TL431BILP

TO-226/TO-92 (LP)
Ammo of 2000,
formed lead

TL431BILPM Z431B

Reel of 2000,
fomed lead

TL431BILPR

† Package drawings, standard packing quantities, thermal data, symbolization, and PCB design guidelines are
available at www.ti.com/sc/package.

‡ DBV/DBZ/DCK: The actual top-side marking has one additional character that designates the assembly/test site.

PREVIEW

PREVIEW

������ ������� ������
����	� ����	�� ����	�

�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

9POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

Vref TOLERANCE (25°C) = 0.5%
TL431B, TL432B ORDERING INFORMATION (CONTINUED)

TA PACKAGE † ORDERABLE
PART NUMBER

TOP-SIDE
MARKING‡

SOIC (D)
Tube of 75 TL431BQD

T431BQSOIC (D)
Reel of 2500 TL431BQDR

T431BQ

Reel of 3000 TL431BQDBVR
T3H_

SOT-23-5 (DBV)
Reel of 250 TL431BQDBVT

T3H_

SOT-23-5 (DBV)
Reel of 3000 TL432BQDBVR

T4H_
Reel of 250 TL432BQDBVT

T4H_

Reel of 3000 TL431BQDBZR
T3H_

SOT-23-3 (DBZ)
Reel of 250 TL431BQDBZT

T3H_

SOT-23-3 (DBZ)
Reel of 3000 TL432BQDBZR

T4H_
−40°C to 125°C Reel of 250 TL432BQDBZT

T4H_
−40 C to 125 C

SOT-89 (PK) Reel of 1000
TL431BQPK 3H

SOT-89 (PK) Reel of 1000
TL432BQPK 2J

Bulk of 1000,
straight lead

TL431BQLP

TO-226/TO-92 (LP)
Ammo of 2000,
formed lead

TL431BQLPM T431BQ

Reel of 2000,
formed lead

TL431BQLPR

SC-70 (DCK)
Reel of 1000 TL431BQDCKR

T8_SC-70 (DCK)
Reel of 250 TL431BQDCKT

T8_

† Package drawings, standard packing quantities, thermal data, symbolization, and PCB design guidelines are
available at www.ti.com/sc/package.

‡ DBV/DBZ/DCK: The actual top-side marking has one additional character that designates the assembly/test site.

������ ������� ������
����	� ����	�� ����	�
�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

10 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

symbol

REF

CATHODEANODE

functional block diagram

CATHODE

REF

ANODE

+

_

Vref

equivalent schematic †

ANODE

REF

CATHODE

2.4 kΩ 7.2 kΩ

3.28 kΩ

20 pF

4 kΩ

1 kΩ

800 Ω

800 Ω 800 Ω

20 pF

150 Ω

10 kΩ

† All component values are nominal.

������ ������� ������
����	� ����	�� ����	�

�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

11POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

absolute maximum ratings over operating free-air temperature range (unless otherwise noted) ‡

Cathode voltage, VKA (see Note 1) 37 V.
Continuous cathode current range, IKA −100 mA to 150 mA.
Reference input current range −50 µA to 10 mA.
Operating virtual junction temperature, TJ 150°C.
Storage temperature range, Tstg −65°C to 150°C.

‡ Stresses beyond those listed under “absolute maximum ratings” may cause permanent damage to the device. These are stress ratings only, and
functional operation of the device at these or any other conditions beyond those indicated under “recommended operating conditions” is not
implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

NOTE 1: Voltage values are with respect to the ANODE terminal, unless otherwise noted.

package thermal data (see Note 2)

PACKAGE BOARD θJC θJA
PDIP (P) High K, JESD 51-7 57°C/W 85°C/W

SC-70 (DCK) High K, JESD 51-7 259°C/W 87°C/W

SOIC (D) High K, JESD 51-7 39°C/W 97°C/W

SOP (PS) High K, JESD 51-7 46°C/W 95°C/W

SOT-89 (PK) High K, JESD 51-7 9°C/W 52°C/W

SOT-23-5 (DBV) High K, JESD 51-7 131°C/W 206°C/W

SOT-23-3 (DBZ) High K, JESD 51-7 76°C/W 206°C/W

TO-92 (LP) High K, JESD 51-7 55°C/W 140°C/W

TSSOP (PW) High K, JESD 51-7 65°C/W 149°C/W

NOTE 2: Maximum power dissipation is a function of TJ(max), θJA, and TA. The maximum allowable power dissipation at any allowable ambient
temperature is PD = (TJ(max) − TA)/θJA. Operating at the absolute maximum TJ of 150°C can affect reliability.

recommended operating conditions
MIN MAX UNIT

VKA Cathode voltage Vref 36 V

IKA Cathode current 1 100 mA

TL43xxC 0 70

TA Operating free-air temperature range TL43xxI −40 85 °CTA Operating free-air temperature range

TL43xxQ −40 125

C

������ ������� ������
����	� ����	�� ����	�
�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

12 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating conditions, T A = 25°C (unless otherwise
noted)

PARAMETER
TEST

CIRCUIT
TEST CONDITIONS

TL431C
TL432C UNITPARAMETER

CIRCUIT
TEST CONDITIONS

MIN TYP MAX
UNIT

Vref Reference voltage 2 VKA = Vref, IKA = 10 mA 2440 2495 2550 mV

VI(dev)

Deviation of reference voltage
over full temperature range 2

VKA = Vref,
IKA = 10 mA,

SOT23-3 and TL432
devices

6 16
mVVI(dev) over full temperature range

(see Figure 1)
2 IKA = 10 mA,

TA = 0°C to 70°C All other devices 4 25

mV

�Vref Ratio of change in reference voltage
3 IKA = 10 mA

∆VKA = 10 V − Vref −1.4 −2.7
mV�Vref

�VKA

Ratio of change in reference voltage
to the change in cathode voltage 3 IKA = 10 mA

∆VKA = 36 V − 10 V −1 −2
mV
V

Iref Reference current 3 IKA = 10 mA, R1 = 10 kΩ, R2 = ∞ 2 4 µA

II(dev)

Deviation of reference current
over full temperature range
(see Figure 1)

3
IKA = 10 mA, R1 = 10 kΩ, R2 = ∞,
TA = 0°C to 70°C 0.4 1.2 µA

Imin
Minimum cathode current
for regulation

2 VKA = Vref 0.4 1 mA

Ioff Off-state cathode current 4 VKA = 36 V, Vref = 0 0.1 1 µA

|zKA| Dynamic impedance (see Figure 1) 1
IKA = 1 mA to 100 mA, VKA = Vref,
f ≤ 1 kHz

0.2 0.5 Ω

The deviation parameters Vref(dev) and Iref(dev) are defined as the differences between the maximum and minimum
values obtained over the recommended temperature range. The average full-range temperature coefficient of the
reference voltage, αVref, is defined as:

where:
∆TA is the recommended operating free-air temperature range of the device.

 can be positive or negative, depending on whether minimum Vref or maximum Vref, respectively, occurs at the
lower temperature.

Example: maximum Vref = 2496 mV at 30°C, minimum Vref = 2492 mV at 0°C, Vref = 2495 mV at 25°C,
∆TA = 70°C for TL431C

Because minimum Vref occurs at the lower temperature, the coefficient is positive.

Calculating Dynamic Impedance

The dynamic impedance is defined as:

When the device is operating with two external resistors (see Figure 3), the total dynamic impedance of the circuit
is given by:

Maximum V ref

Minimum V ref

∆TA

VI(dev)
��Vref

� �ppm
°C
� �

� VI(dev)

Vref at 25°C
�� 106

�TA

��Vref
� �

� 4 mV
2495 mV

� � 106

70°C �
23 ppm

°C

|zKA| �
�VKA

�IKA

|z�| � �V
�I

� |zKA| �1 � R1
R2
�

��
���

Figure 1. Calculating Deviation Parameters and Dynamic Impedance

������ ������� ������
����	� ����	�� ����	�

�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

13POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating conditions, T A = 25°C (unless otherwise
noted)

PARAMETER
TEST

CIRCUIT
TEST CONDITIONS

TL431I
TL432I UNITPARAMETER

CIRCUIT
TEST CONDITIONS

MIN TYP MAX
UNIT

Vref Reference voltage 2 VKA = Vref, IKA = 10 mA 2440 2495 2550 mV

VI(dev)

Deviation of reference voltage
over full temperature range 2

VKA = Vref,
IKA = 10 mA,

SOT23-3 and TL432
devices

14 34
mVVI(dev) over full temperature range

(see Figure 1)
2 IKA = 10 mA,

TA = −40°C to 85°C All other devices 5 50

mV

�Vref Ratio of change in reference voltage
3 IKA = 10 mA

∆VKA = 10 V − Vref −1.4 −2.7
mV�Vref

�VKA

Ratio of change in reference voltage
to the change in cathode voltage 3 IKA = 10 mA

∆VKA = 36 V − 10 V −1 −2
mV
V

Iref Reference current 3 IKA = 10 mA, R1 = 10 kΩ, R2 = ∞ 2 4 µA

II(dev)

Deviation of reference current
over full temperature range
(see Figure 1)

3
IKA = 10 mA, R1 = 10 kΩ, R2 = ∞,
TA = −40°C to 85°C 0.8 2.5 µA

Imin
Minimum cathode current for
regulation

2 VKA = Vref 0.4 1 mA

Ioff Off-state cathode current 4 VKA = 36 V, Vref = 0 0.1 1 µA

|zKA| Dynamic impedance (see Figure 1) 2
IKA = 1 mA to 100 mA, VKA = Vref,
f ≤ 1 kHz

0.2 0.5 Ω

electrical characteristics over recommended operating conditions, T A = 25°C (unless otherwise
noted)

PARAMETER
TEST

CIRCUIT
TEST CONDITIONS

TL431Q
TL432Q UNITPARAMETER

CIRCUIT
TEST CONDITIONS

MIN TYP MAX
UNIT

Vref Reference voltage 2 VKA = Vref, IKA = 10 mA 2440 2495 2550 mV

VI(dev)

Deviation of reference voltage
over full temperature range
(see Figure 1)

2
VKA = Vref, IKA = 10 mA,
TA = −40°C to 125°C 14 34 mV

�Vref Ratio of change in reference voltage
3 IKA = 10 mA

∆VKA = 10 V − Vref −1.4 −2.7
mV�Vref

�VKA

Ratio of change in reference voltage
to the change in cathode voltage 3 IKA = 10 mA

∆VKA = 36 V − 10 V −1 −2
mV
V

Iref Reference current 3 IKA = 10 mA, R1 = 10 kΩ, R2 = ∞ 2 4 µA

II(dev)

Deviation of reference current
over full temperature range
(see Figure 1)

3
IKA = 10 mA, R1 = 10 kΩ, R2 = ∞,
TA = −40°C to 125°C 0.8 2.5 µA

Imin
Minimum cathode current for
regulation

2 VKA = Vref 0.4 1 mA

Ioff Off-state cathode current 4 VKA = 36 V, Vref = 0 0.1 1 µA

|zKA| Dynamic impedance (see Figure 1) 2
IKA = 1 mA to 100 mA, VKA = Vref,
f ≤ 1 kHz

0.2 0.5 Ω

������ ������� ������
����	� ����	�� ����	�
�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

14 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating conditions, T A = 25°C (unless otherwise
noted)

PARAMETER
TEST

CIRCUIT
TEST CONDITIONS

TL431AC
TL432AC UNITPARAMETER

CIRCUIT
TEST CONDITIONS

MIN TYP MAX
UNIT

Vref Reference voltage 2 VKA = Vref, IKA = 10 mA 2470 2495 2520 mV

VI(dev)

Deviation of reference voltage
over full temperature range 2

VKA = Vref,
IKA = 10 mA,

SOT23-3, SC-70,
and TL432 devices

6 16
mVVI(dev) over full temperature range

(see Figure 1)
2 IKA = 10 mA,

TA = 0°C to 70°C All other devices 4 25

mV

�Vref Ratio of change in reference voltage
3 IKA = 10 mA

∆VKA = 10 V − Vref −1.4 −2.7
mV�Vref

�VKA

Ratio of change in reference voltage
to the change in cathode voltage 3 IKA = 10 mA

∆VKA = 36 V − 10 V −1 −2
mV
V

Iref Reference current 3 IKA = 10 mA, R1 = 10 kΩ, R2 = ∞ 2 4 µA

II(dev)

Deviation of reference current
over full temperature range
(see Figure 1)

3
IKA = 10 mA, R1 = 10 kΩ, R2 = ∞,
TA = 0°C to 70°C 0.8 1.2 µA

Imin
Minimum cathode current
for regulation

2 VKA = Vref 0.4 0.6 mA

Ioff Off-state cathode current 4 VKA = 36 V, Vref = 0 0.1 0.5 µA

|zKA| Dynamic impedance (see Figure 1) 1
IKA = 1 mA to 100 mA, VKA = Vref,
f ≤ 1 kHz

0.2 0.5 Ω

electrical characteristics over recommended operating conditions, T A = 25°C (unless otherwise
noted)

PARAMETER
TEST

CIRCUIT
TEST CONDITIONS

TL431AI
TL432AI UNITPARAMETER

CIRCUIT
TEST CONDITIONS

MIN TYP MAX
UNIT

Vref Reference voltage 2 VKA = Vref, IKA = 10 mA 2470 2495 2520 mV

VI(dev)

Deviation of reference voltage
over full temperature range 2

VKA = Vref,
IKA = 10 mA,

SOT23-3, SC-70,
and TL432 devices

14 34
mVVI(dev) over full temperature range

(see Figure 1)
2 IKA = 10 mA,

TA = −40°C to 85°C All other packages 5 50

mV

�Vref Ratio of change in reference voltage
3 IKA = 10 mA

∆VKA = 10 V − Vref −1.4 −2.7
mV�Vref

�VKA

Ratio of change in reference voltage
to the change in cathode voltage 3 IKA = 10 mA

∆VKA = 36 V − 10 V −1 −2
mV
V

Iref Reference current 3 IKA = 10 mA, R1 = 10 kΩ, R2 = ∞ 2 4 µA

II(dev)

Deviation of reference current
over full temperature range
(see Figure 1)

3
IKA = 10 mA, R1 = 10 kΩ, R2 = ∞,
TA = −40°C to 85°C 0.8 2.5 µA

Imin
Minimum cathode current
for regulation

2 VKA = Vref 0.4 0.7 mA

Ioff Off-state cathode current 4 VKA = 36 V, Vref = 0 0.1 0.5 µA

|zKA| Dynamic impedance (see Figure 1) 2
IKA = 1 mA to 100 mA, VKA = Vref,
f ≤ 1 kHz

0.2 0.5 Ω

������ ������� ������
����	� ����	�� ����	�

�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

15POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating conditions, T A = 25°C (unless otherwise
noted)

PARAMETER
TEST

CIRCUIT
TEST CONDITIONS

TL431AQ
TL432AQ UNITPARAMETER

CIRCUIT
TEST CONDITIONS

MIN TYP MAX
UNIT

Vref Reference voltage 2 VKA = Vref, IKA = 10 mA 2470 2495 2520 mV

VI(dev)

Deviation of reference voltage
over full temperature range
(see Figure 1)

2
VKA = Vref, IKA = 10 mA,
TA = −40°C to 125°C 14 34 mV

�Vref Ratio of change in reference voltage
3 IKA = 10 mA

∆VKA = 10 V − Vref −1.4 −2.7
mV�Vref

�VKA

Ratio of change in reference voltage
to the change in cathode voltage 3 IKA = 10 mA

∆VKA = 36 V − 10 V −1 −2
mV
V

Iref Reference current 3 IKA = 10 mA, R1 = 10 kΩ, R2 = ∞ 2 4 µA

II(dev)

Deviation of reference current
over full temperature range
(see Figure 1)

3
IKA = 10 mA, R1 = 10 kΩ, R2 = ∞,
TA = −40°C to 125°C 0.8 2.5 µA

Imin
Minimum cathode current
for regulation

2 VKA = Vref 0.4 0.7 mA

Ioff Off-state cathode current 4 VKA = 36 V, Vref = 0 0.1 0.5 µA

|zKA| Dynamic impedance (see Figure 1) 2
IKA = 1 mA to 100 mA, VKA = Vref,
f ≤ 1 kHz

0.2 0.5 Ω

electrical characteristics over recommended operating conditions, T A = 25°C (unless otherwise
noted)

PARAMETER
TEST

CIRCUIT
TEST CONDITIONS

TL431BC
TL432BC UNITPARAMETER

CIRCUIT
TEST CONDITIONS

MIN TYP MAX
UNIT

Vref Reference voltage 2 VKA = Vref, IKA = 10 mA 2483 2495 2507 mV

VI(dev)

Deviation of reference voltage
over full temperature range
(see Figure 1)

2
VKA = Vref, IKA = 10 mA,
TA = 0°C to 70°C 6 16 mV

�Vref Ratio of change in reference voltage
3 IKA = 10 mA

∆VKA = 10 V − Vref −1.4 −2.7
mV�Vref

�VKA

Ratio of change in reference voltage
to the change in cathode voltage 3 IKA = 10 mA

∆VKA = 36 V − 10 V −1 −2
mV
V

Iref Reference current 3 IKA = 10 mA, R1 = 10 kΩ, R2 = ∞ 2 4 µA

II(dev)

Deviation of reference current
over full temperature range
(see Figure 1)

3
IKA = 10 mA, R1 = 10 kΩ, R2 = ∞,
TA = 0°C to 70°C 0.8 1.2 µA

Imin
Minimum cathode current
for regulation

2 VKA = Vref 0.4 0.6 mA

Ioff Off-state cathode current 4 VKA = 36 V, Vref = 0 0.1 0.5 µA

|zKA| Dynamic impedance (see Figure 1) 1
IKA = 1 mA to 100 mA, VKA = Vref,
f ≤ 1 kHz

0.2 0.5 Ω

������ ������� ������
����	� ����	�� ����	�
�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

16 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

electrical characteristics over recommended operating conditions, T A = 25°C (unless otherwise
noted)

PARAMETER
TEST

CIRCUIT
TEST CONDITIONS

TL431BI
TL432BI UNITPARAMETER

CIRCUIT
TEST CONDITIONS

MIN TYP MAX
UNIT

Vref Reference voltage 2 VKA = Vref, IKA = 10 mA 2483 2495 2507 mV

VI(dev)

Deviation of reference voltage
over full temperature range
(see Figure 1)

2
VKA = Vref, IKA = 10 mA,
TA = −40°C to 85°C 14 34 mV

�Vref Ratio of change in reference voltage
3 IKA = 10 mA

∆VKA = 10 V − Vref −1.4 −2.7
mV�Vref

�VKA

Ratio of change in reference voltage
to the change in cathode voltage 3 IKA = 10 mA

∆VKA = 36 V − 10 V −1 −2
mV
V

Iref Reference current 3 IKA = 10 mA, R1 = 10 kΩ, R2 = ∞ 2 4 µA

II(dev)

Deviation of reference current
over full temperature range
(see Figure 1)

3
IKA = 10 mA, R1 = 10 kΩ, R2 = ∞,
TA = −40°C to 85°C 0.8 2.5 µA

Imin
Minimum cathode current
for regulation

2 VKA = Vref 0.4 0.7 mA

Ioff Off-state cathode current 4 VKA = 36 V, Vref = 0 0.1 0.5 µA

|zKA| Dynamic impedance (see Figure 1) 2
IKA = 1 mA to 100 mA, VKA = Vref,
f ≤ 1 kHz

0.2 0.5 Ω

electrical characteristics over recommended operating conditions, T A = 25°C (unless otherwise
noted)

PARAMETER
TEST

CIRCUIT
TEST CONDITIONS

TL431BQ
TL432BQ UNITPARAMETER

CIRCUIT
TEST CONDITIONS

MIN TYP MAX
UNIT

Vref Reference voltage 2 VKA = Vref, IKA = 10 mA 2483 2495 2507 mV

VI(dev)

Deviation of reference voltage
over full temperature range
(see Figure 1)

2
VKA = Vref, IKA = 10 mA,
TA = −40°C to 125°C 14 34 mV

�Vref Ratio of change in reference voltage
3 IKA = 10 mA

∆VKA = 10 V − Vref −1.4 −2.7
mV�Vref

�VKA

Ratio of change in reference voltage
to the change in cathode voltage 3 IKA = 10 mA

∆VKA = 36 V − 10 V −1 −2
mV
V

Iref Reference current 3 IKA = 10 mA, R1 = 10 kΩ, R2 = ∞ 2 4 µA

II(dev)

Deviation of reference current
over full temperature range
(see Figure 1)

3
IKA = 10 mA, R1 = 10 kΩ, R2 = ∞,
TA = −40°C to 125°C 0.8 2.5 µA

Imin
Minimum cathode current
for regulation

2 VKA = Vref 0.4 0.7 mA

Ioff Off-state cathode current 4 VKA = 36 V, Vref = 0 0.1 0.5 µA

|zKA| Dynamic impedance (see Figure 1) 1
IKA = 1 mA to 100 mA, VKA = Vref,
f ≤ 1 kHz

0.2 0.5 Ω

������ ������� ������
����	� ����	�� ����	�

�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

17POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

PARAMETER MEASUREMENT INFORMATION

Vref

Input VKA

IKA

Figure 2. Test Circuit for V KA = Vref

VKA � Vref�1 � R1
R2
�� Iref � R1

Iref

IKA

VKAInput

Vref

R1

R2

Figure 3. Test Circuit for V KA > Vref

Ioff

VKAInput

Figure 4. Test Circuit for I off

������ ������� ������
����	� ����	�� ����	�
�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

18 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TYPICAL CHARACTERISTICS

Table 1. Graphs

FIGURE

Reference voltage vs Free-air temperature 5

Reference current vs Free-air temperature 6

Cathode current vs Cathode voltage 7, 8

OFF-state cathode current vs Free-air temperature 9

Ratio of delta reference voltage to delta cathode voltage vs Free-air temperature 10

Equivalent input noise voltage vs Frequency 11

Equivalent input noise voltage over a 10-s period 12

Small-signal voltage amplification vs Frequency 13

Reference impedance vs Frequency 14

Pulse response 15

Stability boundary conditions 16

Table 2. Application Circuits

FIGURE

Shunt regulator 17

Single-supply comparator with temperature-compensated threshold 18

Precision high-current series regulator 19

Output control of a three-terminal fixed regulator 20

High-current shunt regulator 21

Crowbar circuit 22

Precision 5-V 1.5-A regulator 23

Efficient 5-V precision regulator 24

PWM converter with reference 25

Voltage monitor 26

Delay timer 27

Precision current limiter 28

Precision constant-current sink 29

������ ������� ������
����	� ����	�� ����	�

�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

19POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TYPICAL CHARACTERISTICS †

‡ Data is for devices having the indicated value of Vref at IKA = 10 mA,
TA = 25°C.

Figure 5

2500

2480

2420

2400
−75 −50 −25 0 25 50 75

2540

2580

REFERENCE VOLTAGE
vs

FREE-AIR TEMPERATURE
2600

100 125

2460

2560

2520

2440

TA − Free-Air Temperature − °C

Vref = 2495 mV‡

Vref = 2440 mV‡

VKA = Vref
IKA = 10 mA

Vref = 2550 mV‡

−
R

ef
er

en
ce

 V
ol

ta
ge

 −
 m

V
V

re
f

3

2

1

0
−75 −25 0 50

4

REFERENCE CURRENT
vs

FREE-AIR TEMPERATURE
5

100 125−50 25 75

TA − Free-Air Temperature − °C

R1 = 10 kΩ
R2 = ∞
IKA = 10 mA

−
R

ef
er

en
ce

 C
ur

re
nt

 −
re

f
I

A
µ

Figure 6

Figure 7

25

0

−50

−75

−100

125

−25

−2 −1 0 1

75

50

100

CATHODE CURRENT
vs

CATHODE VOLTAGE
150

2 3

VKA − Cathode Voltage − V

VKA = Vref
TA = 25°C

−
C

at
ho

de
 C

ur
re

nt
 −

 m
A

I K
A

Figure 8

400

200

0

−200
−1 0 1

600

CATHODE CURRENT
vs

CATHODE VOLTAGE
800

2 3

VKA = Vref
TA = 25°C

VKA − Cathode Voltage − V

Imin

−
C

at
ho

de
 C

ur
re

nt
 −

I K

A
A

µ

† Data at high and low temperatures is applicable only within the recommended operating free-air temperature ranges of the various devices.

������ ������� ������
����	� ����	�� ����	�
�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

20 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TYPICAL CHARACTERISTICS †

Figure 9

1.5

1

0.5

0
−75 −25 0 50

−
O

ff-
S

ta
te

 C
at

ho
de

 C
ur

re
nt

 −

2

OFF-STATE CATHODE CURRENT
vs

FREE-AIR TEMPERATURE
2.5

100 125−50 25 75

I o
ff

A
µ

TA − Free-Air Temperature − °C

VKA = 36 V
Vref = 0

Figure 10

−1.15

−1.25

−1.35

−1.45

−1.05

− 0.95

RATIO OF DELTA REFERENCE VOLTAGE TO
DELTA CATHODE VOLTAGE

vs
FREE-AIR TEMPERATURE

− 0.85

TA − Free-Air Temperature − °C

−75 −25 0 50 100 125−50 25 75

VKA = 3 V to 36 V

−
m

V
/V

∆
V

re
f

∆
V

K
A

/

180

140

120

100
10 100 1 k

220

240

f − Frequency − Hz

EQUIVALENT INPUT NOISE VOLTAGE
vs

FREQUENCY
260

10 k 100 k

200

160

−
E

qu
iv

al
en

t I
np

ut
 N

oi
se

 V
ol

ta
ge

 −
nV

/
H

z
V

n

IO = 10 mA
TA = 25°C

Figure 11

† Data at high and low temperatures is applicable only within the recommended operating free-air temperature ranges of the various devices.

������ ������� ������
����	� ����	�� ����	�

�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

21POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TYPICAL CHARACTERISTICS

19.1 V

VCC

TLE2027

TLE2027
AV = 10 V/mV

VEE

0.1 µF

160 kΩ

820 Ω

(DUT)
TL431

16 Ω

910 Ω
2000 µF

1 kΩ

VEE

VCC1 µF

16 kΩ 16 kΩ

1 µF 33 kΩ

33 kΩ
AV = 2 V/V

22 µF

500 µF

To
Oscilloscop e

−1

−2

−4

−5

−6

3

−3

0 1 2 3 4 5 6

1

0

2

EQUIVALENT INPUT NOISE VOLTAGE
OVER A 10-S PERIOD

4

7 8 9 10

5

6

t − Time − s

f = 0.1 to 10 Hz
IKA = 10 mA
TA = 25°C

 −

 E
qu

iv
al

en
t I

np
ut

 N
oi

se
 V

ol
ta

ge
 −

µ

V
V

n

+

−
+

−

Figure 12. Test Circuit for Equivalent Input Noise Voltage

������ ������� ������
����	� ����	�� ����	�
�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

22 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TYPICAL CHARACTERISTICS

1 k 10 k 100 k 1 M 10 M
0

10

20

30

50

60

40

SMALL-SIGNAL VOLTAGE AMPLIFICATION
vs

FREQUENCY

9 µF

GND

Output

232 Ω

8.25 kΩ

IKA
15 kΩ

f − Frequency − Hz

TEST CIRCUIT FOR VOLTAGE AMPLIFICATION

IKA = 10 mA
TA = 25°C

−
S

m
al

l-S
ig

na
l V

ol
ta

ge
 A

m
pl

ifi
ca

tio
n

−
dB

A
V

+

−

IKA = 10 mA
TA = 25°C

Figure 13

1 kΩ

50 Ω

GND

Output

IKA

0.1
1 k 10 k 100 k 1 M 10 M

1

f − Frequency − Hz

REFERENCE IMPEDANCE
vs

FREQUENCY

10

100

IKA = 10 mA
TA = 25°C

TEST CIRCUIT FOR REFERENCE IMPEDANCE

−
R

ef
er

en
ce

 Im
pe

da
nc

e
−

K
A

|z
|

Ω

+

−

Figure 14

������ ������� ������
����	� ����	�� ����	�

�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

23POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TYPICAL CHARACTERISTICS

3

2

1

0
−1 0 1 2 3 4

In
pu

t a
nd

 O
ut

pu
t V

ol
ta

ge
 −

 V

4

5

PULSE RESPONSE
6

5 6 7

Input

Output

TA = 25°C

220 Ω

50 Ω

GND

Output

Pulse
Generator
f = 100 kHz

TEST CIRCUIT FOR PULSE RESPONSE

t − Time − µs

Figure 15

������ ������� ������
����	� ����	�� ����	�
�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

24 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

TYPICAL CHARACTERISTICS

50

40

10

0
0.001 0.01 0.1 1

70

90

STABILITY BOUNDARY CONDITIONS †

FOR ALL TL431 AND TL431A DEVICES
(EXCEPT FOR SOT23-3, SC-70, AND Q-TEMP DEVICES)

100

10

30

80

60

20

TA = 25°C

B

Stable

Stable

A VKA = Vref
B VKA = 5 V
C VKA = 10 V
D VKA = 15 Vf

CL − Load Capacitance − µF

A

C

D
150 Ω

IKA
R1 = 10 kΩ

R2

CL

VBATT

IKA

CL VBATT

150 Ω

TEST CIRCUIT FOR CURVE A

TEST CIRCUIT FOR CURVES B, C, AND D

−
C

at
ho

de
 C

ur
re

nt
 −

 m
A

I K
A

+

−

+

−

50

40

10

0
0.001 0.01 0.1 1

70

90

STABILITY BOUNDARY CONDITIONS †

FOR ALL TL431B, TL432, SOT-23, SC-70, AND Q-TEMP DEVICES

100

10

30

80

60

20

Stable

A VKA = Vref
B VKA = 5 V
C VKA = 10 V
D VKA = 15 Vf

CL − Load Capacitance − µF

A

C

D

150 Ω
IKA

R1 = 10 kΩ

R2

CL

VBATT

IKA

CL VBATT

150 Ω

TEST CIRCUIT FOR CURVE A

TEST CIRCUIT FOR CURVES B, C, AND D

−
C

at
ho

de
 C

ur
re

nt
 −

 m
A

I K
A

† The areas under the curves represent conditions that may cause the
device to oscillate. For curves B, C, and D, R2 and V+ were adjusted
to establish the initial VKA and IKA conditions with CL = 0. VBATT and
CL then were adjusted to determine the ranges of stability.

+

−

+

−

B

A

TA = 25°C

Stable

B

Figure 16

������ ������� ������
����	� ����	�� ����	�

�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

25POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

R1
0.1%

R2
0.1%

R
(see Note A)

Vref

VO

TL431

VI(BATT)

RETURN

NOTE A: R should provide cathode current ≥1 mA to the TL431 at minimum VI(BATT).

VO � �1 � R1
R2
�Vref

Figure 17. Shunt Regulator

VOTL431

VI(BATT)

VIT ≈ 2.5 V
GND

Input
Von ≈2 V
Voff ≈VI(BATT)

Figure 18. Single-Supply Comparator With Temperature-Compensated Threshold

R
(see Note A)

VOTL431

VI(BATT)

2N222

2N222

4.7 kΩ

R1
0.1%R2

0.1%

0.01 µF

30 Ω

VO � �1 � R1
R2
�Vref

NOTE A: R should provide cathode current ≥1 mA to the TL431 at minimum VI(BATT).

Figure 19. Precision High-Current Series Regulator

������ ������� ������
����	� ����	�� ����	�
�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

26 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

VO

TL431

VI(BATT)

uA7805

IN
OUT

Common R1

R2

VO � �1 � R1
R2
�Vref

Minimum V O � Vref � 5 V

Figure 20. Output Control of a Three-Terminal Fixed Regulator

VO

TL431

VI(BATT)

R1

R2

VO � �1 � R1
R2
�Vref

Figure 21. High-Current Shunt Regulator

VO

TL431

VI(BATT)

R1

R2

NOTE A: Refer to the stability boundary conditions in Figure 16 to determine allowable values for C.

C
(see Note A)

Figure 22. Crowbar Circuit

������ ������� ������
����	� ����	�� ����	�

�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

27POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

VO ≈5 V, 1.5 A

TL431

VI(BATT) LM317
IN OUT

Adjust
243 Ω
0.1%

243 Ω
0.1%

8.2 kΩ

Figure 23. Precision 5-V 1.5-A Regulator

VO ≈5 V

TL431

VI(BATT)

27.4 kΩ
0.1%

Rb
(see Note A)

27.4 kΩ
0.1%

NOTE A: Rb should provide cathode current ≥1 mA to the TL431.

Figure 24. Efficient 5-V Precision Regulator

TL431

12 V

VCC

5 V

6.8 kΩ

10 kΩ

10 kΩ
0.1%

10 kΩ
0.1%

X
Not

Used

Feedback

TL598
+

−

Figure 25. PWM Converter With Reference

������ ������� ������
����	� ����	�� ����	�
�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

28 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

TL431

VI(BATT)

R3
(see Note A)

R1A
R4
(see Note A)

R2BR2A

NOTE A: R3 and R4 are selected to provide the desired LED intensity and cathode current ≥1 mA to the TL431 at the available VI(BATT).

R1B
Low Limit � �1 � R1B

R2B
�Vref

High Limit � �1 � R1A
R2A
�Vref

LED on When Low Limit < V I(BATT) < High Limit

Figure 26. Voltage Monitor

TL431

650 Ω

2 kΩ

COnOff

R

12 V

Delay � R � C � In� 12 V
12 V 	 Vref

�

Figure 27. Delay Timer

TL431

IORCL
0.1%

R1

VI(BATT) I out �
Vref

RCL
� IKA

R1 �
VI(BATT)

IO
hFE

� IKA

Figure 28. Precision Current Limiter

������ ������� ������
����	� ����	�� ����	�

�
��
����� �����
���
���� ���������

SLVS543J − AUGUST 2004 − REVISED DECEMBER 2005

29POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

APPLICATION INFORMATION

TL431

RS
0.1%

IO

VI(BATT)

IO �
Vref

RS

Figure 29. Precision Constant-Current Sink

PACKAGING INFORMATION

Orderable Device Status (1) Package
Type

Package
Drawing

Pins Package
Qty

Eco Plan (2) Lead/Ball Finish MSL Peak Temp (3)

TL431ACD ACTIVE SOIC D 8 75 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431ACDBVR ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431ACDBVRE4 ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431ACDBVRG4 ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431ACDBVT ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431ACDBVTE4 ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431ACDBZR ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431ACDBZRG4 ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431ACDBZT ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431ACDBZTG4 ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431ACDCKR ACTIVE SC70 DCK 6 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431ACDCKRE4 ACTIVE SC70 DCK 6 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431ACDCKT ACTIVE SC70 DCK 6 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431ACDCKTE4 ACTIVE SC70 DCK 6 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431ACDG4 ACTIVE SOIC D 8 75 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431ACDR ACTIVE SOIC D 8 2500 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431ACDRG4 ACTIVE SOIC D 8 2500 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431ACLP ACTIVE TO-92 LP 3 1000 TBD CU SN N / A for Pkg Type

TL431ACLPE3 ACTIVE TO-92 LP 3 1000 Pb-Free
(RoHS)

CU SN N / A for Pkg Type

TL431ACLPM ACTIVE TO-92 LP 3 2000 TBD CU SN N / A for Pkg Type

TL431ACLPR ACTIVE TO-92 LP 3 2000 TBD CU SN N / A for Pkg Type

TL431ACP ACTIVE PDIP P 8 50 Pb-Free
(RoHS)

CU NIPDAU N / A for Pkg Type

TL431ACPE4 ACTIVE PDIP P 8 50 Pb-Free
(RoHS)

CU NIPDAU N / A for Pkg Type

TL431ACPK ACTIVE SOT-89 PK 3 1000 TBD CU SNPB Level-1-220C-UNLIM

TL431ACPKG3 ACTIVE SOT-89 PK 3 1000 Green (RoHS &
no Sb/Br)

CU SN Level-2-260C-1YEAR

TL431ACPSR ACTIVE SO PS 8 2000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431ACPSRE4 ACTIVE SO PS 8 2000 Green (RoHS & CU NIPDAU Level-1-260C-UNLIM

PACKAGE OPTION ADDENDUM

www.ti.com 3-Oct-2006

Addendum-Page 1

Orderable Device Status (1) Package
Type

Package
Drawing

Pins Package
Qty

Eco Plan (2) Lead/Ball Finish MSL Peak Temp (3)

no Sb/Br)

TL431ACPW ACTIVE TSSOP PW 8 150 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431ACPWE4 ACTIVE TSSOP PW 8 150 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431ACPWR ACTIVE TSSOP PW 8 2000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431ACPWRE4 ACTIVE TSSOP PW 8 2000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431ACPWRG4 ACTIVE TSSOP PW 8 2000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AID ACTIVE SOIC D 8 75 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AIDBVR ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AIDBVRE4 ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AIDBVT ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AIDBVTE4 ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AIDBZR ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AIDBZRG4 ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AIDBZT ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AIDBZTG4 ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AIDCKR ACTIVE SC70 DCK 6 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AIDCKRE4 ACTIVE SC70 DCK 6 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AIDCKT ACTIVE SC70 DCK 6 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AIDCKTE4 ACTIVE SC70 DCK 6 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AIDG4 ACTIVE SOIC D 8 75 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AIDR ACTIVE SOIC D 8 2500 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AIDRG4 ACTIVE SOIC D 8 2500 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AILP ACTIVE TO-92 LP 3 1000 TBD CU SN N / A for Pkg Type

TL431AILPM ACTIVE TO-92 LP 3 2000 TBD CU SN N / A for Pkg Type

TL431AILPME3 ACTIVE TO-92 LP 3 2000 Pb-Free
(RoHS)

CU SN N / A for Pkg Type

TL431AILPR ACTIVE TO-92 LP 3 2000 TBD CU SN N / A for Pkg Type

TL431AIP ACTIVE PDIP P 8 50 Pb-Free
(RoHS)

CU NIPDAU N / A for Pkg Type

TL431AIPE4 ACTIVE PDIP P 8 50 Pb-Free CU NIPDAU N / A for Pkg Type

PACKAGE OPTION ADDENDUM

www.ti.com 3-Oct-2006

Addendum-Page 2

Orderable Device Status (1) Package
Type

Package
Drawing

Pins Package
Qty

Eco Plan (2) Lead/Ball Finish MSL Peak Temp (3)

(RoHS)

TL431AIPK ACTIVE SOT-89 PK 3 1000 TBD CU SNPB Level-1-220C-UNLIM

TL431AIPKG3 ACTIVE SOT-89 PK 3 1000 Green (RoHS &
no Sb/Br)

CU SN Level-2-260C-1YEAR

TL431AQDBVR ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AQDBVRE4 ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AQDBVT ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AQDBVTE4 ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AQDBZR ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AQDBZRG4 ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AQDBZT ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AQDBZTG4 ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AQDCKR ACTIVE SC70 DCK 6 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AQDCKRE4 ACTIVE SC70 DCK 6 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AQDCKT ACTIVE SC70 DCK 6 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AQDCKTE4 ACTIVE SC70 DCK 6 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431AQPK ACTIVE SOT-89 PK 3 1000 TBD CU SNPB Level-1-220C-UNLIM

TL431AQPKG3 ACTIVE SOT-89 PK 3 1000 Green (RoHS &
no Sb/Br)

CU SN Level-2-260C-1YEAR

TL431BCD ACTIVE SOIC D 8 75 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BCDBVR ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BCDBVRE4 ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BCDBVT ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BCDBVTE4 ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BCDBZR ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BCDBZRG4 ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BCDBZT ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BCDBZTG4 ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BCDCKR ACTIVE SC70 DCK 6 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

PACKAGE OPTION ADDENDUM

www.ti.com 3-Oct-2006

Addendum-Page 3

Orderable Device Status (1) Package
Type

Package
Drawing

Pins Package
Qty

Eco Plan (2) Lead/Ball Finish MSL Peak Temp (3)

TL431BCDCKRE4 ACTIVE SC70 DCK 6 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BCDCKT ACTIVE SC70 DCK 6 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BCDCKTE4 ACTIVE SC70 DCK 6 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BCDE4 ACTIVE SOIC D 8 75 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BCDR ACTIVE SOIC D 8 2500 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BCDRE4 ACTIVE SOIC D 8 2500 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BCLP ACTIVE TO-92 LP 3 1000 TBD CU SN N / A for Pkg Type

TL431BCLPE3 ACTIVE TO-92 LP 3 1000 Pb-Free
(RoHS)

CU SN N / A for Pkg Type

TL431BCLPM ACTIVE TO-92 LP 3 2000 TBD CU SN N / A for Pkg Type

TL431BCLPME3 ACTIVE TO-92 LP 3 2000 Pb-Free
(RoHS)

CU SN N / A for Pkg Type

TL431BCLPR ACTIVE TO-92 LP 3 2000 TBD CU SN N / A for Pkg Type

TL431BCLPRE3 ACTIVE TO-92 LP 3 2000 Pb-Free
(RoHS)

CU SN N / A for Pkg Type

TL431BCP ACTIVE PDIP P 8 50 Pb-Free
(RoHS)

CU NIPDAU N / A for Pkg Type

TL431BCPE4 ACTIVE PDIP P 8 50 Pb-Free
(RoHS)

CU NIPDAU N / A for Pkg Type

TL431BCPK ACTIVE SOT-89 PK 3 1000 TBD CU SNPB Level-1-220C-UNLIM

TL431BCPKG3 ACTIVE SOT-89 PK 3 1000 Green (RoHS &
no Sb/Br)

CU SN Level-2-260C-1YEAR

TL431BCPSR ACTIVE SO PS 8 2000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BCPSRE4 ACTIVE SO PS 8 2000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BCPW ACTIVE TSSOP PW 8 150 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BCPWE4 ACTIVE TSSOP PW 8 150 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BCPWR ACTIVE TSSOP PW 8 2000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BCPWRE4 ACTIVE TSSOP PW 8 2000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BID ACTIVE SOIC D 8 75 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BIDBVR ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BIDBVRE4 ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BIDBVT ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BIDBVTE4 ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BIDBZR ACTIVE SOT-23 DBZ 3 3000 Green (RoHS & CU NIPDAU Level-1-260C-UNLIM

PACKAGE OPTION ADDENDUM

www.ti.com 3-Oct-2006

Addendum-Page 4

Orderable Device Status (1) Package
Type

Package
Drawing

Pins Package
Qty

Eco Plan (2) Lead/Ball Finish MSL Peak Temp (3)

no Sb/Br)

TL431BIDBZRG4 ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BIDBZT ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BIDBZTG4 ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BIDCKR ACTIVE SC70 DCK 6 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BIDCKRE4 ACTIVE SC70 DCK 6 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BIDCKT ACTIVE SC70 DCK 6 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BIDCKTE4 ACTIVE SC70 DCK 6 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BIDE4 ACTIVE SOIC D 8 75 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BIDR ACTIVE SOIC D 8 2500 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BIDRE4 ACTIVE SOIC D 8 2500 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BILP ACTIVE TO-92 LP 3 1000 TBD CU SN N / A for Pkg Type

TL431BILPE3 ACTIVE TO-92 LP 3 1000 Pb-Free
(RoHS)

CU SN N / A for Pkg Type

TL431BILPR ACTIVE TO-92 LP 3 2000 TBD CU SN N / A for Pkg Type

TL431BILPRE3 ACTIVE TO-92 LP 3 2000 Pb-Free
(RoHS)

CU SN N / A for Pkg Type

TL431BIP ACTIVE PDIP P 8 50 Pb-Free
(RoHS)

CU NIPDAU N / A for Pkg Type

TL431BIPE4 ACTIVE PDIP P 8 50 Pb-Free
(RoHS)

CU NIPDAU N / A for Pkg Type

TL431BIPK ACTIVE SOT-89 PK 3 1000 TBD CU SNPB Level-1-220C-UNLIM

TL431BIPKG3 ACTIVE SOT-89 PK 3 1000 Green (RoHS &
no Sb/Br)

CU SN Level-2-260C-1YEAR

TL431BQD ACTIVE SOIC D 8 75 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BQDBVR ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BQDBVRE4 ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BQDBVT ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BQDBVTE4 ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BQDBZR ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BQDBZRG4 ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BQDBZT ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BQDBZTG4 ACTIVE SOT-23 DBZ 3 250 Green (RoHS & CU NIPDAU Level-1-260C-UNLIM

PACKAGE OPTION ADDENDUM

www.ti.com 3-Oct-2006

Addendum-Page 5

Orderable Device Status (1) Package
Type

Package
Drawing

Pins Package
Qty

Eco Plan (2) Lead/Ball Finish MSL Peak Temp (3)

no Sb/Br)

TL431BQDCKR ACTIVE SC70 DCK 6 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BQDCKRE4 ACTIVE SC70 DCK 6 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BQDCKT ACTIVE SC70 DCK 6 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BQDCKTE4 ACTIVE SC70 DCK 6 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BQDE4 ACTIVE SOIC D 8 75 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BQDR ACTIVE SOIC D 8 2500 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BQDRE4 ACTIVE SOIC D 8 2500 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431BQLP ACTIVE TO-92 LP 3 1000 TBD CU SN N / A for Pkg Type

TL431BQLPE3 ACTIVE TO-92 LP 3 1000 Pb-Free
(RoHS)

CU SN N / A for Pkg Type

TL431BQLPM ACTIVE TO-92 LP 3 2000 TBD CU SN N / A for Pkg Type

TL431BQLPME3 ACTIVE TO-92 LP 3 2000 Pb-Free
(RoHS)

CU SN N / A for Pkg Type

TL431BQLPR ACTIVE TO-92 LP 3 2000 TBD CU SN N / A for Pkg Type

TL431BQLPRE3 ACTIVE TO-92 LP 3 2000 Pb-Free
(RoHS)

CU SN N / A for Pkg Type

TL431BQPK ACTIVE SOT-89 PK 3 1000 TBD CU SNPB Level-1-220C-UNLIM

TL431BQPKG3 ACTIVE SOT-89 PK 3 1000 Green (RoHS &
no Sb/Br)

CU SN Level-2-260C-1YEAR

TL431BQPSR PREVIEW SO PS 8 2000 TBD Call TI Call TI

TL431CD ACTIVE SOIC D 8 75 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431CDBVR ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431CDBVRE4 ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431CDBVT ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431CDBVTE4 ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431CDBZR ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431CDBZRG4 ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431CDBZT ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431CDBZTG4 ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431CDG4 ACTIVE SOIC D 8 75 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431CDR ACTIVE SOIC D 8 2500 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

PACKAGE OPTION ADDENDUM

www.ti.com 3-Oct-2006

Addendum-Page 6

Orderable Device Status (1) Package
Type

Package
Drawing

Pins Package
Qty

Eco Plan (2) Lead/Ball Finish MSL Peak Temp (3)

TL431CDRG4 ACTIVE SOIC D 8 2500 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431CKTPR OBSOLETE PFM KTP 2 TBD Call TI Call TI

TL431CLP ACTIVE TO-92 LP 3 1000 TBD CU SN N / A for Pkg Type

TL431CLPB-TDJ OBSOLETE TO-92 LP 3 TBD Call TI Call TI

TL431CLPM ACTIVE TO-92 LP 3 2000 TBD CU SN N / A for Pkg Type

TL431CLPR ACTIVE TO-92 LP 3 2000 TBD CU SN N / A for Pkg Type

TL431CP ACTIVE PDIP P 8 50 Pb-Free
(RoHS)

CU NIPDAU N / A for Pkg Type

TL431CPE4 ACTIVE PDIP P 8 50 Pb-Free
(RoHS)

CU NIPDAU N / A for Pkg Type

TL431CPK ACTIVE SOT-89 PK 3 1000 TBD CU SNPB Level-1-220C-UNLIM

TL431CPKG3 ACTIVE SOT-89 PK 3 1000 Green (RoHS &
no Sb/Br)

CU SN Level-2-260C-1YEAR

TL431CPSLE OBSOLETE SO PS 8 TBD Call TI Call TI

TL431CPSR ACTIVE SO PS 8 2000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431CPSRG4 ACTIVE SO PS 8 2000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431CPW ACTIVE TSSOP PW 8 150 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431CPWE4 ACTIVE TSSOP PW 8 150 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431CPWLE OBSOLETE TSSOP PW 8 TBD Call TI Call TI

TL431CPWR ACTIVE TSSOP PW 8 2000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431CPWRE4 ACTIVE TSSOP PW 8 2000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431ID ACTIVE SOIC D 8 75 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431IDBVR ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431IDBVRE4 ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431IDBVT ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431IDBVTE4 ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431IDBZR ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431IDBZRG4 ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431IDBZT ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431IDBZTG4 ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431IDG4 ACTIVE SOIC D 8 75 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431IDR ACTIVE SOIC D 8 2500 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

PACKAGE OPTION ADDENDUM

www.ti.com 3-Oct-2006

Addendum-Page 7

Orderable Device Status (1) Package
Type

Package
Drawing

Pins Package
Qty

Eco Plan (2) Lead/Ball Finish MSL Peak Temp (3)

TL431IDRG4 ACTIVE SOIC D 8 2500 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431ILP ACTIVE TO-92 LP 3 1000 TBD CU SN N / A for Pkg Type

TL431ILPM OBSOLETE TO-92 LP 3 TBD Call TI Call TI

TL431ILPR ACTIVE TO-92 LP 3 2000 TBD CU SN N / A for Pkg Type

TL431IP ACTIVE PDIP P 8 50 Pb-Free
(RoHS)

CU NIPDAU N / A for Pkg Type

TL431IPE4 ACTIVE PDIP P 8 50 Pb-Free
(RoHS)

CU NIPDAU N / A for Pkg Type

TL431IPK ACTIVE SOT-89 PK 3 1000 TBD CU SNPB Level-1-220C-UNLIM

TL431IPKG3 ACTIVE SOT-89 PK 3 1000 Green (RoHS &
no Sb/Br)

CU SN Level-2-260C-1YEAR

TL431MFKB OBSOLETE LCCC FK 20 TBD Call TI Call TI

TL431MJG OBSOLETE CDIP JG 8 TBD Call TI Call TI

TL431MJGB OBSOLETE CDIP JG 8 TBD Call TI Call TI

TL431QD ACTIVE SOIC D 8 75 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431QDBVR ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431QDBVRE4 ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431QDBVT ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431QDBVTE4 ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431QDBZR ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431QDBZRG4 ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431QDBZT ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431QDBZTG4 ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431QDCKR ACTIVE SC70 DCK 6 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431QDCKRE4 ACTIVE SC70 DCK 6 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431QDCKT ACTIVE SC70 DCK 6 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431QDCKTE4 ACTIVE SC70 DCK 6 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431QDE4 ACTIVE SOIC D 8 75 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431QDR ACTIVE SOIC D 8 2500 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431QDRE4 ACTIVE SOIC D 8 2500 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL431QPK ACTIVE SOT-89 PK 3 1000 TBD CU SNPB Level-1-220C-UNLIM

TL431QPKG3 ACTIVE SOT-89 PK 3 1000 Green (RoHS &
no Sb/Br)

CU SN Level-2-260C-1YEAR

PACKAGE OPTION ADDENDUM

www.ti.com 3-Oct-2006

Addendum-Page 8

Orderable Device Status (1) Package
Type

Package
Drawing

Pins Package
Qty

Eco Plan (2) Lead/Ball Finish MSL Peak Temp (3)

TL432ACDBVR ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432ACDBVRE4 ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432ACDBZR ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432ACDBZRG4 ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432ACDBZT ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432ACDBZTG4 ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432ACPK ACTIVE SOT-89 PK 3 1000 TBD CU SNPB Level-1-220C-UNLIM

TL432ACPKG3 ACTIVE SOT-89 PK 3 1000 Green (RoHS &
no Sb/Br)

CU SN Level-2-260C-1YEAR

TL432AIDBVR ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432AIDBVRE4 ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432AIDBZR ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432AIDBZRG4 ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432AIDBZT ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432AIDBZTG4 ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432AIPK ACTIVE SOT-89 PK 3 1000 TBD CU SNPB Level-1-220C-UNLIM

TL432AIPKG3 ACTIVE SOT-89 PK 3 1000 Green (RoHS &
no Sb/Br)

CU SN Level-2-260C-1YEAR

TL432AQDBVR ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432AQDBVRE4 ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432AQDBVT ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432AQDBVTE4 ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432AQDBZR ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432AQDBZRG4 ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432AQDBZT ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432AQDBZTG4 ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432AQPK ACTIVE SOT-89 PK 3 1000 TBD CU SNPB Level-1-220C-UNLIM

TL432AQPKG3 ACTIVE SOT-89 PK 3 1000 Green (RoHS &
no Sb/Br)

CU SN Level-2-260C-1YEAR

TL432BCDBVR ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

PACKAGE OPTION ADDENDUM

www.ti.com 3-Oct-2006

Addendum-Page 9

Orderable Device Status (1) Package
Type

Package
Drawing

Pins Package
Qty

Eco Plan (2) Lead/Ball Finish MSL Peak Temp (3)

TL432BCDBVRE4 ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432BCDBZR ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432BCDBZRG4 ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432BCDBZT ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432BCDBZTG4 ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432BCPK ACTIVE SOT-89 PK 3 1000 TBD CU SNPB Level-1-220C-UNLIM

TL432BCPKG3 ACTIVE SOT-89 PK 3 1000 Green (RoHS &
no Sb/Br)

CU SN Level-2-260C-1YEAR

TL432BIDBVR ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432BIDBVRE4 ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432BIDBZR ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432BIDBZRG4 ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432BIDBZT ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432BIDBZTG4 ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432BIPK ACTIVE SOT-89 PK 3 1000 TBD CU SNPB Level-1-220C-UNLIM

TL432BIPKG3 ACTIVE SOT-89 PK 3 1000 Green (RoHS &
no Sb/Br)

CU SN Level-2-260C-1YEAR

TL432BQDBVR ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432BQDBVRE4 ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432BQDBVT ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432BQDBVTE4 ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432BQDBZR ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432BQDBZRG4 ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432BQDBZT PREVIEW SOT-23 DBZ 3 250 TBD Call TI Call TI

TL432BQPK ACTIVE SOT-89 PK 3 1000 TBD CU SNPB Level-1-220C-UNLIM

TL432BQPKG3 ACTIVE SOT-89 PK 3 1000 Green (RoHS &
no Sb/Br)

CU SN Level-2-260C-1YEAR

TL432CDBVR ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432CDBVRE4 ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432CDBZR ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432CDBZRG4 ACTIVE SOT-23 DBZ 3 3000 Green (RoHS & CU NIPDAU Level-1-260C-UNLIM

PACKAGE OPTION ADDENDUM

www.ti.com 3-Oct-2006

Addendum-Page 10

Orderable Device Status (1) Package
Type

Package
Drawing

Pins Package
Qty

Eco Plan (2) Lead/Ball Finish MSL Peak Temp (3)

no Sb/Br)

TL432CDBZT ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432CDBZTG4 ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432CPK ACTIVE SOT-89 PK 3 1000 TBD CU SNPB Level-1-220C-UNLIM

TL432CPKG3 ACTIVE SOT-89 PK 3 1000 Green (RoHS &
no Sb/Br)

CU SN Level-2-260C-1YEAR

TL432IDBVR ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432IDBVRE4 ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432IDBZR ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432IDBZRG4 ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432IDBZT ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432IDBZTG4 ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432IPK ACTIVE SOT-89 PK 3 1000 TBD CU SNPB Level-1-220C-UNLIM

TL432IPKG3 ACTIVE SOT-89 PK 3 1000 Green (RoHS &
no Sb/Br)

CU SN Level-2-260C-1YEAR

TL432QDBVR ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432QDBVRE4 ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432QDBVT ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432QDBVTE4 ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432QDBZR ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432QDBZRG4 ACTIVE SOT-23 DBZ 3 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432QDBZT ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432QDBZTG4 ACTIVE SOT-23 DBZ 3 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TL432QPK ACTIVE SOT-89 PK 3 1000 TBD CU SNPB Level-1-220C-UNLIM

TL432QPKG3 ACTIVE SOT-89 PK 3 1000 Green (RoHS &
no Sb/Br)

CU SN Level-2-260C-1YEAR

(1) The marketing status values are defined as follows:
ACTIVE: Product device recommended for new designs.
LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.
NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in
a new design.
PREVIEW: Device has been announced but is not in production. Samples may or may not be available.
OBSOLETE: TI has discontinued the production of the device.

(2) Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check

PACKAGE OPTION ADDENDUM

www.ti.com 3-Oct-2006

Addendum-Page 11

http://www.ti.com/productcontent for the latest availability information and additional product content details.
TBD: The Pb-Free/Green conversion plan has not been defined.
Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements
for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered
at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.
Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and
package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS
compatible) as defined above.
Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame
retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

(3) MSL, Peak Temp. -- The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder
temperature.

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

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

PACKAGE OPTION ADDENDUM

www.ti.com 3-Oct-2006

Addendum-Page 12

http://www.ti.com/productcontent

MECHANICAL DATA

MCER001A – JANUARY 1995 – REVISED JANUARY 1997

POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

JG (R-GDIP-T8) CERAMIC DUAL-IN-LINE

0.310 (7,87)
0.290 (7,37)

0.014 (0,36)
0.008 (0,20)

Seating Plane

4040107/C 08/96

5

4
0.065 (1,65)
0.045 (1,14)

8

1

0.020 (0,51) MIN

0.400 (10,16)
0.355 (9,00)

0.015 (0,38)
0.023 (0,58)

0.063 (1,60)
0.015 (0,38)

0.200 (5,08) MAX

0.130 (3,30) MIN

0.245 (6,22)
0.280 (7,11)

0.100 (2,54)

0°–15°

NOTES: A. All linear dimensions are in inches (millimeters).
B. This drawing is subject to change without notice.
C. This package can be hermetically sealed with a ceramic lid using glass frit.
D. Index point is provided on cap for terminal identification.
E. Falls within MIL STD 1835 GDIP1-T8

 MECHANICAL DATA

 MLCC006B – OCTOBER 1996

POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

FK (S-CQCC-N**) LEADLESS CERAMIC CHIP CARRIER

4040140/D 10/96

28 TERMINAL SHOWN

B

0.358
(9,09)

MAX

(11,63)

0.560
(14,22)

0.560

0.458

0.858
(21,8)

1.063
(27,0)

(14,22)

ANO. OF

MINMAX

0.358

0.660

0.761

0.458

0.342
(8,69)

MIN

(11,23)

(16,26)
0.640

0.739

0.442

(9,09)

(11,63)

(16,76)

0.962

1.165

(23,83)
0.938

(28,99)
1.141

(24,43)

(29,59)

(19,32)(18,78)

**

20

28

52

44

68

84

0.020 (0,51)

TERMINALS

0.080 (2,03)
0.064 (1,63)

(7,80)
0.307

(10,31)
0.406

(12,58)
0.495

(12,58)
0.495

(21,6)
0.850

(26,6)
1.047

0.045 (1,14)

0.045 (1,14)
0.035 (0,89)

0.035 (0,89)

0.010 (0,25)

121314151618 17

11

10

8

9

7

5

432

0.020 (0,51)
0.010 (0,25)

6

12826 27

19

21
B SQ

A SQ
22

23

24

25

20

0.055 (1,40)
0.045 (1,14)

0.028 (0,71)
0.022 (0,54)

0.050 (1,27)

NOTES: A. All linear dimensions are in inches (millimeters).
B. This drawing is subject to change without notice.
C. This package can be hermetically sealed with a metal lid.
D. The terminals are gold plated.
E. Falls within JEDEC MS-004

MECHANICAL DATA

MPDI001A – JANUARY 1995 – REVISED JUNE 1999

POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

P (R-PDIP-T8) PLASTIC DUAL-IN-LINE

8

4

0.015 (0,38)

Gage Plane

0.325 (8,26)
0.300 (7,62)

0.010 (0,25) NOM

MAX
0.430 (10,92)

4040082/D 05/98

0.200 (5,08) MAX

0.125 (3,18) MIN

5

0.355 (9,02)

0.020 (0,51) MIN

0.070 (1,78) MAX

0.240 (6,10)
0.260 (6,60)

0.400 (10,60)

1

0.015 (0,38)
0.021 (0,53)

Seating Plane

M0.010 (0,25)

0.100 (2,54)

NOTES: A. All linear dimensions are in inches (millimeters).
B. This drawing is subject to change without notice.
C. Falls within JEDEC MS-001

For the latest package information, go to http://www.ti.com/sc/docs/package/pkg_info.htm

 MECHANICAL DATA

 MPSF001F – JANUARY 1996 – REVISED JANUARY 2002

1POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

KTP (R-PSFM-G2) PowerFLEX PLASTIC FLANGE-MOUNT PACKAGE

0.228 (5,79)
0.218 (5,54)

0.233 (5,91)
0.243 (6,17)

0.001 (0,02)
0.005 (0,13)

0.070 (1,78)

Seating Plane

0.080 (2,03)

0.010 (0,25) NOM

Gage Plane

0.010 (0,25)

4073388/M 01/02

0.037 (0,94)

0.047 (1,19)

0.247 (6,27)
0.237 (6,02)

NOM
0.215 (5,46)

0.371 (9,42)
0.381 (9,68)

0.090 (2,29)
0.100 (2,54)

0.287 (7,29)

0.031 (0,79)

0.032 (0,81) MAX

0.277 (7,03)

0.025 (0,63)

0.130 (3,30) NOM

0.090 (2,29)

0.180 (4,57)
M0.010 (0,25)

0.004 (0,10)

2°–�6°

0.040 (1,02)
0.050 (1,27)

Thermal Tab
(See Note C)

0.010 (0,25) NOM

NOTES: A. All linear dimensions are in inches (millimeters).
B. This drawing is subject to change without notice.
C. The center lead is in electrical contact with the thermal tab.
D. Dimensions do not include mold protrusions, not to exceed 0.006 (0,15).
E. Falls within JEDEC TO-252 variation AC.

PowerFLEX is a trademark of Texas Instruments.

 MECHANICAL DATA

 MSOT002A – OCTOBER 1994 – REVISED NOVEMBER 2001

1POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

LP (O-PBCY-W3) PLASTIC CYLINDRICAL PACKAGE

4040001-2/C 10/01

STRAIGHT LEAD OPTION

0.016 (0,41)

0.014 (0,35)

0.157 (4,00) MAX

FORMED LEAD OPTION

0.104 (2,65)

0.210 (5,34)
0.170 (4,32)

0.050 (1,27)

0.016 (0,41)

0.022 (0,56)

0.500 (12,70) MIN

Seating
Plane

0.175 (4,44)
0.205 (5,21) 0.165 (4,19)

0.125 (3,17)
DIA

D

C

0.105 (2,67)
0.095 (2,41)

0.135 (3,43) MIN

0.080 (2,03)

0.055 (1,40)
0.045 (1,14)

1

0.105 (2,67)

2 3

0.080 (2,03)
0.105 (2,67)

NOTES: A. All linear dimensions are in inches (millimeters).
B. This drawing is subject to change without notice.

C. Lead dimensions are not controlled within this area

D. FAlls within JEDEC TO -226 Variation AA (TO-226 replaces TO-92)
E. Shipping Method:

Straight lead option available in bulk pack only.
Formed lead option available in tape & reel or ammo pack.

MECHANICAL DATA

MSOT002A – OCTOBER 1994 – REVISED NOVEMBER 2001

2 POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

LP (O-PBCY-W3) PLASTIC CYLINDRICAL PACKAGE

4040001-3/C 10/01

0.094 (2,40)
0.114 (2,90)

0.460 (11,70)
0.539 (13,70)

TAPE & REEL

0.335 (8,50)
0.384 (9,75)

0.020 (0,50) MIN

0.217 (5,50)
0.748 (19,00) 0.748 (19,00)

0.689 (17,50)

0.098 (2,50)

0.433 (11,00)
0.335 (8,50)

0.610 (15,50)
0.650 (16,50)

1.260 (32,00)
0.905 (23,00)

0.234 (5,95)
0.266 (6,75)

0.512 (13,00)
0.488 (12,40)

0.114 (2,90)
0.094 (2,40) 0.146 (3,70)

0.169 (4,30)
DIA

NOTES: A. All linear dimensions are in inches (millimeters).
B. This drawing is subject to change without notice.
C. Tape and Reel information for the Format Lead Option package.

 MECHANICAL DATA

 MTSS001C – JANUARY 1995 – REVISED FEBRUARY 1999

POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

PW (R-PDSO-G**) PLASTIC SMALL-OUTLINE PACKAGE
14 PINS SHOWN

0,65 M0,10

0,10

0,25

0,50
0,75

0,15 NOM

Gage Plane

28

9,80

9,60

24

7,90

7,70

2016

6,60

6,40

4040064/F 01/97

0,30

6,60
6,20

8

0,19

4,30
4,50

7

0,15

14

A

1

1,20 MAX

14

5,10

4,90

8

3,10

2,90

A MAX

A MIN

DIM
PINS **

0,05

4,90

5,10

Seating Plane

0°–8°

NOTES: A. All linear dimensions are in millimeters.
B. This drawing is subject to change without notice.
C. Body dimensions do not include mold flash or protrusion not to exceed 0,15.
D. Falls within JEDEC MO-153

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications,
enhancements, improvements, and other changes to its products and services at any time and to discontinue
any product or service without notice. Customers should obtain the latest relevant information before placing
orders and should verify that such information is current and complete. All products are sold subject to TI’s terms
and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in
accordance with TI’s standard warranty. Testing and other quality control techniques are used to the extent TI
deems necessary to support this warranty. Except where mandated by government requirements, testing of all
parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for
their products and applications using TI components. To minimize the risks associated with customer products
and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right,
copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process
in which TI products or services are used. Information published by TI regarding third-party products or services
does not constitute a license from TI 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 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. Reproduction
of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for
such altered documentation.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that
product or service voids all express and any implied warranties for the associated TI product or service and
is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Following are URLs where you can obtain information on other Texas Instruments products and application
solutions:

Products Applications

Amplifiers amplifier.ti.com Audio www.ti.com/audio

Data Converters dataconverter.ti.com Automotive www.ti.com/automotive

DSP dsp.ti.com Broadband www.ti.com/broadband

Interface interface.ti.com Digital Control www.ti.com/digitalcontrol

Logic logic.ti.com Military www.ti.com/military

Power Mgmt power.ti.com Optical Networking www.ti.com/opticalnetwork

Microcontrollers microcontroller.ti.com Security www.ti.com/security

Low Power Wireless www.ti.com/lpw Telephony www.ti.com/telephony

Video & Imaging www.ti.com/video

Wireless www.ti.com/wireless

Mailing Address: Texas Instruments

Post Office Box 655303 Dallas, Texas 75265

Copyright  2006, Texas Instruments Incorporated

