
TLV3701
TLV3702
TLV3704

SLCS137B – NOVEMBER 2000 – REVISED AUGUST 2001

FAMILY OF NANOPOWER PUSH-PULL OUTPUT COMPARATORS

1www.ti.com

FEATURES
� Low Supply Current . . . 560 nA/Per Channel

� Input Common-Mode Range Exceeds the
Rails . . . –0.1 V to VCC + 5 V

� Supply Voltage Range . . . 2.5 V to 16 V

� Reverse Battery Protection Up to 18 V

� Push-Pull CMOS Output Stage

� Specified Temperature Range
– 0°C to 70°C – Commercial Grade
– –40°C to 125°C – Industrial Grade

� Ultrasmall Packaging
– 5-Pin SOT-23 (TLV3701)
– 8-Pin MSOP (TLV3702)

� Universal Op-Amp EVM (Reference SLOU060
for more information)

APPLICATIONS
� Portable Battery Monitoring

� Consumer Medical Electronics

� Security Detection Systems

DESCRIPTION

The TLV370x is Texas Instruments’ first family of
nanopower comparators with only 560 nA per channel
supply current, which make this device ideal for battery
power and wireless handset applications.

The TLV370x has a minimum operating supply voltage
of 2.7 V over the extended industrial temperature range
(TA = –40°C to 125°C), while having an input
common-mode range of –0.1 to VCC + 5 V. The low
supply current makes it an ideal choice for battery
powered portable applications where quiescent current
is the primary concern. Reverse battery protection
guards the amplifier from an over-current condition due
to improper battery installation. For harsh
environments, the inputs can be taken 5 V above the
positive supply rail without damage to the device.

All members are available in PDIP and SOIC with the
singles in the small SOT-23 package, duals in the
MSOP, and quads in the TSSOP package.

600

100
0

VCC – Supply Voltage – V

SUPPLY CURRENT
vs

SUPPLY VOLTAGE

C
C

I
S

u
p

p
ly

 C
u

rr
en

t/
C

h
 –

 n
A

–

200

300

400

500

700

800

2 4 6 8 10 12 14

VID = –1 V

TA = 125°C

TA = 25°C

TA = 70°C

TA = 0°C
TA = –40°C

16

TLV370X
µP

D1

R3
100 kΩ

R1
1 MΩ

R2
1 MΩ

+

0

0

VCC

Vref

high side voltage sense circuit

PRODUCTION DATA information is current as of publication date.
Products conform to specifications per the terms of Texas Instruments
standard warranty. Production processing does not necessarily include
testing of all parameters.

Copyright  2001, 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.

TLV3701
TLV3702
TLV3704

SLCS137B – NOVEMBER 2000 – REVISED AUGUST 2001

2 www.ti.com

A SELECTION OF OUTPUT COMPARATORS†

DEVICE
VCC
(V)

VIO
(µV)

ICC/Ch
(µA)

IIB
(pA)

tPLH
(µs)

tPHL
(µs)

tf
(µs)

tr
(µs)

RAIL-TO-
RAIL

OUTPUT
STAGE

TLV370x 2.5 – 16 250 0.56 80 56 83 22 8 I PP

TLV340x 2.5 – 16 250 0.47 80 55 30 5 – I OD

TLC3702/4 3 – 16 1200 9 5 1.1 0.65 0.5 0.125 – PP

TLC393/339 3 – 16 1400 11 5 1.1 0.55 0.22 – – OD

TLC372/4 3 – 16 1000 75 5 0.65 0.65 – – – OD
† All specifications are typical values measured at 5 V.

TLV3701 AVAILABLE OPTIONS

V max
PACKAGED DEVICES

TA
VIOmax
AT 25°C SMALL OUTLINE

(D)†
SOT-23
(DBV)‡ SYMBOL

PLASTIC DIP
(P)

0°C to 70°C
5000 µV

TLV3701CD TLV3701CDBV VBCC —

-40°C to 125°C
5000 µV

TLV3701ID TLV3701IDBV VBCI TLV3701IP
† This package is available taped and reeled. To order this packaging option, add an R suffix to the part number (e.g., TLV3701CDR).
‡ This package is only available taped and reeled. For standard quantities (3000 pieces per reel), add an R suffix (i.e., TLV3701CDBVR). For small

quantities (250 pieces per mini-reel), add a T suffix to the part number (e.g., TLV3701CDBVT).

TLV3702 AVAILABLE OPTIONS

V max
PACKAGED DEVICES

TA
VIOmax
AT 25°C SMALL OUTLINE

(D)†
MSOP
(DGK)† SYMBOL

PLASTIC DIP
(P)

0°C to 70°C
5000 µV

TLV3702CD TLV3702CDGK xxTIAKC —

–40°C to 125°C
5000 µV

TLV3702ID TLV3702IDGK xxTIAKD TLV3702IP
† This package is available taped and reeled. To order this packaging option, add an R suffix to the part number (e.g., TLV3702CDR).

TLV3704 AVAILABLE OPTIONS

V ma
PACKAGED DEVICES

TA
VIOmax
AT 25°C SMALL OUTLINE

(D)†
PLASTIC DIP

(N)
TSSOP

(PW)

0°C to 70°C
5000 µV

TLV3704CD — TLV3704CPW

–40°C to 125°C
5000 µV

TLV3704ID TLV3704IN TLV3704IPW
† This package is available taped and reeled. To order this packaging option, add an R suffix to the part

number (e.g., TLV3704CDR).

TLV3701
TLV3702
TLV3704

SLCS137B – NOVEMBER 2000 – REVISED AUGUST 2001

3www.ti.com

3

2

4

5

(TOP VIEW)

1OUT

GND

IN+

VCC

IN–

TLV3701
DBV PACKAGE

1

2

3

4

8

7

6

5

NC
IN–
IN+

GND

NC
VCC
OUT
NC

TLV3701
D OR P PACKAGE

(TOP VIEW)

1

2

3

4

8

7

6

5

1OUT
1IN–
1IN+
GND

VCC
2OUT
2IN–
2IN+

TLV3702
D, DGK, OR P PACKAGE

(TOP VIEW)

1

2

3

4

5

6

7

14

13

12

11

10

9

8

1OUT
1IN–
1IN+
VCC
2IN+
2IN–

2OUT

4OUT
4IN–
4IN+
GND
3IN+
3IN–
3OUT

(TOP VIEW)

TLV3704
D, N, OR PW PACKAGE

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

Supply voltage, VCC (see Note 1) 17 V.
Differential input voltage, VID ±20 V.
Input voltage range, VI (see Notes 1 and 2) 0 to VCC + 5 V.
Input current range, II ±10 mA.
Output current range, IO ±10 mA.
Continuous total power dissipation See Dissipation Rating Table.
Operating free-air temperature range, TA: C suffix 0°C to 70°C.

I suffix –40°C to 125°C.
Maximum junction temperature, TJ 150°C.
Storage temperature range, Tstg –65°C to 150°C.
Lead temperature 1,6 mm (1/16 inch) from case for 10 seconds 260°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.

NOTES: 1. All voltage values, except differential voltages, are with respect to GND.
2. Input voltage range is limited to 20 V max or VCC + 5 V, whichever is smaller.

TLV3701
TLV3702
TLV3704

SLCS137B – NOVEMBER 2000 – REVISED AUGUST 2001

4 www.ti.com

DISSIPATION RATING TABLE

PACKAGE
θJC

(°C/W)
θJA

(°C/W)
TA ≤ 25°C

POWER RATING
TA = 125°C

POWER RATING

D (8) 38.3 176 710 mW 142 mW

D (14) 26.9 122.6 1022 mW 204.4 mW

DBV (5) 55 324.1 385 mW 77.1 mW

DGK (8) 54.2 259.9 481 mW 96.2 mW

N (14) 32 78 1600 mW 320.5 mW

P (8) 41 104 1200 mW 240.4 mW

PW (14) 29.3 173.6 720 mW 144 mW

recommended operating conditions

MIN MAX UNIT

Single supply
C-suffix 2.5 16

Supply voltage V

Single supply
I-suffix 2.7 16

VSupply voltage, VCC
Split supply

C-suffix ±1.25 ±8
V

Split supply
I-suffix ±1.35 ±8

Common-mode input voltage range, VICR –0.1 VCC+5 V

Operating free air temperature TA
C-suffix 0 70

°COperating free-air temperature, TA
I-suffix –40 125

°C

TLV3701
TLV3702
TLV3704

SLCS137B – NOVEMBER 2000 – REVISED AUGUST 2001

5www.ti.com

electrical characteristics at specified operating free-air temperature, VCC = 2.7 V, 5 V, 15 V (unless
otherwise noted)

dc performance

PARAMETER TEST CONDITIONS TA† MIN TYP MAX UNIT

V Input offset voltage
25°C 250 5000

VVIO Input offset voltage
VIC= VCC/2, RS = 50 Ω Full range 7000

µV

αVIO Offset voltage drift

VIC VCC/2, RS 50 Ω
25°C 3 µV/°C

V 0 to 2 7 V R 50 Ω
25°C 55 72

VIC= 0 to 2.7 V, RS = 50 Ω
Full range 50

CMRR Common mode rejection ratio V 0 to 5 V R 50 Ω
25°C 60 76

dBCMRR Common-mode rejection ratio VIC= 0 to 5 V, RS = 50 Ω
Full range 55

dB

V 0 to 15 V R 50 Ω
25°C 65 88

VIC= 0 to 15 V, RS = 50 Ω
Full range 60

AVD
Large-signal differential voltage
amplification 25°C 1000 V/mV

† Full range is 0°C to 70°C for C suffix and –40°C to 125°C for I suffix. If not specified, full range is –40°C to 125°C.

input/output characteristics

PARAMETER TEST CONDITIONS TA† MIN TYP MAX UNIT

I Input offset current
25°C 20 100

pAIIO Input offset current

V V /2 R 50 Ω
Full range 1000

pA

I Input bias current

VIC = VCC/2, RS = 50 Ω
25°C 80 250

pAIIB Input bias current
Full range 1500

pA

ri(d) Differential input resistance 25°C 300 MΩ

VIC = VCC/2, IOH = 2 µA, VID = 1 V 25°C
VCC–

0.08

VOH High-level output voltage

V V /2 I 50 A V 1 V

25°C
VCC–

320 mV

VIC = VCC/2, IOH = –50 µA, VID = 1 V
Full range

VCC–
450

VIC = VCC/2, IOH = 2 µA, VID = –1 V 25°C 8

VOL Low-level output voltage
VIC VCC/2 IOH 50 µA VID 1 V

25°C 80 200 mVOL g
VIC = VCC/2, IOH = 50 µA, VID = –1 V

Full range 300
† Full range is 0°C to 70°C for C suffix and –40°C to 125°C for I suffix. If not specified, full range is –40°C to 125°C.

power supply

PARAMETER TEST CONDITIONS TA† MIN TYP MAX UNIT

I Supply current (per channel) Output state high
25°C 560 800

nAICC Supply current (per channel) Output state high
Full range 1000

nA

V 2 7 V to 5 V
25°C 75 100

PSRR Power supply rejection ratio
VIC = VCC/2 V,

VCC= 2.7 V to 5 V
Full range 70

dBPSRR Power supply rejection ratio
VIC = VCC/2 V,
No load

VCC= 5 V to 15 V
25°C 85 105

dB

VCC= 5 V to 15 V
Full range 80

† Full range is 0°C to 70°C for C suffix and –40°C to 125°C for I suffix. If not specified, full range is –40°C to 125°C.

TLV3701
TLV3702
TLV3704

SLCS137B – NOVEMBER 2000 – REVISED AUGUST 2001

6 www.ti.com

switching characteristics at recommended operating conditions, VCC = 2.7 V, 5 V, 15 V, TA = 25°C
(unless otherwise noted)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

P ti ti l t hi h l l
Overdrive = 2 mV 240

t(PLH)
Propagation response time, low-to-high-level
output (see Note 3) f = 10 kHz

Overdrive = 10 mV 64t(PLH) output (see Note 3) f = 10 kHz,
VSTEP = 100 mV, Overdrive = 50 mV 36

s

P ti ti hi h t l l l

VSTEP = 100 mV,
CL = 10 pF,
V 2 7 V

Overdrive = 2 mV 167
µs

t(PHL)
Propagation response time, high-to-low-level
output (see Note 3)

L
VCC = 2.7 V

Overdrive = 10 mV 67t(PHL) output (see Note 3)
Overdrive = 50 mV 37

tr Rise time CL = 10 pF, VCC = 2.7 V 7 µs

tf Fall time CL = 10 pF, VCC = 2.7 V 9 µs

NOTE 3: The response time specified is the interval between the input step function and the instant when the output crosses 1.4 V. Propagation
responses are longer at higher supply voltages, refer to Figures 12–17 for further details.

TYPICAL CHARACTERISTICS

Table of Graphs
FIGURE

Input bias/offset current vs Free-air temperature 1

Open collector leakage current vs Free-air temperature 2

VOL Low-level output voltage vs Low-level output current 3, 5, 7

VOH High-level output voltage vs High-level output current 4, 6, 8

I Supply current
vs Supply voltage 9

ICC Supply current
vs Free-air temperature 10

Output fall time/rise time vs Supply voltage 11

Low-to-high level output response for various input overdrives 12, 14, 16

High-to-low level output response for various input overdrives 13, 15, 17

–200

0

200

400

600

800

1000

1200

–40 –10 20 35 65 125

INPUT BIAS/OFFSET CURRENT
vs

FREE-AIR TEMPERATURE

TA – Free-Air Temperature – °C

I I
B

–
In

p
u

t
B

ia
s/

O
ff

se
t

C
u

rr
en

t
–

p
A

IIB

IIO

/
I I

O

VCC = 15 V

Figure 1

–25 5 50 80 95 110

Figure 2

–200
0

200

400

600

800

1000

1200

1400

1600

1800

2000

2200

2400

–40 –25 –10 5 20 35 50 65 80 95 110 125

OPEN COLLECTOR LEAKAGE CURRENT
vs

FREE-AIR TEMPERATURE

TA – Free-Air Temperature – °C

I O
Z

–
O

p
en

 C
o

lle
ct

o
r

L
ea

ka
g

e
C

u
rr

en
t

–
p

A

VCC = 15 V

VCC = 2.7 V, 5 V

VID = 1 V

Figure 3

0.0

0.3

0.6

0.9

1.2

1.5

1.8

2.1

2.4

2.7

LOW-LEVEL OUTPUT VOLTAGE
vs

LOW-LEVEL OUTPUT CURRENT

IOL – Low-Level Output Current – mA

O
L

V
–

L
o

w
-L

ev
el

 O
u

tp
u

t
Vo

lt
ag

e
–

V

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8

VCC = 2.7 V
VID = –1 V

TA = 125°C

TA = 25°C

TA = 70°C

TA = 0°C

TA = –40°C

TLV3701
TLV3702
TLV3704

SLCS137B – NOVEMBER 2000 – REVISED AUGUST 2001

7www.ti.com

TYPICAL CHARACTERISTICS

Figure 4

0.0

0.3

0.6

0.9

1.2

1.5

1.8

2.1

2.4

2.7

HIGH-LEVEL OUTPUT VOLTAGE
vs

HIGH-LEVEL OUTPUT CURRENT

IOH – High-Level Output Current – mA

O
H

V
–

H
ig

h
-L

ev
el

 O
u

tp
u

t
Vo

lt
ag

e
–

V

0 0.05 0.1 0.15 0.2 0.25 0.3 0.35 0.4

VCC = 2.7 V
VID = –1 V

TA = 125°C

TA = 25°C

TA = 70°C

0.45

TA = 0°C
TA = –40°C

Figure 5

0

2

2.5

3

3.5

4.5

5

LOW-LEVEL OUTPUT VOLTAGE
vs

LOW-LEVEL OUTPUT CURRENT

IOL – Low-Level Output Current – mA

O
L

V
–

L
o

w
-L

ev
el

 O
u

tp
u

t
Vo

lt
ag

e
–

V
0.5

1

1.5

0 0.4 0.8 1.2 1.6 2.0 2.4 2.8

VCC = 5 V
VID = –1 V

TA = 125°C

TA = 25°C

TA = 70°C

TA = 0°C

TA = –40°C

4

Figure 6

0

2

2.5

3

3.5

4.5

5

HIGH-LEVEL OUTPUT VOLTAGE
vs

HIGH-LEVEL OUTPUT CURRENT

IOH – High-Level Output Current – mA

O
H

V
–

H
ig

h
-L

ev
el

 O
u

tp
u

t
Vo

lt
ag

e
–

V

0.5

1

1.5

0 0.2 0.4 0.6 0.8 1.0 1.2 1.4

TA = 125°C

TA = 70°C

4

1.6 1.8

VCC = 5 V
VID = –1 V

TA = 25°C

TA = –40°C

TA = 0°C

Figure 7

LOW-LEVEL OUTPUT VOLTAGE
vs

LOW-LEVEL OUTPUT CURRENT

IOL – Low-Level Output Current – mA

O
L

V
–

L
o

w
-L

ev
el

 O
u

tp
u

t
Vo

lt
ag

e
–

V

0

1.5

3

4.5

6

7.5

9

10.5

12

13.5

15

0 1 2 3 4 5 6 7 8 9

VCC = 15 V
VID = –1 V

TA = 125°C

TA = 25°C

TA = 70°C

TA = 0°C

TA = –40°C

Figure 8

HIGH-LEVEL OUTPUT VOLTAGE
vs

HIGH-LEVEL OUTPUT CURRENT

0

1.5

3

4.5

6

7.5

9

10.5

12

13.5

15

0 1 2 3 4 5 6 7 8 9

VCC = 15 V
VID = –1 V

TA = 125°C

TA = 25°C

TA = 70°C

TA = 0°C

TA = –40°C

IOH – High-Level Output Current – mA

O
H

V
–

H
ig

h
-L

ev
el

 O
u

tp
u

t
Vo

lt
ag

e
–

V

Figure 9

600

100
0

VCC – Supply Voltage – V

SUPPLY CURRENT
vs

SUPPLY VOLTAGE

C
C

I
S

u
p

p
ly

 C
u

rr
en

t/
C

h
 –

 n
A

–

200

300

400

500

700

800

2 4 6 8 10 12 14

VID = –1 V

TA = 125°C

TA = 25°C

TA = 70°C

TA = 0°C
TA = –40°C

16

Figure 10

SUPPLY CURRENT
vs

FREE-AIR TEMPERATURE

TA – Free-Air Temperature – °C

I C
C

–
S

u
p

p
ly

 C
u

rr
en

t
/C

h
 –

 n
A

VCC = 2.7 V, 5 V, 15 V
VID = –1 V

0

100

200

300

400

500

600

700

–40 –25 –10 5 20 35 50 65 80 95 110 125

Figure 11

0

20

40

60

80

100

120

0 2.5 5 7.5 10 12.5 15
VCC – Supply Voltage – V

OUTPUT RISE/FALL TIME
vs

SUPPLY VOLTAGE

r(
f)

t
–

O
u

tp
u

t
R

is
e/

F
al

l T
im

e
–

–
s VID= 1 V to –1 V

Input Rise/Fall Time = 4 µs
CL = 10 pF
TA = 25°C

µ

Fall Time

Rise Time

TLV3701
TLV3702
TLV3704

SLCS137B – NOVEMBER 2000 – REVISED AUGUST 2001

8 www.ti.com

TYPICAL CHARACTERISTICS

Figure 12

0
0.3
0.6
0.9
1.2
1.5
1.8
2.1
2.4
2.7

3

0 25 50 75 100125150175200225250275300
–0.15

–0.10

–0.05

0

0.05

t – Time – µs

–
O

u
tp

u
t

Vo
lt

ag
e

–
V

LOW-TO-HIGH OUTPUT RESPONSE
FOR VARIOUS INPUT OVERDRIVES

–
D

if
fe

re
n

ti
al

V
O

V
ID

VCC = 2.7 V
CL = 10 pF
TA = 25°C

50 mV

10 mV
2 mV

In
p

u
t

Vo
lt

ag
e

–
V

Figure 13

–0.3
0

0.3
0.6
0.9
1.2
1.5
1.8
2.1
2.4
2.7

3

0 25 50 75 100125150175200225250275300
–0.05

0

0.05

0.10

0.15

t – Time – µs

HIGH-TO-LOW LEVEL OUTPUT RESPONSE
FOR VARIOUS INPUT OVERDRIVES

–
O

u
tp

u
t

Vo
lt

ag
e

 –
 V

V
O

10 mV

–
D

if
fe

re
n

ti
al

V ID

2 mV

VCC = 2.7 V
CL = 10 pF
TA = 25°C

50 mV

In
p

u
t

Vo
lt

ag
e

–
V

Figure 14

0

1

2

3

4

5

6

0 25 50 75 100125150175200225250275300
–0.15

–0.10

–0.05

0

0.05

t – Time – µs

LOW-TO-HIGH LEVEL OUTPUT RESPONSE
FOR VARIOUS INPUT OVERDRIVES

10 mV

–
O

u
tp

u
t

Vo
lt

ag
e

 –
 V

V
O

50 mV

–
D

if
fe

re
n

ti
al

V
ID

2 mV

In
p

u
t

Vo
lt

ag
e

–
V

VCC = 5 V
CL = 10 pF
TA = 25°C

Figure 15

0

1

2

3

4

5

6

0 25 50 75 100125150175200225250275300
–0.05

0

0.05

0.10

t – Time – µs

HIGH-TO-LOW LEVEL OUTPUT RESPONSE
FOR VARIOUS INPUT OVERDRIVES

10 mV

–
O

u
tp

u
t

Vo
lt

ag
e

 –
 V

V
O

50 mV

–
D

if
fe

re
n

ti
al

V
ID

2 mV

VCC = 5 V
CL = 10 pF
TA = 25°C

In
p

u
t

Vo
lt

ag
e

–
V

Figure 16

0
2
4

6
8

10
12
14

16

0 25 50 75 100125150175200225250275300
–0.12
–0.08
–0.04
0
0.04

t – Time – µs

LOW-TO-HIGH LEVEL OUTPUT RESPONSE
FOR VARIOUS INPUT OVERDRIVES

–
O

u
tp

u
t

Vo
lt

ag
e

 –
 V

V
O

–
D

if
fe

re
n

ti
al

V
ID In
p

u
t

Vo
lt

ag
e

–
V

10 mV
2 mV

VCC = 15 V
CL = 10 pF
TA = 25°C

50 mV

Figure 17

0
2
4
6
8

10
12
14
16

0 50 100 150 200 250 300 350 400
–0.04
0
0.04
0.08
0.12

t – Time – µs

HIGH-TO-LOW LEVEL OUTPUT RESPONSE
FOR VARIOUS INPUT OVERDRIVES

–
O

u
tp

u
t

Vo
lt

ag
e

 –
 V

V
O

10 mV
50 mV

–
D

if
fe

re
n

ti
al

V
ID

2 mV

VCC = 15 V
CL = 10 pF
TA = 25°C

In
p

u
t

Vo
lt

ag
e

–
V

TLV3701
TLV3702
TLV3704

SLCS137B – NOVEMBER 2000 – REVISED AUGUST 2001

9www.ti.com

MECHANICAL DATA
D (R-PDSO-G**) PLASTIC SMALL-OUTLINE PACKAGE
14 PINS SHOWN

4040047/D 10/96

0.228 (5,80)
0.244 (6,20)

0.069 (1,75) MAX
0.010 (0,25)
0.004 (0,10)

1

14

0.014 (0,35)
0.020 (0,51)

A

0.157 (4,00)
0.150 (3,81)

7

8

0.044 (1,12)
0.016 (0,40)

Seating Plane

0.010 (0,25)

PINS **

0.008 (0,20) NOM

A MIN

A MAX

DIM

Gage Plane

0.189
(4,80)

(5,00)
0.197

8

(8,55)

(8,75)

0.337

14

0.344

(9,80)

16

0.394
(10,00)

0.386

0.004 (0,10)

M0.010 (0,25)

0.050 (1,27)

0°–�8°

NOTES: A. All linear dimensions are in inches (millimeters).
B. This drawing is subject to change without notice.
C. Body dimensions do not include mold flash or protrusion, not to exceed 0.006 (0,15).
D. Falls within JEDEC MS-012

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

TLV3701
TLV3702
TLV3704

SLCS137B – NOVEMBER 2000 – REVISED AUGUST 2001

10 www.ti.com

MECHANICAL DATA
DBV (R-PDSO-G5) PLASTIC SMALL-OUTLINE

0,10

M0,200,95

0°–8°

0,25

0,35
0,55

Gage Plane

0,15 NOM

4073253-4/E 05/99

2,60
3,00

0,50
0,30

1,50
1,70

45

31

2,80
3,00

0,95
1,45

0,05 MIN

Seating Plane

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.
D. Falls within JEDEC MO-178

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

TLV3701
TLV3702
TLV3704

SLCS137B – NOVEMBER 2000 – REVISED AUGUST 2001

11www.ti.com

MECHANICAL DATA
DGK (R-PDSO-G8) PLASTIC SMALL-OUTLINE PACKAGE

0,69
0,41

0,25

0,15 NOM

Gage Plane

4073329/B 04/98

4,98

0,25

5

3,05
4,782,95

8

4

3,05
2,95

1

0,38

1,07 MAX

Seating Plane

0,65 M0,25

0°–�6°

0,10
0,15
0,05

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.
D. Falls within JEDEC MO-187

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

TLV3701
TLV3702
TLV3704

SLCS137B – NOVEMBER 2000 – REVISED AUGUST 2001

12 www.ti.com

MECHANICAL DATA
N (R-PDIP-T**) PLASTIC DUAL-IN-LINE PACKAGE

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

0.010 (0,25) NOM

Gauge Plane

0.015 (0,38)

0.430 (10,92) MAX

20

0.975
(24,77)

0.940
(23,88)

18

0.920

0.850

14

0.775

0.745

(19,69)

(18,92)

16

0.775
(19,69)

(18,92)
0.745

A MIN

DIM

A MAX

PINS **

(23,37)

(21,59)

Seating Plane

14/18 PIN ONLY

4040049/D 02/00

9

8
0.070 (1,78) MAX

A

0.035 (0,89) MAX 0.020 (0,51) MIN

16

1

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

0.200 (5,08) MAX

0.125 (3,18) MIN

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

M0.010 (0,25)

0.100 (2,54)

16 PINS SHOWN

NOTES: A. All linear dimensions are in inches (millimeters).
B. This drawing is subject to change without notice.
C. Falls within JEDEC MS-001 (20-pin package is shorter than MS-001).

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

TLV3701
TLV3702
TLV3704

SLCS137B – NOVEMBER 2000 – REVISED AUGUST 2001

13www.ti.com

MECHANICAL DATA
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

TLV3701
TLV3702
TLV3704

SLCS137B – NOVEMBER 2000 – REVISED AUGUST 2001

14 www.ti.com

MECHANICAL DATA
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

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

PACKAGING INFORMATION

Orderable Device Status (1) Package
Type

Package
Drawing

Pins Package
Qty

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

TLV3701CD ACTIVE SOIC D 8 75 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3701CDBVR ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3701CDBVRG4 ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3701CDBVT ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3701CDBVTG4 ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3701ID ACTIVE SOIC D 8 75 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3701IDBVR ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3701IDBVRG4 ACTIVE SOT-23 DBV 5 3000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3701IDBVT ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3701IDBVTG4 ACTIVE SOT-23 DBV 5 250 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3701IDR ACTIVE SOIC D 8 2500 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3701IDRG4 ACTIVE SOIC D 8 2500 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3701IP ACTIVE PDIP P 8 50 Pb-Free
(RoHS)

CU NIPDAU N / A for Pkg Type

TLV3701IPE4 ACTIVE PDIP P 8 50 Pb-Free
(RoHS)

CU NIPDAU N / A for Pkg Type

TLV3702CD ACTIVE SOIC D 8 75 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3702CDG4 ACTIVE SOIC D 8 75 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3702CDGK ACTIVE MSOP DGK 8 80 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3702CDGKR ACTIVE MSOP DGK 8 2500 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3702CDGKRG4 ACTIVE MSOP DGK 8 2500 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3702ID ACTIVE SOIC D 8 75 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3702IDG4 ACTIVE SOIC D 8 75 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3702IDGK ACTIVE MSOP DGK 8 80 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3702IDGKG4 ACTIVE MSOP DGK 8 80 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3702IDGKR ACTIVE MSOP DGK 8 2500 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3702IDGKRG4 ACTIVE MSOP DGK 8 2500 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

PACKAGE OPTION ADDENDUM

www.ti.com 10-Feb-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)

TLV3702IDR ACTIVE SOIC D 8 2500 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3702IDRG4 ACTIVE SOIC D 8 2500 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3702IP ACTIVE PDIP P 8 50 Pb-Free
(RoHS)

CU NIPDAU N / A for Pkg Type

TLV3702IPE4 ACTIVE PDIP P 8 50 Pb-Free
(RoHS)

CU NIPDAU N / A for Pkg Type

TLV3704CD ACTIVE SOIC D 14 50 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3704CPW ACTIVE TSSOP PW 14 90 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3704ID ACTIVE SOIC D 14 50 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3704IDG4 ACTIVE SOIC D 14 50 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3704IDR ACTIVE SOIC D 14 2500 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3704IN ACTIVE PDIP N 14 25 Pb-Free
(RoHS)

CU NIPDAU N / A for Pkg Type

TLV3704INE4 ACTIVE PDIP N 14 25 Pb-Free
(RoHS)

CU NIPDAU N / A for Pkg Type

TLV3704IPW ACTIVE TSSOP PW 14 90 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3704IPWG4 ACTIVE TSSOP PW 14 90 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3704IPWR ACTIVE TSSOP PW 14 2000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

TLV3704IPWRG4 ACTIVE TSSOP PW 14 2000 Green (RoHS &
no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM

(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.

Important Information and Disclaimer:The information provided on this page represents TI's knowledge and belief as of the date that it is

PACKAGE OPTION ADDENDUM

www.ti.com 10-Feb-2006

Addendum-Page 2

http://www.ti.com/productcontent

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 10-Feb-2006

Addendum-Page 3

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

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

http://amplifier.ti.com
http://dataconverter.ti.com
http://dsp.ti.com
http://interface.ti.com
http://logic.ti.com
http://power.ti.com
http://microcontroller.ti.com
http://www.ti.com/audio
http://www.ti.com/automotive
http://www.ti.com/broadband
http://www.ti.com/digitalcontrol
http://www.ti.com/military
http://www.ti.com/opticalnetwork
http://www.ti.com/security
http://www.ti.com/telephony
http://www.ti.com/video
http://www.ti.com/wireless

