

LM2901EP Low Power Low Offset Voltage Quad Comparators

Check for Samples: [LM2901EP](#)

FEATURES

- **Wide Supply Voltage Range**
- **LM2901: 2 to 36 V_{DC} or ±1 to ±18 V_{DC}**
- **Very Low Supply Current Drain (0.8 mA) — Independent of Supply Voltage**
- **Low Input Biasing Current: 25 nA**
- **Low Input Offset Current: ±5 nA**
- **Offset Voltage: ±3 mV**
- **Input Common-Mode Voltage Range Includes GND**
- **Differential Input Voltage Range Equal to the Power Supply Voltage**
- **Low output saturation voltage: 250 mV at 4 mA**
- **Output Voltage Compatible with TTL, DTL, ECL, MOS and CMOS Logic Systems**

ADVANTAGES

- **High Precision Comparator**
- **Reduced V_{OS} Drift Over Temperature**
- **Eliminates Need for Dual Supplies**
- **Allows Sensing Near GND**
- **Compatible with all Forms of Logic**
- **Power Drain Suitable for Battery Operation**

APPLICATIONS

- **Selected Military Applications**
- **Selected Avionics Applications**

DESCRIPTION

The LM2901EP consists of four independent precision voltage comparators with an offset voltage specification as low as 2 mV max for all four comparators. These were designed specifically to operate from a single power supply over a wide range of voltages. Operation from split power supplies is also possible and the low power supply current drain is independent of the magnitude of the power supply voltage. This comparator also has a unique characteristic in that the input common-mode voltage range includes ground, even though operated from a single power supply voltage.

Application areas include limit comparators, simple analog to digital converters; pulse, squarewave and time delay generators; wide range VCO; MOS clock timers; multivibrators and high voltage digital logic gates. The LM2901EP was designed to directly interface with TTL and CMOS. When operated from both plus and minus power supplies, it will directly interface with MOS logic— where the low power drain of the LM2901EP is a distinct advantage over standard comparators.

ENHANCED PLASTIC

- **Extended Temperature Performance of -40°C to +85°C**
- **Baseline Control - Single Fab & Assembly Site**
- **Process Change Notification (PCN)**
- **Qualification & Reliability Data**
- **Solder (PbSn) Lead Finish is standard**
- **Enhanced Diminishing Manufacturing Sources (DMS) Support**

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.

All trademarks are the property of their respective owners.

One-Shot Multivibrator with Input Lock Out

These devices have limited built-in ESD protection. The leads should be shorted together or the device placed in conductive foam during storage or handling to prevent electrostatic damage to the MOS gates.

ABSOLUTE MAXIMUM RATINGS⁽¹⁾⁽²⁾

Supply Voltage, V^+		36 V_{DC} or $\pm 18 V_{DC}$	
Differential Input Voltage ⁽³⁾		36 V_{DC}	
Input Voltage		$-0.3 V_{DC}$ to $+36 V_{DC}$	
Input Current ($V_{IN} < -0.3 V_{DC}$), ⁽⁴⁾		50 mA	
Power Dissipation ⁽⁵⁾	Molded PDIP	1050 mW	
	Small Outline Package (SOIC)	760 mW	
Output Short-Circuit to GND, ⁽⁶⁾		Continuous	
Storage Temperature Range		-65°C to $+150^{\circ}\text{C}$	
Lead Temperature (Soldering, 10 seconds)		260 $^{\circ}\text{C}$	
Operating Temperature Range	LM2901	-40°C to $+85^{\circ}\text{C}$	
Soldering Information	Dual-In-Line Package	Soldering (10 seconds)	260 $^{\circ}\text{C}$
	Small Outline Package	Vapor Phase (60 seconds)	215 $^{\circ}\text{C}$
		Infrared (15 seconds)	220 $^{\circ}\text{C}$
ESD rating (1.5 k Ω in series with 100 pF)		600V	

- (1) Absolute Maximum Ratings indicate limits beyond which damage to the device may occur.
- (2) If Military/Aerospace specified devices are required, please contact the TI Sales Office/ Distributors for availability and specifications.
- (3) Positive excursions of input voltage may exceed the power supply level. As long as the other voltage remains within the common-mode range, the comparator will provide a proper output state. The low input voltage state must not be less than $-0.3 V_{DC}$ (or $0.3 V_{DC}$ below the magnitude of the negative power supply, if used) (at 25 $^{\circ}\text{C}$).
- (4) This input current will only exist when the voltage at any of the input leads is driven negative. It is due to the collector-base junction of the input PNP transistors becoming forward biased and thereby acting as input diode clamps. In addition to this diode action, there is also lateral NPN parasitic transistor action on the IC chip. This transistor action can cause the output voltages of the comparators to go to the V^+ voltage level (or to ground for a large overdrive) for the time duration that an input is driven negative. This is not destructive and normal output states will re-establish when the input voltage, which was negative, again returns to a value greater than $-0.3 V_{DC}$ (at 25 $^{\circ}\text{C}$).
- (5) For operating at high temperatures, the LM2901EP must be derated based on a 125 $^{\circ}\text{C}$ maximum junction temperature and a thermal resistance of 95 $^{\circ}\text{C}/\text{W}$ which applies for the device soldered in a printed circuit board, operating in a still air ambient. The low bias dissipation and the "ON-OFF" characteristic of the outputs keeps the chip dissipation very small ($P_D \leq 100$ mW), provided the output transistors are allowed to saturate.
- (6) Short circuits from the output to V^+ can cause excessive heating and eventual destruction. When considering short circuits to ground, the maximum output current is approximately 20 mA independent of the magnitude of V^+ .

ELECTRICAL CHARACTERISTICS⁽¹⁾
 $(V^+ = 5 V_{DC}, T_A = 25^{\circ}\text{C}, \text{ unless otherwise stated})$

Parameter	Conditions	LM2901			Units
		Min	Typ	Max	
Input Offset Voltage	See ⁽²⁾		2.0	7.0	mV $_{DC}$
Input Bias Current	$I_{IN(+)}$ or $I_{IN(-)}$ with Output in Linear Range, ⁽³⁾ $V_{CM}=0V$		25	250	nA $_{DC}$
Input Offset Current	$I_{IN(+)} - I_{IN(-)}, V_{CM} = 0V$		5	50	nA $_{DC}$
Input Common-Mode Voltage Range	$V^+ = 30 V_{DC}$ ⁽⁴⁾	0		$V^+ - 1.5$	V_{DC}
Supply Current	$R_L = \infty$ on all Comparators, $R_L = \infty, V^+ = 36V,$		0.8 1.0	2.0 2.5	mA $_{DC}$ mA $_{DC}$
Voltage Gain	$R_L \geq 15$ k $\Omega, V^+ = 15 V_{DC}$ $V_O = 1 V_{DC}$ to $11 V_{DC}$	25	100		V/mV

- (1) "Testing and other quality control techniques are used to the extent deemed necessary to ensure product performance over the specified temperature range. Product may not necessarily be tested across the full temperature range and all parameters may not necessarily be tested. In the absence of specific PARAMETRIC testing, product performance is assured by characterization and/or design."
- (2) At output switch point, $V_O = 1.4 V_{DC}$, $R_S = 0\Omega$ with V^+ from 5 V_{DC} to 30 V_{DC} ; and over the full input common-mode range (0 V_{DC} to $V^+ - 1.5 V_{DC}$), at 25 $^{\circ}\text{C}$.
- (3) The direction of the input current is out of the IC due to the PNP input stage. This current is essentially constant, independent of the state of the output so no loading change exists on the reference or input lines.
- (4) The input common-mode voltage or either input signal voltage should not be allowed to go negative by more than 0.3V. The upper end of the common-mode voltage range is $V^+ - 1.5V$ at 25 $^{\circ}\text{C}$, but either or both inputs can go to $+30 V_{DC}$ without damage independent of the magnitude of V^+ .

ELECTRICAL CHARACTERISTICS⁽¹⁾ (continued) $(V^+ = 5 V_{DC}, T_A = 25^\circ\text{C}, \text{ unless otherwise stated})$

Parameter	Conditions	LM2901			Units
		Min	Typ	Max	
Large Signal Response Time	$V_{IN} = \text{TTL Logic Swing}, V_{REF} = 1.4 V_{DC}, V_{RL} = 5 V_{DC}, R_L = 5.1 \text{ k}\Omega,$		300		ns
Response Time	$V_{RL} = 5 V_{DC}, R_L = 5.1 \text{ k}\Omega,^{(5)}$		1.3		μs
Output Sink Current	$V_{IN(-)} = 1 V_{DC}, V_{IN(+)} = 0, V_O \leq 1.5 V_{DC}$	6.0	16		mA_{DC}
Saturation Voltage	$V_{IN(-)} = 1 V_{DC}, V_{IN(+)} = 0, I_{SINK} \leq 4 \text{ mA}$		250	400	mV_{DC}
Output Leakage Current	$V_{IN(+)} = 1 V_{DC}, V_{IN(-)} = 0, V_O = 5 V_{DC}$		0.1		nA_{DC}

(5) The response time specified is a 100 mV input step with 5 mV overdrive. For larger overdrive signals 300 ns can be obtained, see [TYPICAL PERFORMANCE CHARACTERISTICS](#) section.

ELECTRICAL CHARACTERISTICS⁽¹⁾ $(V^+ = 5.0 V_{DC})^{(2)}$

Parameter	Conditions	LM2901			Units
		Min	Typ	Max	
Input Offset Voltage	See ⁽³⁾		9	15	mV_{DC}
Input Offset Current	$I_{IN(+)} - I_{IN(-)}, V_{CM} = 0V$		50	200	nA_{DC}
Input Bias Current	$I_{IN(+)}$ or $I_{IN(-)}$ with Output in Linear Range, $V_{CM} = 0V^{(4)}$		200	500	nA_{DC}
Input Common-Mode Voltage Range	$V^+ = 30 V_{DC}^{(5)}$	0		$V^+ - 2.0$	V_{DC}
Saturation Voltage	$V_{IN(-)} = 1 V_{DC}, V_{IN(+)} = 0, I_{SINK} \leq 4 \text{ mA}$		400	700	mV_{DC}
Output Leakage Current	$V_{IN(+)} = 1 V_{DC}, V_{IN(-)} = 0, V_O = 30 V_{DC}$			1.0	μA_{DC}
Differential Input Voltage	Keep all $V_{IN}'s \geq 0 V_{DC}$ (or V^- , if used), ⁽⁶⁾			36	V_{DC}

- (1) "Testing and other quality control techniques are used to the extent deemed necessary to ensure product performance over the specified temperature range. Product may not necessarily be tested across the full temperature range and all parameters may not necessarily be tested. In the absence of specific PARAMETRIC testing, product performance is assured by characterization and/or design."
- (2) These specifications are limited to $-40^\circ\text{C} \leq T_A \leq +85^\circ\text{C}$, for the LM2901EP.
- (3) At output switch point, $V_O \approx 1.4 V_{DC}$, $R_S = 0\Omega$ with V^+ from $5 V_{DC}$ to $30 V_{DC}$; and over the full input common-mode range ($0 V_{DC}$ to $V^+ - 1.5 V_{DC}$), at 25°C .
- (4) The direction of the input current is out of the IC due to the PNP input stage. This current is essentially constant, independent of the state of the output so no loading change exists on the reference or input lines.
- (5) The input common-mode voltage or either input signal voltage should not be allowed to go negative by more than 0.3V. The upper end of the common-mode voltage range is $V^+ - 1.5V$ at 25°C , but either or both inputs can go to $+30 V_{DC}$ without damage independent of the magnitude of V^+ .
- (6) Positive excursions of input voltage may exceed the power supply level. As long as the other voltage remains within the common-mode range, the comparator will provide a proper output state. The low input voltage state must not be less than $-0.3 V_{DC}$ (or $0.3 V_{DC}$ below the magnitude of the negative power supply, if used) (at 25°C).

TYPICAL PERFORMANCE CHARACTERISTICS

Figure 1.

Figure 2.

Figure 3.

Figure 4.

Figure 5.

APPLICATION HINTS

The LM2901EP is a high gain, wide bandwidth device which, like most comparators, can easily oscillate if the output lead is inadvertently allowed to capacitively couple to the inputs via stray capacitance. This shows up only during the output voltage transition intervals as the comparator changes states. Power supply bypassing is not required to solve this problem. Standard PC board layout is helpful as it reduces stray input-output coupling. Reducing this input resistors to $< 10\text{ k}\Omega$ reduces the feedback signal levels and finally, adding even a small amount (1 to 10 mV) of positive feedback (hysteresis) causes such a rapid transition that oscillations due to stray feedback are not possible. Simply socketing the IC and attaching resistors to the pins will cause input-output oscillations during the small transition intervals unless hysteresis is used. If the input signal is a pulse waveform, with relatively fast rise and fall times, hysteresis is not required.

All pins of any unused comparators should be tied to the negative supply.

The bias network of the LM2901EP series establishes a drain current which is independent of the magnitude of the power supply voltage over the range of from 2 V_{DC} to 30 V_{DC} .

It is usually unnecessary to use a bypass capacitor across the power supply line.

The differential input voltage may be larger than V^+ without damaging the device. Protection should be provided to prevent the input voltages from going negative more than $-0.3\text{ V}_{\text{DC}}$ (at 25°C). An input clamp diode can be used as shown in the [Typical Applications](#) section.

The output of the LM2901EP is the uncommitted collector of a grounded-emitter NPN output transistor. Many collectors can be tied together to provide an output OR'ing function. An output pull-up resistor can be connected to any available power supply voltage within the permitted supply voltage range and there is no restriction on this voltage due to the magnitude of the voltage which is applied to the V^+ terminal of the LM2901EP package. The output can also be used as a simple SPST switch to ground (when a pull-up resistor is not used). The amount of current which the output device can sink is limited by the drive available (which is independent of V^+) and the β of this device. When the maximum current limit is reached (approximately 16 mA), the output transistor will come out of saturation and the output voltage will rise very rapidly. The output saturation voltage is limited by the approximately $60\Omega\text{ R}_{\text{SAT}}$ of the output transistor. The low offset voltage of the output transistor (1 mV) allows the output to clamp essentially to ground level for small load currents.

Typical Applications

($V^+ = 5.0\text{ V}_{\text{DC}}$)

The LM139 within this data sheet's graphics is referenced because of it's a similarity to the LM2901, however is not offered in this data sheet.

Figure 6. Basic Comparator

Figure 7. Driving CMOS

Figure 8. Driving TTL

Figure 9. AND Gate

Figure 10. OR Gate

Typical Applications

($V^+ = 15\text{ V}_{\text{DC}}$)

The LM139 within this data sheet's graphics is referenced because of its similarity to the LM2901, however is not offered in this data sheet.

Figure 11. One-Shot Multivibrator

Figure 12. Bi-Stable Multivibrator

Figure 13. One-Shot Multivibrator with Input Lock Out

Figure 14. Pulse Generator

Figure 15. Large Fan-In AND Gate

Figure 16. ORing the Outputs

Figure 17. Time Delay Generator

Figure 18. Non-Inverting Comparator with Hysteresis

Figure 19. Inverting Comparator with Hysteresis

Figure 20. Squarewave Oscillator

Figure 21. Basic Comparator

Figure 22. Limit Comparator

Figure 23. Comparing Input Voltages of Opposite Polarity

* Or open-collector logic gate without pull-up resistor

Figure 24. Output Strobing

Figure 25. Crystal Controlled Oscillator

$V^+ = +30 V_{DC}$
 $250 mV_{DC} \leq V_C \leq +50 V_{DC}$
 $700 \text{ Hz} \leq f_O \leq 100 \text{ kHz}$

Figure 26. Two-Decade High-Frequency VCO

Figure 27. Transducer Amplifier

Figure 28. Zero Crossing Detector (Single Power Supply)

Split-Supply Applications

($V^+ = +15\text{ V}_{\text{DC}}$ and $V^- = -15\text{ V}_{\text{DC}}$)

Figure 29. MOS Clock Driver

Figure 30. Zero Crossing Detector

Figure 31. Comparator With a Negative Reference

Schematic Diagram

Connection Diagrams

Dual-In-Line Package - SOIC/PDIP
See Package Number D and NFF

REVISION HISTORY

Changes from Revision A (April 2013) to Revision B	Page
• Changed layout of National Data Sheet to TI format	20

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
LM2901 MWA	ACTIVE	WAFERSALE	YS	0	1	Green (RoHS & no Sb/Br)	Call TI	Level-1-NA-UNLIM	-40 to 85		Samples

(1) The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

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

(4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.

(5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.

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

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

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

IMPORTANT NOTICE

Texas Instruments Incorporated (TI) reserves the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete.

TI's published terms of sale for semiconductor products (<http://www.ti.com/sc/docs/stdterms.htm>) apply to the sale of packaged integrated circuit products that TI has qualified and released to market. Additional terms may apply to the use or sale of other types of TI products and services.

Reproduction of significant portions of TI information in TI data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such reproduced documentation. Information of third parties may be subject to additional restrictions. 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.

Buyers and others who are developing systems that incorporate TI products (collectively, "Designers") understand and agree that Designers remain responsible for using their independent analysis, evaluation and judgment in designing their applications and that Designers have full and exclusive responsibility to assure the safety of Designers' applications and compliance of their applications (and of all TI products used in or for Designers' applications) with all applicable regulations, laws and other applicable requirements. Designer represents that, with respect to their applications, Designer has all the necessary expertise to create and implement safeguards that (1) anticipate dangerous consequences of failures, (2) monitor failures and their consequences, and (3) lessen the likelihood of failures that might cause harm and take appropriate actions. Designer agrees that prior to using or distributing any applications that include TI products, Designer will thoroughly test such applications and the functionality of such TI products as used in such applications.

TI's provision of technical, application or other design advice, quality characterization, reliability data or other services or information, including, but not limited to, reference designs and materials relating to evaluation modules, (collectively, "TI Resources") are intended to assist designers who are developing applications that incorporate TI products; by downloading, accessing or using TI Resources in any way, Designer (individually or, if Designer is acting on behalf of a company, Designer's company) agrees to use any particular TI Resource solely for this purpose and subject to the terms of this Notice.

TI's provision of TI Resources does not expand or otherwise alter TI's applicable published warranties or warranty disclaimers for TI products, and no additional obligations or liabilities arise from TI providing such TI Resources. TI reserves the right to make corrections, enhancements, improvements and other changes to its TI Resources. TI has not conducted any testing other than that specifically described in the published documentation for a particular TI Resource.

Designer is authorized to use, copy and modify any individual TI Resource only in connection with the development of applications that include the TI product(s) identified in such TI Resource. NO OTHER LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE TO ANY OTHER TI INTELLECTUAL PROPERTY RIGHT, AND NO LICENSE TO ANY TECHNOLOGY OR INTELLECTUAL PROPERTY RIGHT OF TI OR ANY THIRD PARTY IS GRANTED HEREIN, including but not limited to any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information regarding or referencing third-party products or services does not constitute a license to use such products or services, or a warranty or endorsement thereof. Use of TI Resources 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.

TI RESOURCES ARE PROVIDED "AS IS" AND WITH ALL FAULTS. TI DISCLAIMS ALL OTHER WARRANTIES OR REPRESENTATIONS, EXPRESS OR IMPLIED, REGARDING RESOURCES OR USE THEREOF, INCLUDING BUT NOT LIMITED TO ACCURACY OR COMPLETENESS, TITLE, ANY EPIDEMIC FAILURE WARRANTY AND ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT OF ANY THIRD PARTY INTELLECTUAL PROPERTY RIGHTS. TI SHALL NOT BE LIABLE FOR AND SHALL NOT DEFEND OR INDEMNIFY DESIGNER AGAINST ANY CLAIM, INCLUDING BUT NOT LIMITED TO ANY INFRINGEMENT CLAIM THAT RELATES TO OR IS BASED ON ANY COMBINATION OF PRODUCTS EVEN IF DESCRIBED IN TI RESOURCES OR OTHERWISE. IN NO EVENT SHALL TI BE LIABLE FOR ANY ACTUAL, DIRECT, SPECIAL, COLLATERAL, INDIRECT, PUNITIVE, INCIDENTAL, CONSEQUENTIAL OR EXEMPLARY DAMAGES IN CONNECTION WITH OR ARISING OUT OF TI RESOURCES OR USE THEREOF, AND REGARDLESS OF WHETHER TI HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Unless TI has explicitly designated an individual product as meeting the requirements of a particular industry standard (e.g., ISO/TS 16949 and ISO 26262), TI is not responsible for any failure to meet such industry standard requirements.

Where TI specifically promotes products as facilitating functional safety or as compliant with industry functional safety standards, such products are intended to help enable customers to design and create their own applications that meet applicable functional safety standards and requirements. Using products in an application does not by itself establish any safety features in the application. Designers must ensure compliance with safety-related requirements and standards applicable to their applications. Designer may not use any TI products in life-critical medical equipment unless authorized officers of the parties have executed a special contract specifically governing such use. Life-critical medical equipment is medical equipment where failure of such equipment would cause serious bodily injury or death (e.g., life support, pacemakers, defibrillators, heart pumps, neurostimulators, and implantables). Such equipment includes, without limitation, all medical devices identified by the U.S. Food and Drug Administration as Class III devices and equivalent classifications outside the U.S.

TI may expressly designate certain products as completing a particular qualification (e.g., Q100, Military Grade, or Enhanced Product). Designers agree that it has the necessary expertise to select the product with the appropriate qualification designation for their applications and that proper product selection is at Designers' own risk. Designers are solely responsible for compliance with all legal and regulatory requirements in connection with such selection.

Designer will fully indemnify TI and its representatives against any damages, costs, losses, and/or liabilities arising out of Designer's non-compliance with the terms and provisions of this Notice.