


## FEATURES

- Simple Voltage Conversion, Including
  - Negative Converter
  - Voltage Doubler
- Wide Operating Range...1.5 V to 10 V
- Requires Only Two External (Noncritical) Capacitors
- No External Diode Over Full Temperature and Voltage Range
- Typical Open-Circuit Voltage Conversion Efficiency...99.9%
- Typical Power Efficiency...98%
- Full Testing at 3 V

## APPLICATIONS

- On-Board Negative Supplies
- Data-Acquisition Systems
- Portable Electronics

D, DGK, OR P PACKAGE  
(TOP VIEW)


NC – No internal connection

## DESCRIPTION/ORDERING INFORMATION

The TL7660 is a CMOS switched-capacitor voltage converter that perform supply-voltage conversions from positive to negative. With only two noncritical external capacitors needed for the charge pump and charge reservoir functions, an input voltage within the range from 1.5 V to 10 V is converted to a complementary negative output voltage of –1.5 V to –10 V. The device can also be connected as a voltage doubler to generate output voltages up to 18.6 V with a 10-V input.

The basic building blocks of the IC include a linear regulator, an RC oscillator, a voltage-level translator, and four power MOS switches. To ensure latch-up-free operation, the circuitry automatically senses the most negative voltage in the device and ensures that the N-channel switch source-substrate junctions are not forward biased. The oscillator frequency runs at a nominal 10 kHz (for V<sub>CC</sub> = 5 V), but that frequency can be decreased by adding an external capacitor to the oscillator (OSC) terminal or increased by overdriving OSC with an external clock.

For low-voltage operation (V<sub>IN</sub> < 3.5 V), LV should be tied to GND to bypass the internal series regulator. Above 3.5 V, LV should be left floating to prevent device latchup.

The TL7660C is characterized for operation over a free-air temperature range of –40°C to 85°C. The TL7660I is characterized for operation over a free-air temperature range of –40°C to 125°C.

## ORDERING INFORMATION

T <sub>A</sub>	PACKAGE <sup>(1)</sup>		ORDERABLE PART NUMBER	TOP-SIDE MARKING <sup>(2)</sup>
–40°C to 85°C	MSOP/VSSOP – DGK	Reel of 250	TL7660CDGKT	TM_
		Reel of 2500	TL7660CDGKR	
	PDIP – P	Tube of 50	TL7660CP	TL7660CP
	SOIC – D	Tube of 75	TL7660CD	7660C
		Reel of 2500	TL7660CDR	
–40°C to 125°C	MSOP/VSSOP – DGK	Reel of 250	TL7660IDGKT	TN_
		Reel of 2500	TL7660IDGKR	
	PDIP – P	Tube of 50	TL7660IP	TL7660IP
		Tube of 75	TL7660ID	7660I
	SOIC – D	Reel of 2500	TL7660IDR	


(1) Package drawings, standard packing quantities, thermal data, symbolization, and PCB design guidelines are available at [www.ti.com/sc/package](http://www.ti.com/sc/package).

(2) DGK: The actual top-side marking has one additional character that indicates the assembly/test site.


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.

FUNCTIONAL BLOCK DIAGRAM


**Absolute Maximum Ratings<sup>(1)</sup>**

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

			MIN	MAX	UNIT
V <sub>CC</sub>	Supply voltage	TL7660		10.5	V
V <sub>I</sub>	OSC and LV input voltage range <sup>(2)</sup>	V <sub>CC</sub> < 5.5 V	-0.3	V <sub>CC</sub> + 0.3	V
		V <sub>CC</sub> > 5.5 V	V <sub>CC</sub> - 5.5	V <sub>CC</sub> + 0.3	
I <sub>LV</sub>	Current into LV <sup>(2)</sup>	V <sub>CC</sub> > 3.5 V		20	μA
t <sub>OS</sub>	Output short-circuit duration	V <sub>SUPPLY</sub> ± 5.5 V		Continuous	
θ <sub>JA</sub>	Package thermal impedance <sup>(3)(4)</sup>	D package		97	°C/W
		DGK package		172	
		P package		85	
T <sub>J</sub>	Junction temperature			150	°C
T <sub>stg</sub>	Storage temperature range		-55	150	°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 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.
- (2) Connecting any input terminal to voltages greater than V<sub>CC</sub> or less than GND may cause destructive latchup. It is recommended that no inputs from sources operating from external supplies be applied prior to power up of the TL7660.
- (3) Maximum power dissipation is a function of T<sub>J(max)</sub>, θ<sub>JA</sub>, and T<sub>A</sub>. The maximum allowable power dissipation at any allowable ambient temperature is P<sub>D</sub> = (T<sub>J(max)</sub> - T<sub>A</sub>)/θ<sub>JA</sub>. Operating at the absolute maximum T<sub>J</sub> of 150°C can affect reliability.
- (4) The package thermal impedance is calculated in accordance with JESD 51-7.

**Recommended Operating Conditions**

			MIN	MAX	UNIT
V <sub>CC</sub>	Supply voltage	TL7660	1.5	10	V
T <sub>A</sub>	Operating free-air temperature	TL7660C	-40	85	°C
		TL7660I	-40	125	

### Electrical Characteristics

$V_{CC} = 5\text{ V}$ ,  $C_{OSC} = 0$ , LV = Open,  $T_A = 25^\circ\text{C}$  (unless otherwise noted) (see [Figure 1](#))

PARAMETER		TEST CONDITIONS	$T_A$ <sup>(1)</sup>	MIN	TYP	MAX	UNIT
$I_{CC}$	Supply current	$R_L = \infty$	25°C		45	110	$\mu\text{A}$
			–40°C to 85°C			120	
			–40°C to 125°C			135	
$V_{CC,LOW}$	Supply voltage range (low)	$R_L = 10\text{ k}\Omega$ , LV = GND	Full range	1.5		3.5	V
$V_{CC,HIGH}$	Supply voltage range (high)	$R_L = 10\text{ k}\Omega$ , LV Open	Full range	3		10	V
$R_{OUT}$	Output source resistance	$I_O = 20\text{ mA}$	25°C		45	70	$\Omega$
			–40°C to 85°C			85	
			–40°C to 125°C			135	
		$V_{CC} = 2\text{ V}$ , $I_O = 3\text{ mA}$ , LV = GND	25°C		125	200	
			–40°C to 125°C			250	
$f_{OSC}$	Oscillator frequency		25°C		10		kHz
$\eta_{POWER}$	Power efficiency	$R_L = 5\text{ k}\Omega$	25°C	96	98		%
			–40°C to 125°C		95		
$\eta_{VOUT}$	Voltage conversion efficiency	$R_L = \infty$	25°C	99	99.9		%
			–40°C to 125°C		99		
$Z_{OSC}$	Oscillator impedance	$V_{CC} = 2\text{ V}$	25°C		1		M $\Omega$
		$V_{CC} = 5\text{ V}$			100		k $\Omega$

(1) Full range is –40°C to 85°C for the TL7660C and –40°C to 125°C for the TL7660I.

### Electrical Characteristics


$V_{CC} = 3\text{ V}$ ,  $C_{OSC} = 0$ , LV = GND, (unless otherwise noted) (see [Figure 1](#))

PARAMETER		TEST CONDITIONS	$T_A$	MIN	TYP	MAX	UNIT
$I_{CC}$	Supply current <sup>(1)</sup>	$R_L = \infty$	25°C		24	50	$\mu\text{A}$
			–40°C to 85°C			60	
			–40°C to 125°C			75	
$R_{OUT}$	Output source resistance	$I_O = 10\text{ mA}$	25°C		60	100	$\Omega$
			–40°C to 85°C			110	
			–40°C to 125°C			120	
$f_{OSC}$	Oscillator frequency	$C_{OSC} = 0$	25°C	5	9		kHz
			–40°C to 125°C		3		
$\eta_{POWER}$	Power efficiency	$R_L = 5\text{ k}\Omega$	25°C	96	98		%
			–40°C to 125°C		95		
$\eta_{VOUT}$	Voltage conversion efficiency	$R_L = \infty$	25°C	99			%
			–40°C to 125°C		99		


(1) Derate linearly above 50°C by 5.5 mW/°C.

TYPICAL CHARACTERISTICS


OSCILLATOR FREQUENCY  
VS  
OSCILLATOR CAPACITANCE


OSCILLATOR FREQUENCY  
VS  
TEMPERATURE


OUTPUT RESISTANCE  
VS  
TEMPERATURE


SUPPLY VOLTAGE  
VS  
TEMPERATURE


**TYPICAL CHARACTERISTICS (continued)**


**OUTPUT RESISTANCE  
VS  
SUPPLY VOLTAGE**


**OUTPUT RESISTANCE  
VS  
OSCILLATOR FREQUENCY**


**OUTPUT VOLTAGE  
VS  
LOAD CURRENT**


**OUTPUT VOLTAGE  
VS  
LOAD CURRENT**


TYPICAL CHARACTERISTICS (continued)


EFFICIENCY AND SUPPLY CURRENT  
VS  
LOAD CURRENT


EFFICIENCY AND SUPPLY CURRENT  
VS  
LOAD CURRENT


EFFICIENCY  
VS  
OSCILLATOR FREQUENCY


APPLICATION INFORMATION


- A. In the circuit, there is no external capacitor applied to terminal 7. However when device is plugged into a test socket, there is usually a very small but finite stray capacitance present on the order of 10 pF.

Figure 1. Test Circuit

The TL7660 contains all the necessary circuitry to complete a negative voltage converter, with the exception of two external capacitors which may be inexpensive 10  $\mu\text{F}$  polarized electrolytic types. The mode of operation of the device may be best understood by considering Figure 2, which shows an idealized negative voltage converter. Capacitor  $C_1$  is charged to a voltage,  $V_{CC}$ , for the half cycle when switches  $S_1$  and  $S_3$  are closed. (Note: Switches  $S_2$  and  $S_4$  are open during this half cycle.) During the second half cycle of operation, switches  $S_2$  and  $S_4$  are closed, with  $S_1$  and  $S_3$  open, thereby shifting capacitor  $C_1$  negatively by  $V_{CC}$  volts. Charge is then transferred from  $C_1$  to  $C_2$  such that the voltage on  $C_2$  is exactly  $V_{CC}$ , assuming ideal switches and no load on  $C_2$ . The TL7660 approaches this ideal situation more closely than existing non-mechanical circuits. In the TL7660, the four switches of Figure 2 are MOS power switches:  $S_1$  is a p-channel device, and  $S_2$ ,  $S_3$ , and  $S_4$  are n-channel devices. The main difficulty with this design is that in integrating the switches, the substrates of  $S_3$  and  $S_4$  must always remain reverse biased with respect to their sources, but not so much as to degrade their ON resistances. In addition, at circuit start up and under output short circuit conditions ( $V_{OUT} = V_{CC}$ ), the output voltage must be sensed and the substrate bias adjusted accordingly. Failure to accomplish this results in high power losses and probable device latchup. This problem is eliminated in the TL7660 by a logic network which senses the output voltage ( $V_{OUT}$ ) together with the level translators and switches the substrates of  $S_3$  and  $S_4$  to the correct level to maintain necessary reverse bias.

The voltage regulator portion of the TL7660 is an integral part of the anti-latchup circuitry; however, its inherent voltage drop can degrade operation at low voltages. Therefore, to improve low-voltage operation, the LV terminal should be connected to GND, disabling the regulator. For supply voltages greater than 3.5 V, the LV terminal must be left open to insure latchup proof operation and prevent device damage.


Figure 2. Idealized Negative-Voltage Converter

## APPLICATION INFORMATION (continued)

### Theoretical Power Efficiency Considerations

In theory, a voltage converter can approach 100% efficiency if certain conditions are met.

- The driver circuitry consumes minimal power.
- The output switches have extremely low ON resistance and virtually no offset.
- The impedances of the pump and reservoir capacitors are negligible at the pump frequency.

The TL7660 approaches these conditions for negative voltage conversion if large values of  $C_1$  and  $C_2$  are used.

Energy is only lost in the transfer of charge between capacitors if a change in voltage occurs. The energy lost is defined by:

$$E = \frac{1}{2} C_1 (V_1^2 - V_2^2)$$

Where  $V_1$  and  $V_2$  are the voltages on  $C_1$  during the pump and transfer cycles. If the impedances of  $C_1$  and  $C_2$  are relatively high at the pump frequency (see [Figure 2](#)) compared to the value of  $R_L$ , there is a substantial difference in the voltages  $V_1$  and  $V_2$ . Therefore, it is not only desirable to make  $C_2$  as large as possible to eliminate output voltage ripple but also to employ a correspondingly large value for  $C_1$  in order to achieve maximum efficiency of operation.

### Do's and Don'ts

- Do not exceed maximum supply voltages.
- Do not connect LV terminal to GND for supply voltages greater than 3.5 V.
- Do not short circuit the output to  $V_{CC}$  supply for supply voltages above 5.5 V for extended periods, however, transient conditions including start-up are okay.
- When using polarized capacitors, the positive terminal of  $C_1$  must be connected to terminal 2 of the TL7660, and the positive terminal of  $C_2$  must be connected to GND.
- If the voltage supply driving the TL7660 has a large source impedance (25  $\Omega$  – 30  $\Omega$ ), then a 2.2- $\mu$ F capacitor from terminal 8 to ground may be required to limit rate of rise of input voltage to less than 2V/ $\mu$ s.
- Ensure that the output (terminal 5) does not go more positive than GND (terminal 3). Device latch up occurs under these conditions. A 1N914 or similar diode placed in parallel with  $C_2$  prevents the device from latching up under these conditions (anode to terminal 5, cathode to terminal 3).


**APPLICATION INFORMATION (continued)**

**Typical Applications**

**Simple Negative Voltage Converter**

The majority of applications will undoubtedly utilize the TL7660 for generation of negative supply voltages. Figure 3 shows typical connections to provide a negative supply negative (GND) for supply voltages below 3.5 V.


**Figure 3. Simple Negative-Voltage Converter**

The output characteristics of the circuit in Figure 3 can be approximated by an ideal voltage source in series with a resistance. The voltage source has a value of  $-V_{CC}$ . The output impedance ( $R_O$ ) is a function of the ON resistance of the internal MOS switches (shown in Figure 2), the switching frequency, the value of  $C_1$  and  $C_2$ , and the ESR (equivalent series resistance) of  $C_1$  and  $C_2$ . A good first order approximation for  $R_O$  is:

$$R_O \approx 2(R_{SW1} + R_{SW3} + ESR_{C1}) + 2(R_{SW2} + R_{SW4} + ESR_{C1})$$

$$R_O \approx 2(R_{SW1} + R_{SW3} + ESR_{C1}) + 1/f_{PUMP}C_1 + ESR_{C2}$$

Where  $f_{PUMP} = f_{OSC}/2$ ,  $R_{SWX}$  = MOSFET switch resistance.

Combining the four  $R_{SWX}$  terms as  $R_{SW}$ , we see that:

$$R_O \approx 2(R_{SW}) + 1/f_{PUMP}C_1 + 4(ESR_{C1}) + ESR_{C2}$$

$R_{SW}$ , the total switch resistance, is a function of supply voltage and temperature (See the Output Source Resistance graphs). Careful selection of  $C_1$  and  $C_2$  reduces the remaining terms, minimizing the output impedance. High value capacitors reduce the  $1/f_{PUMP}C_1$  component, and low ESR capacitors lower the ESR term. Increasing the oscillator frequency reduces the  $1/f_{PUMP}C_1$  term but may have the side effect of a net increase in output impedance when  $C_1 > 10 \mu F$  and there is no longer enough time to fully charge the capacitors every cycle. In a typical application where  $f_{OSC} = 10 \text{ kHz}$  and  $C = C_1 = C_2 = 10 \mu F$ :

$$R_O \approx 2(23) + 1/(5 \times 10^3)(10^{-5}) + 4(ESR_{C1}) + ESR_{C2}$$

$$R_O \approx 46 + 20 + 5(ESR_C)$$

Because the ESRs of the capacitors are reflected in the output impedance multiplied by a factor of 5, a high value could potentially swamp out a low  $1/f_{PUMP}C_1$  term, rendering an increase in switching frequency or filter capacitance ineffective. Typical electrolytic capacitors may have ESRs as high as  $10 \Omega$ .


**APPLICATION INFORMATION (continued)**

**Output Ripple**

ESR also affects the ripple voltage seen at the output. The total ripple is determined by two voltages, A and B, as shown in Figure 4. Segment A is the voltage drop across the ESR of  $C_2$  at the instant it goes from being charged by  $C_1$  (current flow into  $C_2$ ) to being discharged through the load (current flowing out of  $C_2$ ). The magnitude of this current change is  $2 \times I_{OUT}$ , hence the total drop is  $2 \times I_{OUT} \times eSR_{C2}$  V. Segment B is the voltage change across  $C_2$  during time  $t_2$ , the half of the cycle when  $C_2$  supplies current to the load. The drop at B is  $I_{OUT} \times t_2/C_2$  V. The peak-to-peak ripple voltage is the sum of these voltage drops:

$$V_{RIPPLE} \approx (1/(2f_{PUMP}C_2) + 2(ESR_{C2})) \times I_{OUT}$$

Again, a low ESR capacitor results in a higher performance output.


**Figure 4. Output Ripple**

**Paralleling Devices**

Any number of TL7660 voltage converters may be paralleled to reduce output resistance (see Figure 5). The reservoir capacitor,  $C_2$ , serves all devices, while each device requires its own pump capacitor,  $C_1$ . The resultant output resistance would be approximately:

$$R_{OUT} = R_{OUT} \text{ (of TL7660)}/n \text{ (number of devices)}$$


**Figure 5. Paralleling Devices**


**APPLICATION INFORMATION (continued)**

**Cascading Devices**

The TL7660 may be cascaded as shown to produce larger negative multiplication of the initial supply voltage (see Figure 6). However, due to the finite efficiency of each device, the practical limit is 10 devices for light loads. The output voltage is defined by:

$$V_{OUT} = -n (V_{IN})$$


Where n is an integer representing the number of devices cascaded. The resulting output resistance would be approximately the weighted sum of the individual TL7660 R<sub>OUT</sub> values.


**Figure 6. Cascading Devices for Increased Output Voltage**

**Changing the TL7660 Oscillator Frequency**


It may be desirable in some applications, due to noise or other considerations, to increase the oscillator frequency. This is achieved by overdriving the oscillator from an external clock, as shown in Figure 7. To prevent possible device latchup, a 1-kΩ resistor must be used in series with the clock output. When the external clock frequency is generated using TTL logic, the addition of a 10-kΩ pullup resistor to V<sub>CC</sub> supply is required. Note that the pump frequency with external clocking, as with internal clocking, will be 1/2 of the clock frequency. Output transitions occur on the positive-going edge of the clock.


**Figure 7. External Clocking**

**APPLICATION INFORMATION (continued)**

It is also possible to increase the conversion efficiency of the TL7660 at low load levels by lowering the oscillator frequency (see Figure 8). This reduces the switching losses. However, lowering the oscillator frequency causes an undesirable increase in the impedance of the pump ( $C_1$ ) and reservoir ( $C_2$ ) capacitors; this is overcome by increasing the values of  $C_1$  and  $C_2$  by the same factor that the frequency has been reduced. For example, the addition of a 100-pF capacitor between terminal 7 (OSC) and  $V_{CC}$  lowers the oscillator frequency to 1 kHz from its nominal frequency of 10 kHz (a multiple of 10), and thereby necessitate a corresponding increase in the value of  $C_1$  and  $C_2$  (from 10  $\mu$ F to 100  $\mu$ F).


**Figure 8. Lowering Oscillator Frequency**

**Positive Voltage Doubling**

The TL7660 may be used to achieve positive voltage doubling using the circuit shown in Figure 9. In this application, the pump inverter switches of the TL7660 are used to charge  $C_1$  to a voltage level of  $V_{CC} - V_F$  (where  $V_{CC}$  is the supply voltage and  $V_F$  is the forward voltage drop of diode  $D_1$ ). On the transfer cycle, the voltage on  $C_1$  plus the supply voltage ( $V_{CC}$ ) is applied through diode  $D_2$  to capacitor  $C_2$ . The voltage thus created on  $C_2$  becomes  $(2V_{CC}) - (2V_F)$  or twice the supply voltage minus the combined forward voltage drops of diodes  $D_1$  and  $D_2$ .

The source impedance of the output ( $V_{OUT}$ ) depends on the output current.


**Figure 9. Positive-Voltage Doubler**

**APPLICATION INFORMATION (continued)**

**Combined Negative Voltage Conversion and Positive Supply Doubling**


Figure 10 combines the functions shown in Figure 3 and Figure 9 to provide negative voltage conversion and positive voltage doubling simultaneously. This approach would be, for example, suitable for generating +9 V and –5 V from an existing 5-V supply. In this instance, capacitors  $C_1$  and  $C_3$  perform the pump and reservoir functions, respectively, for the generation of the negative voltage, while capacitors  $C_2$  and  $C_4$  are pump and reservoir, respectively, for the doubled positive voltage. There is a penalty in this configuration that combines both functions, however, in that the source impedances of the generated supplies are somewhat higher, due to the finite impedance of the common charge pump driver at terminal 2 of the device.


**Figure 10. Combined Negative-Voltage Converter and Positive-Voltage Doubler**

**Voltage Splitting**

The bidirectional characteristics can also be used to split a higher supply in half (see Figure 11). The combined load is evenly shared between the two sides. Because the switches share the load in parallel, the output impedance is much lower than in the standard circuits, and higher currents can be drawn from the device. By using this circuit and then the circuit of Figure 6, 15 V can be converted (via 7.5 V, and –7.5 V) to a nominal –15 V, although with rather high series output resistance (~250 Ω).


**Figure 11. Splitting a Supply in Half**

**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
TL7660CD	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	7660C	<a href="#">Samples</a>
TL7660CDG4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	7660C	<a href="#">Samples</a>
TL7660CDGKR	ACTIVE	VSSOP	DGK	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	TME	<a href="#">Samples</a>
TL7660CDGKT	ACTIVE	VSSOP	DGK	8	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	TME	<a href="#">Samples</a>
TL7660CDR	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	7660C	<a href="#">Samples</a>
TL7660CDRG4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	7660C	<a href="#">Samples</a>
TL7660CP	ACTIVE	PDIP	P	8	50	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type	-40 to 85	TL7660CP	<a href="#">Samples</a>
TL7660CPE4	ACTIVE	PDIP	P	8	50	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type	-40 to 85	TL7660CP	<a href="#">Samples</a>
TL7660ID	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	7660I	<a href="#">Samples</a>
TL7660IDGKR	ACTIVE	VSSOP	DGK	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	TNE	<a href="#">Samples</a>
TL7660IDGKT	ACTIVE	VSSOP	DGK	8	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	TNE	<a href="#">Samples</a>
TL7660IDGKTG4	ACTIVE	VSSOP	DGK	8	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	TNE	<a href="#">Samples</a>
TL7660IDR	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	7660I	<a href="#">Samples</a>
TL7660IDRG4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	7660I	<a href="#">Samples</a>
TL7660IP	ACTIVE	PDIP	P	8	50	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type	-40 to 125	TL7660IP	<a href="#">Samples</a>

(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.

<sup>(2)</sup> 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)

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

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

<sup>(5)</sup> 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.

<sup>(6)</sup> 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.

**TAPE AND REEL INFORMATION**

**QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE**


\*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
TL7660CDR	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
TL7660IDR	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	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)
TL7660CDR	SOIC	D	8	2500	340.5	338.1	20.6
TL7660IDR	SOIC	D	8	2500	340.5	338.1	20.6

D (R-PDSO-G8)

PLASTIC SMALL OUTLINE


- NOTES:
- A. All linear dimensions are in inches (millimeters).
  - 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 0.006 (0,15) each side.
  - 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 AA.

D (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 for other stencil recommendations.
  - E. Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

P (R-PDIP-T8)

PLASTIC DUAL-IN-LINE PACKAGE


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

DGK (S-PDSO-G8)

PLASTIC SMALL-OUTLINE PACKAGE


- NOTES:
- A. All linear dimensions are in millimeters.
  - 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 per end.
  - D. Body width does not include interlead flash. Interlead flash shall not exceed 0.50 per side.
  - E. Falls within JEDEC MO-187 variation AA, except interlead flash.


- 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 (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.