

Fully-Differential Isolation Amplifier

Check for Samples: AMC1200, AMC1200B

FEATURES

- ±250-mV Input Voltage Range Optimized for Shunt Resistors
- Very Low Nonlinearity: 0.075% max at 5 V
- Low Offset Error: 1.5 mV max
 Low Noise: 3.1 mV_{RMS} typ
- Low High-Side Supply Current: 8 mA max at 5 V
- Input Bandwidth: 60 kHz minFixed Gain: 8 (0.5% accuracy)
- High Common-Mode Rejection Ratio: 108 dB
- 3.3-V Operation on Low-Side
- · Certified Galvanic Isolation:
 - UL1577 and IEC60747-5-2 Approved
 - Isolation Voltage: 4250 V_{PEAK} (AMC1200B)
 - Working Voltage: 1200 V_{PEAK}
 Transient Immunity: 10 kV/µs min
- Typical 10-Year Lifespan at Rated Working Voltage (see Application Report SLLA197)
- Fully Specified Over the Extended Industrial Temperature Range

APPLICATIONS

- Shunt Resistor Based Current Sensing in:
 - Motor Control
 - Green Energy
 - Frequency Inverters
 - Uninterruptible Power Supplies

DESCRIPTION

The AMC1200 and AMC1200B are precision isolation amplifiers with an output separated from the input circuitry by a silicon dioxide (SiO $_2$) barrier that is highly resistant to magnetic interference. This barrier has been certified to provide galvanic isolation of up to 4250 $V_{\rm PEAK}$ (AMC1200B) or 4000 $V_{\rm PEAK}$ (AMC1200) according to UL1577 and IEC60747-5-2. Used in conjunction with isolated power supplies, these devices prevent noise currents on a high common-mode voltage line from entering the local ground and interfering with or damaging sensitive circuitry.

The input of the AMC1200 or AMC1200B is optimized for direct connection to shunt resistors or other low voltage level signal sources. The excellent performance of the device supports accurate current control resulting in system-level power saving and, especially in motor-control applications, lower torque ripple. The common-mode voltage of the output signal is automatically adjusted to either the 3-V or 5-V low-side supply.

The AMC1200 and AMC1200B are fully specified over the extended industrial temperature range of -40 °C to +105 °C and areavailable in the SMD-type, gullwing-8 package.

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.

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

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

PACKAGE/ORDERING INFORMATION

For the most current package and ordering information see the Package Option Addendum at the end of this document, or visit the device product folder on www.ti.com.

ABSOLUTE MAXIMUM RATINGS(1)

Over the operating ambient temperature range, unless otherwise noted.

		AMC1200, AMC1200B	UNIT
Supply voltage, VDD1 to GND1 or VDD	02 to GND2	-0.5 to 6	V
Analog input voltage at VINP, VINN		GND1 - 0.5 to VDD1 + 0.5	V
Input current to any pin except supply p	pins	±10	mA
Maximum junction temperature, T _J Max		+150	°C
Electrostatic discharge (ESD) ratings,	Human body model (HBM) JEDEC standard 22, test method A114-C.01	±2500	V
all pins	Charged device model (CDM) JEDEC standard 22, test method C101	±1000	V

⁽¹⁾ 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 is not implied. Exposure to absolute maximum rated conditions for extended periods may affect device reliability.

THERMAL INFORMATION

	40	AMC1200, AMC1200B	
	THERMAL METRIC ⁽¹⁾	DUB (SOP)	UNITS
		8 PINS	
θ_{JA}	Junction-to-ambient thermal resistance	75.1	
θ_{JCtop}	Junction-to-case (top) thermal resistance	61.6	
θ_{JB}	Junction-to-board thermal resistance	39.8	°C/M
ΨЈТ	Junction-to-top characterization parameter	27.2	°C/W
ΨЈВ	Junction-to-board characterization parameter	39.4	
θ_{JCbot}	Junction-to-case (bottom) thermal resistance	N/A	

(1) For more information about traditional and new thermal metrics, see the IC Package Thermal Metrics application report, SPRA953.

REGULATORY INFORMATION

VDE/IEC	UL
Certified according to IEC 60747-5-2	Recognized under 1577 component recognition program
File number: 40016131	File number: E181974

Product Folder Links: AMC1200 AMC1200B

IEC 60747-5-2 INSULATION CHARACTERISTICS

Over operating free-air temperature range (unless otherwise noted).

	PARAMETER	TEST CONDITIONS		VALUE	UNIT
V _{IORM}	Maximum working insulation voltage			1200	V_{PEAK}
		Qualification test: after Input/Output Safety To $2/3 \text{ V}_{PR} = \text{V}_{IORM} \text{ x } 1.2, \text{ t} = 10 \text{ s}, \text{ partial dischalation}$		1140	V_{PEAK}
V_{PR}	Input to output test voltage	Qualification test: method a, after environmer subgroup 1, $V_{PR} = V_{IORM} x$ 1.6, $t = 10 s$, parti < 5 pC		1920	V_{PEAK}
		100% production test: method b1, $V_{PR} = V_{IOF}$ t = 1 s, partial discharge < 5 pC	_M x 1.875,	2250	V_{PEAK}
.,	Transient even eltere	Qualification toots to 60 a	AMC1200	4000	V_{PEAK}
V_{IOTM}	Transient overvoltage	Qualification test: t = 60 s	AMC1200B	4250	V_{PEAK}
		Qualification tests V	AMC1200	4000	V_{PEAK}
,		Qualification test: $V_{TEST} = V_{ISO}$, $t = 60 s$	AMC1200B	4250	V_{PEAK}
√ _{ISO}	Insulation voltage per UL	100% production test: V _{TEST} = 1.2 x V _{ISO} , t	AMC1200	4800	V_{PEAK}
		= 1 s	AMC1200B	5100	V_{PEAK}
₹s	Insulation resistance	V _{IO} = 500 V at T _S		> 10 ⁹	Ω
PD	Pollution degree			2	0

IEC SAFETY LIMITING VALUES

Safety limiting intends to prevent potential damage to the isolation barrier upon failure of input or output (I/O) circuitry. A failure of the I/O circuitry can allow low resistance to ground or the supply and, without current limiting, dissipate sufficient power to overheat the die and damage the isolation barrier, potentially leading to secondary system failures. The safety-limiting constraint is the operating virtual junction temperature range specified in the Absolute Maximum Ratings table. The power dissipation and junction-to-air thermal impedance of the device installed in the application hardware determine the junction temperature. The assumed junction-to-air thermal resistance in the Thermal Information table is that of a device installed in the JESD51-3, Low Effective Thermal Conductivity Test Board for Leaded Surface Mount Packages and is conservative. The power is the recommended maximum input voltage times the current. The junction temperature is then the ambient temperature plus the power times the junction-to-air thermal resistance.

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Is	Safety input, output, or supply current	$\theta_{JA} = 246$ °C/W, $V_{IN} = 5.5$ V, $T_{J} = +150$ °C, $T_{A} = +25$ °C			10	mA
T _C	Maximum case temperature				+150	°C

IEC 61000-4-5 RATINGS

	PARAMETER	TEST CONDITIONS	VALUE	UNIT
V_{IOSM}	Surge immunity	1.2-µs/50-µs voltage surge and 8-µs/20-µs current surge	±6000	V

IEC 60664-1 RATINGS

PARAMETER	TEST CONDITIONS	SPECIFICATION
Basic isolation group	Material group	II
	Rated mains voltage ≤ 150 V _{RMS}	I-IV
Installation classification	Rated mains voltage ≤ 300 V _{RMS}	I-IV
Installation classification	Rated mains voltage ≤ 400 V _{RMS}	1-111
	Rated mains voltage < 600 V _{RMS}	1-111

Product Folder Links: AMC1200 AMC1200B

PACKAGE CHARACTERISTICS(1)

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
L(I01)	Minimum air gap (clearance)	Shortest terminal to terminal distance through air	7			mm
L(102)	Minimum external tracking (creepage)	Shortest terminal to terminal distance across the package surface	7			mm
СТІ	Tracking resistance (comparative tracking index)	DIN IEC 60112/VDE 0303 part 1	≥ 400			V
	Minimum internal gap (internal clearance)	Distance through the insulation	0.014			mm
R _{IO}	Isolation resistance	Input to output, V _{IO} = 500 V, all pins on each side of the barrier tied together to create a two-terminal device, T _A < +85°C		> 10 ¹²		Ω
		Input to output, $V_{IO} = 500 \text{ V}$, +85°C $\leq T_A < T_A \text{ max}$		> 10 ¹¹		Ω
C _{IO}	Barrier capacitance input to output	$V_I = 0.5 V_{PP}$ at 1 MHz		1.2		pF
C _I	Input capacitance to ground	$V_I = 0.5 V_{PP}$ at 1 MHz		3		pF

⁽¹⁾ Creepage and clearance requirements should be applied according to the specific equipment isolation standards of a specific application. Care should be taken to maintain the creepage and clearance distance of the board design to ensure that the mounting pads of the isolator on the printed circuit board (PCB) do not reduce this distance. Creepage and clearance on a PCB become equal according to the measurement techniques shown in the *Isolation Glossary* section. Techniques such as inserting grooves and/or ribs on the PCB are used to help increase these specifications.

ELECTRICAL CHARACTERISTICS

All minimum/maximum specifications at $T_A = -40$ °C to +105°C and within the specified voltage range, unless otherwise noted. Typical values are at $T_A = +25$ °C, VDD1 = 5 V, and VDD2 = 3.3 V.

			AMC12	200, AMC120	0B	
	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
INPUT			•		,	
	Maximum input voltage before clipping	VINP – VINN		±320		mV
	Differential input voltage	VINP – VINN	-250		+250	mV
V _{CM}	Common-mode operating range		-0.16		VDD1	V
Vos	Input offset voltage		-1.5	±0.2	+1.5	mV
TCV _{OS}	Input offset thermal drift		-10	±1.5	+10	μV/K
CMDD		V _{IN} from 0 V to 5 V at 0 Hz		108		dB
CMRR	Common-mode rejection ratio	V _{IN} from 0 V to 5 V at 50 kHz		95		dB
C _{IN}	Input capacitance to GND1	VINP or VINN		3		pF
C _{IND}	Differential input capacitance			3.6		pF
R _{IN}	Differential input resistance			28		kΩ
	Small-signal bandwidth		60	100		kHz
OUTPUT					*	
	Nominal gain			8		
0	0-1	Initial, at T _A = +25°C	-0.5	±0.05	+0.5	%
G _{ERR}	Gain error		-1	±0.05	+1	%
TCG _{ERR}	Gain error thermal drift			±56		ppm/k
	Markarak	4.5 V ≤ VDD2 ≤ 5.5 V	-0.075	±0.015	+0.075	%
	Nonlinearity	2.7 V ≤ VDD2 ≤ 3.6 V	-0.1	±0.023	+0.1	%
	Nonlinearity thermal drift			2.4		ppm/k
	Output noise	VINP = VINN = 0 V		3.1		mV_{RM}
DCDD	Dower cumbly rejection reti-	vs VDD1, 10-kHz ripple		80		dB
PSRR	Power-supply rejection ratio	vs VDD2, 10-kHz ripple		61		dB
	Rise/fall time	0.5-V step, 10% to 90%		3.66	6.6	μs

Submit Documentation Feedback

Copyright © 2011–2012, Texas Instruments Incorporated

All minimum/maximum specifications at $T_A = -40$ °C to +105°C and within the specified voltage range, unless otherwise noted. Typical values are at $T_A = +25$ °C, VDD1 = 5 V, and VDD2 = 3.3 V.

			AMC120	00, AMC120	0B	
	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
		0.5-V step, 50% to 10%, unfiltered output		1.6	3.3	μs
	V _{IN} to V _{OUT} signal delay	0.5-V step, 50% to 50%, unfiltered output		3.15	5.6	μs
		0.5-V step, 50% to 90%, unfiltered output		5.26	9.9	μs
CMTI	Common-mode transient immunity	V _{CM} = 1 kV	10	15		kV/μs
	Outrat a survey and a surling	2.7 V ≤ VDD2 ≤ 3.6 V	1.15	1.29	1.45	V
	Output common-mode voltage	4.5 V ≤ VDD2 ≤ 5.5 V	2.4	2.55	2.7	V
	Short-circuit current			20		mA
R _{OUT}	Output resistance			2.5		Ω
	SUPPLY					
VDD1	High-side supply voltage		4.5	5.0	5.5	V
VDD2	Low-side supply voltage		2.7	5.0	5.5	V
I _{DD1}	High-side supply current			5.4	8	mA
1	Low side cumply current	2.7 V < VDD2 < 3.6 V		3.8	6	mA
DD2	Low-side supply current	4.5 V < VDD2 < 5.5 V		4.4	7	mA
P _{DD1}	High-side power dissipation			27.0	44.0	mW
	Lauraida nauran dinainati sa	2.7 V < VDD2 < 3.6 V		11.4	21.6	mW
P_{DD2}	Low-side power dissipation	4.5 V < VDD2 < 5.5 V		22.0	38.5	mW

PIN CONFIGURATION

DUB PACKAGE SOP-8 (TOP VIEW)

PIN DESCRIPTIONS

PIN#	PIN NAME	FUNCTION	DESCRIPTION
1	VDD1	Power	High-side power supply
2	VINP	Analog input	Noninverting analog input
3	VINN	Analog input	Inverting analog input
4	GND1	Power	High-side analog ground
5	GND2	Power	Low-side analog ground
6	VOUTN	Analog output	Inverting analog output
7	VOUTP	Analog output	Noninverting analog output
8	VDD2	Power	Low-side power supply

Product Folder Links: AMC1200 AMC1200B

TYPICAL CHARACTERISTICS

At VDD1 = VDD2 = 5 V, VINP = -250 mV to +250 mV, and VINN = 0 V, unless otherwise noted.

Submit Documentation Feedback

Copyright © 2011–2012, Texas Instruments Incorporated

At VDD1 = VDD2 = 5 V, VINP = -250 mV to +250 mV, and VINN = 0 V, unless otherwise noted.

Figure 7.

Figure 8.

Figure 9.

Figure 10.

Figure 12.

At VDD1 = VDD2 = 5 V, VINP = -250 mV to +250 mV, and VINN = 0 V, unless otherwise noted.

Figure 16.

Figure 15.

NONLINEARITY vs LOW-SIDE SUPPLY VOLTAGE

Figure 18.

At VDD1 = VDD2 = 5 V, VINP = -250 mV to +250 mV, and VINN = 0 V, unless otherwise noted.

POWER-SUPPLY REJECTION RATIO vs RIPPLE FREQUENCY

Frequency (kHz) Figure 21.

Figure 22. **FULL-SCALE**

Figure 24.

At VDD1 = VDD2 = 5 V, VINP = -250 mV to +250 mV, and VINN = 0 V, unless otherwise noted.

iguic 25.

OUTPUT COMMON-MODE VOLTAGE

Figure 26.

LOW-SIDE SUPPLY CURRENT

Figure 30.

Submit Documentation Feedback

THEORY OF OPERATION

INTRODUCTION

The differential analog input of the AMC1200 and AMC1200B is a switched-capacitor circuit based on a secondorder modulator stage that digitizes the input signal into a 1-bit output stream. These devices compare the differential input signal (V_{IN} = VINP - VINN) against the internal reference of 2.5 V using internal capacitors that are continuously charged and discharged with a typical frequency of 10 MHz. With the S1 switches closed, C_{IND} charges to the voltage difference across VINP and VINN. For the discharge phase, both S1 switches open first and then both S2 switches close. C_{IND} discharges to approximately AGND + 0.8V during this phase. Figure 31 shows the simplified equivalent input circuitry.

Figure 31. Equivalent Input Circuit

The analog input range is tailored to directly accommodate a voltage drop across a shunt resistor used for current sensing. However, there are two restrictions on the analog input signals, VINP and VINN. If the input voltage exceeds the range AGND - 0.5 V to AVDD + 0.5 V, the input current must be limited to 10 mA to prevent the implemented input protection diodes from damage. In addition, the linearity and the noise performance of the device are ensured only when the differential analog input voltage remains within ±250 mV.

The isolated digital bit stream is processed by a third-order analog filter on the low-side and presented as a differential output of the device.

The SiO₂-based capacitive isolation barrier supports a high level of magnetic field immunity, as described in application report SLLA181, ISO72x Digital Isolator Magnetic-Field Immunity (available for download at www.ti.com).

Product Folder Links: AMC1200 AMC1200B

Copyright © 2011-2012, Texas Instruments Incorporated

APPLICATION INFORMATION

MOTOR CONTROL

A typical operation of the AMC1200 and AMC1200B in a motor-control application is shown in Figure 32. Measurement of the motor phase current is done through the shunt resistor, R_{SHUNT} (in this case, a two-terminal shunt). For better performance, the differential signal is filtered using RC filters (components R_2 , R_3 , and C_2). Optionally, C_3 and C_4 can be used to reduce charge dumping from the inputs. In this case, care should be taken when choosing the quality of these capacitors; mismatch in values of these capacitors leads to a common-mode error at the input of the modulator.

(1) Place these capacitors as close as possible to the AMC device.

Figure 32. Typical Application Diagram

The high-side power supply (VDD1) for the AMC1200 and AMC1200B are derived from the power supply of the upper gate driver. For lowest cost, a Zener diode can be used to limit the voltage to 5 V $\pm 10\%$. A decoupling capacitor of 0.1 μ F is recommended for filtering this power-supply path. This capacitor (C₁ in Figure 32) should be placed as close as possible to the VDD1 pin for best performance. If better filtering is required, an additional 1- μ F to 10- μ F capacitor can be used. The floating ground reference (GND1) is derived from the end of the shunt resistor, which is connected to the negative input (VINN) of the AMC device. If a four-terminal shunt is used, the inputs of AMC device are connected to the inner leads, while GND1 is connected to one of the outer leads of the shunt.

The high transient immunity of the AMC1200 and AMC1200B ensures reliable and accurate operation even in high-noise environments such as the power stages of the motor drives.

The differential output of the AMC1200 and AMC1200B can either directly drive an analog-to-digital converter (ADC) input or can be further filtered before being processed by the ADC.

As shown in Figure 33, it is recommended to place the bypass and filter capacitors as close as possible to the AMC device to ensure best performance.

www.ti.com

Figure 33. Layout Recommendation

To maintain the isolation barrier and the high CMTI of the device, the distance between the high-side ground (GND1) and the low-side ground (GND2) should be kept at maximum; that is, the entire area underneath the device should be kept free of any conducting materials.

VOLTAGE MEASUREMENT

The AMC1200 and AMC1200B can also be used for isolated voltage measurement applications, as shown in a simplified way in Figure 34. In such applications, usually a resistor divider (R_1 and R_2 in Figure 34) is used to match the relatively small input voltage range of the AMC device. R_2 and the input resistance R_{IN} of the AMC1200 also create a resistance divider that results in additional gain error. With the assumption that R_1 and R_{IN} have a considerably higher value than R_2 , the resulting total gain error can be estimated using Equation 1:

$$G_{ERRTOT} = G_{ERR} + \frac{R_2}{R_{IN}}$$

Where G_{ERR} = the gain error of AMC device.

(1)

Figure 34. Voltage Measurement Application

ISOLATION GLOSSARY

Creepage Distance: The shortest path between two conductive input to output leads measured along the surface of the insulation. The shortest distance path is found around the end of the package body.

Clearance: The shortest distance between two conductive input to output leads measured through air (line of sight).

Input-to-Output Barrier Capacitance: The total capacitance between all input terminals connected together, and all output terminals connected together.

Input-to-Output Barrier Resistance: The total resistance between all input terminals connected together, and all output terminals connected together.

Primary Circuit: An internal circuit directly connected to an external supply mains or other equivalent source that supplies the primary circuit electric power.

Secondary Circuit: A circuit with no direct connection to primary power that derives its power from a separate isolated source.

Comparative Tracking Index (CTI): CTI is an index used for electrical insulating materials. It is defined as the numerical value of the voltage that causes failure by tracking during standard testing. Tracking is the process that produces a partially conducting path of localized deterioration on or through the surface of an insulating material as a result of the action of electric discharges on or close to an insulation surface. The higher CTI value of the insulating material, the smaller the minimum creepage distance.

Generally, insulation breakdown occurs either through the material, over its surface, or both. Surface failure may arise from flashover or from the progressive degradation of the insulation surface by small localized sparks. Such sparks are the result of the breaking of a surface film of conducting contaminant on the insulation. The resulting break in the leakage current produces an overvoltage at the site of the discontinuity, and an electric spark is generated. These sparks often cause carbonization on insulation material and lead to a carbon track between points of different potential. This process is known as tracking.

Insulation:

Operational insulation—Insulation needed for the correct operation of the equipment.

Basic insulation—Insulation to provide basic protection against electric shock.

Supplementary insulation—Independent insulation applied in addition to basic insulation in order to ensure protection against electric shock in the event of a failure of the basic insulation.

Double insulation—Insulation comprising both basic and supplementary insulation.

Reinforced insulation—A single insulation system that provides a degree of protection against electric shock equivalent to double insulation.

Product Folder Links: AMC1200 AMC1200B

Pollution Degree:

Pollution Degree 1—No pollution, or only dry, nonconductive pollution occurs. The pollution has no influence on device performance.

Pollution Degree 2—Normally, only nonconductive pollution occurs. However, a temporary conductivity caused by condensation is to be expected.

Pollution Degree 3—Conductive pollution, or dry nonconductive pollution that becomes conductive because of condensation, occurs. Condensation is to be expected.

Pollution Degree 4—Continuous conductivity occurs as a result of conductive dust, rain, or other wet conditions.

Installation Category:

Overvoltage Category—This section is directed at insulation coordination by identifying the transient overvoltages that may occur, and by assigning four different levels as indicated in IEC 60664.

- 1. Signal Level: Special equipment or parts of equipment.
- 2. Local Level: Portable equipment, etc.
- 3. Distribution Level: Fixed installation.
- 4. Primary Supply Level: Overhead lines, cable systems.

Each category should be subject to smaller transients than the previous category.

Submit Documentation Feedback

REVISION HISTORY

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

Changes from Revision A (August 2011) to Revision B	Page
Added AMC1200B device to data sheet	1
Changed Isolation Voltage feature bullet	1
Changed CTI parameter minimum value in Electrical Characteristics from ≥ 175 to ≥ 400	4
Changed title for Figure 25	10
Changes from Original (April 2011) to Revision A	Page
Changed sign for maximum junction temperature from minus to plus (typo)	2
Changed sign for maximum junction temperature from minus to plus (typo) Changed surge immunity parameter from ±4000 to ±6000 Added "0.5-V step" to test condition for Rise/fall time parameter	2 3
Changes from Original (April 2011) to Revision A Changed sign for maximum junction temperature from minus to plus (typo)	

www.ti.com 24-Jan-2013

PACKAGING INFORMATION

Orderable Device	Status	Package Type	•	Pins	Package Qty	Eco Plan	Lead/Ball Finish	MSL Peak Temp	Op Temp (°C)	Top-Side Markings	Samples
	(1)		Drawing			(2)		(3)		(4)	
AMC1200BDUB	ACTIVE	SOP	DUB	8	50	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 125	1200B	Samples
AMC1200BDUBR	ACTIVE	SOP	DUB	8	350	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 125	1200B	Samples
AMC1200SDUB	ACTIVE	SOP	DUB	8	50	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 125	AMC1200	Samples
AMC1200SDUBR	ACTIVE	SOP	DUB	8	350	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 125	AMC1200	Samples
COMBOMOTOR	ACTIVE			0		TBD	Call TI	Call TI			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.

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.

⁽⁴⁾ Only one of markings shown within the brackets will appear on the physical device.

PACKAGE OPTION ADDENDUM

24-Jan-2013

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.

OTHER QUALIFIED VERSIONS OF AMC1200:

Automotive: AMC1200-Q1

NOTE: Qualified Version Definitions:

Automotive - Q100 devices qualified for high-reliability automotive applications targeting zero defects

PACKAGE MATERIALS INFORMATION

www.ti.com 5-Feb-2013

TAPE AND REEL INFORMATION

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

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
AMC1200BDUBR	SOP	DUB	8	350	330.0	24.4	10.9	10.01	5.85	16.0	24.0	Q1
AMC1200SDUBR	SOP	DUB	8	350	330.0	24.4	10.9	10.01	5.85	16.0	24.0	Q1

PACKAGE MATERIALS INFORMATION

www.ti.com 5-Feb-2013

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
AMC1200BDUBR	SOP	DUB	8	350	358.0	335.0	35.0
AMC1200SDUBR	SOP	DUB	8	350	406.0	348.0	63.0

DUB (R-PDSO-G8)

PLASTIC SMALL-OUTLINE

NOTES: A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ANSI Y14.5 M-1982.

- B. This drawing is subject to change without notice.
- C. Dimensions do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.254mm.

DUB (R-PDSO-G8)

PLASTIC SMALL OUTLINE

NOTES: A. All linear dimensions are in millimeters.

- B. This drawing is subject to change without notice.
- C. Publication IPC-7351 is recommended for alternate designs.
- D. Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Refer to IPC-7525.
- E. Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI's terms and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily performed.

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

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

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

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

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have *not* been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products Applications

Audio www.ti.com/audio Automotive and Transportation www.ti.com/automotive Communications and Telecom **Amplifiers** amplifier.ti.com www.ti.com/communications **Data Converters** dataconverter.ti.com Computers and Peripherals www.ti.com/computers **DLP® Products** www.dlp.com Consumer Electronics www.ti.com/consumer-apps

DSP **Energy and Lighting** dsp.ti.com www.ti.com/energy Clocks and Timers www.ti.com/clocks Industrial www.ti.com/industrial Interface interface.ti.com Medical www.ti.com/medical logic.ti.com Logic Security www.ti.com/security

Power Mgmt power.ti.com Space, Avionics and Defense www.ti.com/space-avionics-defense

Microcontrollers <u>microcontroller.ti.com</u> Video and Imaging <u>www.ti.com/video</u>

RFID www.ti-rfid.com

OMAP Applications Processors www.ti.com/omap TI E2E Community e2e.ti.com

Wireless Connectivity <u>www.ti.com/wirelessconnectivity</u>