

7- bit Integrated Motor and Relay Driver

Check for Samples: [DRV777](#)

FEATURES

- Supports up to 20V Output Pull-up Voltage
- –40°C to 125°C Operating Temperature Range
- Supports Wide Range of Stepper Motors, DC Motors, Relays, and Inductive Coils
- Low Output VOL of 0.4V (Typical) With
 - 140mA Current Sink per Channel at 5.0V Logic Input⁽¹⁾
 - 1A Current Output when all 7 Channels Tied in Parallel⁽¹⁾
- Compatible to 1.8V, 3.3V and 5.0V Micro-controllers and Logic Interface
- Internal Free-wheeling Diodes for Inductive Kick-back Protection
- Input Pull-down Resistors Allows Tri-stating the Input Driver
- Input RC-Snubber to Eliminate Spurious Operation in Noisy Environment
- Low Input and Output Leakage Currents
- Easy to use Parallel Interface
- ESD Protection Exceeds JESD 22
 - 2kV HBM, 500V CDM
- Available in 16-pin SOIC and TSSOP Packages

⁽¹⁾ Total current sink may be limited by the internal junction temperature, absolute maximum current levels etc - refer to the Electrical Specifications section for details.

APPLICATIONS

- Unipolar Stepper Motor Drivers
- Relay and Inductive Load Drivers
- Solenoid Drivers
- Lamp and LED Displays
- Logic Level Shifter
- General Low-Side Switch Applications

Functional Diagram

DESCRIPTION

DRV777 motor driver features 7 low output impedance drivers that minimize on-chip power dissipation. DRV777 supports 1.8V to 5V CMOS logic input interface thus making it compatible to a wide range of micro-controllers and other logic interfaces. DRV777 features an improved input interface that minimizes the input DC current drawn from the external drivers. Device also features an input RC snubber that greatly improves its performance in noisy operating conditions. All channel inputs feature an internal input pull-down resistor thus allowing input logic to be tri-stated. DRV777 also supports other logic input levels, e.g. TTL and 1.8V; see typical characteristics section for details.

As shown in the Functional Diagram, each output of the DRV777 features an internal free-wheeling diode connected in a common-cathode configuration at the COM pin.

Device provides flexibility of increasing current sink capability through combining several adjacent channels in parallel. Under typical conditions DRV777 can support up to 1.0A of load current when all 7-channels are connected in parallel. DRV777 is available in 16-pin SOIC and 16-pin TSSOP packages.

Table 1. DRV777 Function Table⁽¹⁾

INPUT (IN1 – IN7)	OUTPUT (OUT1–OUT7)
L	H ⁺⁽²⁾
H	L
Z	H ⁺⁽²⁾
(1) L = Low-level (GND); H= High-level; Z= High-impedance;	
(2) H ⁺ = Pull-up-level	

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.

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.

ORDERING INFORMATION⁽¹⁾

T _J	PART NUMBER	PACKAGE		TOP-SIDE MARKING
–40°C to 125°C	DRV777DR	16-Pin SOIC	Reel of 2500	DRV777
	DRV777PWR	16-Pin TSSOP	Reel of 2000	DRV777

(1) For the most current package and ordering information, see the Package Option Addendum at the end of this document, or see the TI website at www.ti.com.

DEVICE INFORMATION

Figure 1. DRV777 PINOUT

Figure 2. Channel Block Diagram

DRV777 PIN DESCRIPTION

NAME	PIN NUMBER		DESCRIPTION
	16-SOIC	16-TSSOP	
IN1 – IN7	1–7	1–7	Logic Input Pins IN1 through IN7
GND	8	8	Ground Reference Pin
COM	9	9	Internal Free-Wheeling Diode Common Cathode Pin
OUT7 – OUT1	10–16	10–16	Channel Output Pins OUT7 through OUT1

ABSOLUTE MAXIMUM RATINGS⁽¹⁾

Specified at $T_J = -40^{\circ}\text{C}$ to 125°C unless otherwise noted.

		VALUE		UNIT
		MIN	MAX	
V_{IN}	Pins IN1- IN7 to GND voltage	-0.3	5.5	V
V_{OUT}	Pins OUT1 – OUT7 to GND voltage		20	V
V_{COM}	Pin COM to GND voltage		20	V
I_{GND}	Max GND-pin continuous current ($100^{\circ}\text{C} < T_J < +125^{\circ}\text{C}$)		700	mA
	Max GND-pin continuous current ($T_J < +100^{\circ}\text{C}$)		1.0	A
P_D	Total device power dissipation at $T_A = 85^{\circ}\text{C}$	16 Pin - SOIC	0.86	W
		16 Pin - TSSOP	0.68	W
ESD	ESD Rating – HBM		2	kV
	ESD Rating – CDM		500	V
T_J	Operating virtual junction temperature	-55	150	$^{\circ}\text{C}$
T_{stg}	Storage temperature range	-55	150	$^{\circ}\text{C}$

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

DISSIPATION RATINGS⁽¹⁾⁽²⁾

BOARD	PACKAGE	θ_{JC}	θ_{JA} ⁽³⁾	DERATING FACTOR ABOVE $T_A = 25^{\circ}\text{C}$	$T_A < 25^{\circ}\text{C}$	$T_A = 70^{\circ}\text{C}$	$T_A = 85^{\circ}\text{C}$	$T_A = 105^{\circ}\text{C}$
High-K	16-Pin SOIC	46 $^{\circ}\text{C}/\text{W}$	75 $^{\circ}\text{C}/\text{W}$	13.33 mW/ $^{\circ}\text{C}$	1.66 W	1.06 W	0.86 W	0.59 W
High-K	16-Pin TSSOP	49 $^{\circ}\text{C}/\text{W}$	95 $^{\circ}\text{C}/\text{W}$	10.44 mW/ $^{\circ}\text{C}$	1.31 W	0.84 W	0.68 W	0.47 W

- (1) Maximum dissipation values for retaining device junction temperature of 150°C
(2) Refer to TI's design support web page at www.ti.com/thermal for improving device thermal performance
(3) Operating at the absolute T_{J-max} of 150°C can affect reliability– for higher reliability it is recommended to ensure $T_J < 125^{\circ}\text{C}$

RECOMMENDED OPERATING CONDITIONS

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

PARAMETER		MIN	TYP	MAX	UNIT
V_{OUT}	Channel off-state output pull-up voltage			16	V
V_{COM}	COM pin voltage			16	V
$I_{OUT(ON)}$	Per channel continuous sink current	$V_{INx} = 3.3\text{V}$		100 ⁽¹⁾	mA
		$V_{INx} = 5.0\text{V}$		140 ⁽¹⁾	
T_J	Operating junction temperature	-40		125	$^{\circ}\text{C}$

- (1) 1) Refer to [ABSOLUTE MAXIMUM RATINGS](#) for T_J dependent absolute maximum GND-pin current

ELECTRICAL CHARACTERISTICS

Specified over the recommended junction temperature range $T_J = -40^{\circ}\text{C}$ to 125°C and over recommended operating conditions unless otherwise noted. Typical values are at $T_J = 25^{\circ}\text{C}$.

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
INPUTS IN1 THROUGH IN7 PARAMETERS						
$V_{I(ON)}$	IN1–IN7 logic high input voltage	$V_{pull-up} = 3.3\text{ V}$, $R_{pull-up} = 1\text{ k}\Omega$, $I_{OUTX} = 3.2\text{ mA}$	1.65			V
$V_{I(OFF)}$	IN1–IN7 logic low input voltage	$V_{pull-up} = 3.3\text{ V}$, $R_{pull-up} = 1\text{ k}\Omega$, ($I_{OUTX} < 20\text{ }\mu\text{A}$)		0.4	0.6	V
$I_{I(ON)}$	IN1–IN7 ON state input current	$V_{pull-up} = 3.3\text{ V}$, $V_{INX} = 3.3\text{ V}$		12	25	μA
$I_{I(OFF)}$	IN1–IN7 OFF state input leakage	$V_{pull-up} = 3.3\text{ V}$, $V_{INX} = 0\text{ V}$			250	nA
OUTPUTS OUT1 THROUGH OUT7 PARAMETERS						
V_{OL}	OUT1–OUT7 low-level output voltage	$V_{INX} = 3.3\text{ V}$, $I_{OUTX} = 100\text{ mA}$		0.36	0.49	V
		$V_{INX} = 5.0\text{ V}$, $I_{OUTX} = 140\text{ mA}$		0.40		
$I_{OUT(ON)}$	OUT1–OUT7 ON-state continuous current ⁽¹⁾ (2) at $V_{OUTX} = 0.4\text{ V}$	$V_{INX} = 3.3\text{ V}$, $V_{OUTX} = 0.4\text{ V}$	80	100		mA
		$V_{INX} = 5.0\text{ V}$, $V_{OUTX} = 0.4\text{ V}$	95	140		
$I_{OUT(OFF)(ICEX)}$	OUT1–OUT7 OFF-state leakage current	$V_{INX} = 0\text{ V}$, $V_{OUTX} = V_{COM} = 16\text{ V}$		0.5		μA
SWITCHING PARAMETERS⁽³⁾⁽⁴⁾						
t_{PHL}	OUT1–OUT7 logic high propagation delay	$V_{INX} = 3.3\text{ V}$, $V_{pull-up} = 12\text{ V}$, $R_{pull-up} = 1\text{ k}\Omega$		50	70	ns
t_{PLH}	OUT1–OUT7 logic low propagation delay	$V_{INX} = 3.3\text{ V}$, $V_{pull-up} = 12\text{ V}$, $R_{pull-up} = 1\text{ k}\Omega$		121	140	ns
$t_{CHANNEL}$	Channel to Channel delay	Over recommended operating conditions and with same test conditions on channels.		15	50	ns
R_{PD}	IN1–IN7 input pull-down Resistance		210k	300k	390k	Ω
ζ	IN1–IN7 Input filter time constant			9		ns
C_{OUT}	OUT1–OUT7 output capacitance	$V_{INX} = 3.3\text{ V}$, $V_{OUTX} = 0.4\text{ V}$		15		pF
FREE-WHEELING DIODE PARAMETERS⁽⁵⁾⁽⁴⁾						
V_F	Forward voltage drop	$I_{F-peak} = 140\text{ mA}$, $V_F = V_{OUTX} - V_{COM}$		1.2		V
I_{F-peak}	Diode peak forward current			140		mA

- (1) The typical continuous current rating is limited by $V_{OL} = 0.4\text{ V}$. Whereas, absolute maximum operating continuous current may be limited by the Thermal Performance parameters listed in the Dissipation Rating Table and other Reliability parameters listed in the Recommended Operating Conditions Table.
- (2) Refer to the Absolute Maximum Ratings Table for T_J dependent absolute maximum GND-pin current.
- (3) Rise and Fall propagation delays, t_{PHL} and t_{PLH} , are measured between 50% values of the input and the corresponding output signal amplitude transition.
- (4) Guaranteed by design only. Validated during qualification. Not measured in production testing.
- (5) Not rated for continuous current operation – for higher reliability use an external freewheeling diode for inductive loads resulting in more than specified maximum free-wheeling. diode peak current across various temperature conditions

APPLICATION INFORMATION

TTL and other Logic Inputs

DRV777 input interface is specified for standard 1.8V, 3V and 5V CMOS logic interface. Refer to [Figure 8](#) and [Figure 9](#) to establish VOL and the corresponding typical load current levels for various input voltage ranges. Application Information section shows an implementation to drive 1.8V relays using DRV777.

Input RC Snubber

DRV777 features an input RC snubber that helps prevent spurious switching in noisy environment. Connect an external 1kΩ to 5kΩ resistor in series with the input to further enhance DRV777's noise tolerance.

High-impedance Input Drivers

DRV777 features a 300kΩ input pull-down resistor. The presence of this resistor allows the input drivers to be tri-stated. When a high-impedance driver is connected to a channel input the DRV777 detects the channel input as a low level input and remains in the OFF position. The input RC snubber helps improve noise tolerance when input drivers are in the high-impedance state.

On-chip Power Dissipation

Use the below equation to calculate DRV777 on-chip power dissipation P_D :

$$P_D = \sum_{i=1}^N V_{OLi} \times I_{Li}$$

Where:

N is the number of channels active together.

V_{OLi} is the OUT_i pin voltage for the load current I_{Li} .

(1)

Thermal Reliability

It is recommended to limit DRV777 IC's die junction temperature to less than 125°C. The IC junction temperature is directly proportional to the on-chip power dissipation. Use the following equation to calculate the maximum allowable on-chip power dissipation for a target IC junction temperature:

$$PD_{(MAX)} = \frac{(T_{J(MAX)} - T_A)}{\theta_{JA}}$$

Where:

$T_{J(MAX)}$ is the target maximum junction temperature.

T_A is the operating ambient temperature.

θ_{JA} is the package junction to ambient thermal resistance.

(2)

Improving Package Thermal Performance

The package θ_{JA} value under standard conditions on a High-K board is listed in the [DISSIPATION RATINGS](#). θ_{JA} value depends on the PC board layout. An external heat sink and/or a cooling mechanism, like a cold air fan, can help reduce θ_{JA} and thus improve device thermal capabilities. Refer to TI's design support web page at www.ti.com/thermal for a general guidance on improving device thermal performance.

Application Examples

One Amp Unipolar DC Motor Driver

An implementation of DRV777 for driving a unipolar DC motor is shown in Figure 3. With all of the channels tied together and the input being driven at 5V, the driver can sink 1A of current. With a VOL of 0.4V this creates a driver with 400mΩ. The input snubber circuitry is great for PWM applications that need high noise immunity. These two features make DRV777 an ideal choice for power efficient high duty cycle motor driving applications.

Figure 3. DRV777 as a DC Motor Driver

Unipolar Stepper Motor Driver

Figure 4 shows an implementation of DRV777 for driving a unipolar stepper motor. The unconnected input channels can be used for other functions. When an input pin is left open the internal 300kΩ pull down resistor pulls the respective input pin to GND potential. For higher noise immunity use an external short across an unconnected input and GND pins.

Figure 4. DRV777 as a Stepper Motor Driver

Multi-Purpose Sink Driver

When configured as per [Figure 5](#) DRV777 can be used as a multi-purpose driver. The output channels can be tied together to sink more current. DRV777 can easily drive motors, relays & LEDs with little power dissipation. The COM pin must be tied to the supply of whichever inductive load is to be protected by the free-wheeling diode.

Figure 5. DRV777 Multi-Purpose Sink Driver Application

1.8V Relay Driver

To drive lower voltage relays, like 1.8V, connect two or more adjacent channels in parallel as shown in [Figure 6](#). Connecting several channels in parallel lowers the channel output resistance and thus minimizes VOL for a fixed current. DRV777 can be used for driving 3V, 5V and 12V relays with similar implementation.

Figure 6. DRV777 Driving 1.8V Relays

TYPICAL CHARACTERISTICS

 $T_A = +25^\circ\text{C}$

Figure 7. Load Current 1-Channel; VOL=0.4V

Figure 8. Load Current 7-Channels in parallel; VOL=0.4V

Figure 9. Freewheeling Diode VF versus IF

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish	MSL Peak Temp (3)	Op Temp (°C)	Top-Side Markings (4)	Samples
DRV777DR	ACTIVE	SOIC	D	16	2500	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125		Samples
DRV777PWR	ACTIVE	TSSOP	PW	16	2000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125		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) Only one of markings shown within the brackets will appear on the physical device.

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

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

TAPE AND REEL INFORMATION

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
DRV777PWR	TSSOP	PW	16	2000	330.0	12.4	7.0	5.6	1.6	8.0	12.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
DRV777PWR	TSSOP	PW	16	2000	364.0	364.0	27.0

D (R-PDSO-G16)

PLASTIC SMALL OUTLINE

NOTES:

- A. All linear dimensions are in inches (millimeters).
- B. This drawing is subject to change without notice.
- $\triangle C$ Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.006 (0,15) each side.
- $\triangle D$ Body width does not include interlead flash. Interlead flash shall not exceed 0.017 (0,43) each side.
- E. Reference JEDEC MS-012 variation AC.

PW (R-PDSO-G16)

PLASTIC SMALL OUTLINE

- NOTES:
- A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M-1994.
 - B. This drawing is subject to change without notice.
 - C. Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0,15 each side.
 - D. Body width does not include interlead flash. Interlead flash shall not exceed 0,25 each side.
 - E. Falls within JEDEC MO-153

PW (R-PDSO-G16)

PLASTIC SMALL OUTLINE

4211284-3/F 12/12

- 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 for other stencil recommendations.
 - 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

Audio	www.ti.com/audio
Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.com
DLP® Products	www.dlp.com
DSP	dsp.ti.com
Clocks and Timers	www.ti.com/clocks
Interface	interface.ti.com
Logic	logic.ti.com
Power Mgmt	power.ti.com
Microcontrollers	microcontroller.ti.com
RFID	www.ti-rfid.com
OMAP Applications Processors	www.ti.com/omap
Wireless Connectivity	www.ti.com/wirelessconnectivity

Applications

Automotive and Transportation	www.ti.com/automotive
Communications and Telecom	www.ti.com/communications
Computers and Peripherals	www.ti.com/computers
Consumer Electronics	www.ti.com/consumer-apps
Energy and Lighting	www.ti.com/energy
Industrial	www.ti.com/industrial
Medical	www.ti.com/medical
Security	www.ti.com/security
Space, Avionics and Defense	www.ti.com/space-avionics-defense
Video and Imaging	www.ti.com/video

TI E2E Community

e2e.ti.com