
|VDD±| − Supply Voltage − V

10

8

6

4
4 6 8

12

14

16

10 12 14 16

TA = 25°C

IO = ±50 µA

IO = ±500 µA

V
(O

P
P

)
−

M
a
x
im

u
m

P
e
a
k
-t

o
-P

e
a
k

O
u

tp
u

t
V

o
lt

a
g

e
−

V
V

O
(P

P
)

Product

Folder

Sample &
Buy

Technical

Documents

Tools &

Software

Support &
Community

An IMPORTANT NOTICE at the end of this data sheet addresses availability, warranty, changes, use in safety-critical applications,
intellectual property matters and other important disclaimers. PRODUCTION DATA.

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM

SLOS190H –FEBRUARY 1997–REVISED MARCH 2016

TLC227x, TLC227xA: Advanced LinCMOS Rail-to-Rail Operational Amplifiers

1

1 Features
1• Output Swing Includes Both Supply Rails
• Low Noise: 9 nV/√Hz Typical at f = 1 kHz
• Low-Input Bias Current: 1-pA Typical
• Fully-Specified for Both Single-Supply and Split-

Supply Operation
• Common-Mode Input Voltage Range Includes

Negative Rail
• High-Gain Bandwidth: 2.2-MHz Typical
• High Slew Rate: 3.6-V/μs Typical
• Low Input Offset Voltage: 950 μV Maximum at

TA = 25°C
• Macromodel Included
• Performance Upgrades for the TLC272 and

TLC274
• Available in Q-Temp Automotive

2 Applications
• White Goods (Refrigerators, Washing Machines)
• Hand-held Monitoring Systems
• Configuration Control and Print Support
• Transducer Interfaces
• Battery-Powered Applications

3 Description
The TLC2272 and TLC2274 are dual and quadruple
operational amplifiers from Texas Instruments. Both
devices exhibit rail-to-rail output performance for
increased dynamic range in single- or split-supply
applications. The TLC227x family offers 2 MHz of
bandwidth and 3 V/μs of slew rate for higher-speed
applications. These devices offer comparable AC
performance while having better noise, input offset
voltage, and power dissipation than existing CMOS
operational amplifiers. The TLC227x has a noise
voltage of 9 nV/√Hz, two times lower than competitive
solutions.

The TLC227x family of devices, exhibiting high input
impedance and low noise, is excellent for small-signal
conditioning for high-impedance sources such as
piezoelectric transducers. Because of the micropower
dissipation levels, these devices work well in hand-
held monitoring and remote-sensing applications. In
addition, the rail-to-rail output feature, with single- or
split-supplies, makes this family a great choice when
interfacing with analog-to-digital converters (ADCs).
For precision applications, the TLC227xA family is
available with a maximum input offset voltage of
950 μV. This family is fully characterized at 5 V and
±5 V.

The TLC227x also make great upgrades to the
TLC27x in standard designs. They offer increased
output dynamic range, lower noise voltage, and lower
input offset voltage. This enhanced feature set allows
them to be used in a wider range of applications. For
applications that require higher output drive and wider
input voltage range, see the TLV2432 and TLV2442
devices.

If the design requires single amplifiers, see the
TLV2211, TLV2221 and TLV2231 family. These
devices are single rail-to-rail operational amplifiers in
the SOT-23 package. Their small size and low power
consumption make them ideal for high density,
battery-powered equipment.

Device Information(1)

PART NUMBER PACKAGE BODY SIZE (NOM)

TLC2272

TSSOP (8) 4.40 mm × 3.00 mm
SOIC (8) 3.91 mm × 4.90 mm
SO (8) 5.30 mm × 6.20 mm
PDIP (8) 6.35 mm × 9.81 mm

TLC2274

TSSOP (14) 4.40 mm × 5.00 mm
SOIC (14) 3.91 mm × 8.65 mm

SO (14) 5.30 mm × 10.30
mm

PDIP (14) 6.35 mm × 19.30
mm

(1) For all available packages, see the orderable addendum at
the end of the data sheet.

Maximum Peak-to-Peak Output Voltage vs
Supply Voltage

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am

2

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM
SLOS190H –FEBRUARY 1997–REVISED MARCH 2016 www.ti.com

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation Feedback Copyright © 1997–2016, Texas Instruments Incorporated

Table of Contents
1 Features .. 1
2 Applications ... 1
3 Description ... 1
4 Revision History... 2
5 Pin Configuration and Functions 3
6 Specifications... 5

6.1 Absolute Maximum Ratings 5
6.2 ESD Ratings.. 5
6.3 Recommended Operating Conditions....................... 5
6.4 Thermal Information .. 6
6.5 TLC2272 and TLC2272A Electrical Characteristics

VDD = 5 V ... 6
6.6 TLC2272 and TLC2272A Electrical Characteristics

VDD± = ±5 V.. 8
6.7 TLC2274 and TLC2274A Electrical Characteristics

VDD = 5 V ... 9
6.8 TLC2274 and TLC2274A Electrical Characteristics

VDD± = ±5 V.. 11
6.9 Typical Characteristics .. 13

7 Detailed Description .. 24

7.1 Overview ... 24
7.2 Functional Block Diagram 24
7.3 Feature Description... 24
7.4 Device Functional Modes.. 24

8 Application and Implementation 25
8.1 Application Information.. 25
8.2 Typical Application .. 26

9 Power Supply Recommendations 28
10 Layout... 29

10.1 Layout Guidelines ... 29
10.2 Layout Example .. 29

11 Device and Documentation Support 30
11.1 Related Links .. 30
11.2 Community Resources.. 30
11.3 Trademarks ... 30
11.4 Electrostatic Discharge Caution............................ 30
11.5 Glossary .. 30

12 Mechanical, Packaging, and Orderable
Information ... 30

4 Revision History

Changes from Revision G (May 2004) to Revision H Page

• Added Feature Description section, Device Functional Modes, Application and Implementation section, Power
Supply Recommendations section, Layout section, Device and Documentation Supportsection, and Mechanical,
Packaging, and Orderable Information section. ... 1

• Added ESD Rating table for the D and PW package devices. .. 5

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

1

2

3

4

5

10

9

8

7

6

NC

1 OUT

1 IN−

1 IN+

VDD−/GND

NC

VDD+

2 OUT

2 IN−

2 IN+

3 2 1 20 19

9 10 11 12 13

4

5

6

7

8

18

17

16

15

14

4IN+

NC

VDD−

NC

3IN+

1IN+

NC

VDD+

NC

2IN+
1
IN

−

1
O

U
T

N
C

3
IN

−
4
IN

−

2
IN

−

2
O

U
T

N
C

3
O

U
T

4
O

U
T

3 2 1 20 19

9 10 11 12 13

4

5

6

7

8

18

17

16

15

14

NC

2 OUT

NC

2 IN−

NC

NC

1 IN−

NC

1 IN+

NC

N
C

1
O

U
T

N
C

N
C

N
C

N
C

V
/G

N
D

N
C

2
IN

+
V

D
D

−

D
D

+

1

2

3

4

5

6

7

14

13

12

11

10

9

8

1OUT

1IN−

1IN+

VDD+

2IN+

2IN−

2OUT

4OUT

4IN−

4IN+

VDD−

3IN+

3IN−

3OUT

1

2

3

4

8

7

6

5

1OUT

1IN−

1IN+

VDD−/GND

VDD+

2OUT

2IN−

2IN+

3

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM

www.ti.com SLOS190H –FEBRUARY 1997–REVISED MARCH 2016

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation FeedbackCopyright © 1997–2016, Texas Instruments Incorporated

5 Pin Configuration and Functions

TLC2272
D, JG, P, or PW Package

8-Pin SOIC, CDIP, PDIP, or TSSOP
Top View

TLC2272
FK Package
20-Pin LCCC

Top View

TLC2272
U Package
10-Pin CFP
Top View

TLC2274
D, J, N, PW, or W Package

14-Pin SOIC, CDIP, PDIP, TSSOP, or CFP
Top View

TLC2274
FK Package
20-Pin LCCC

Top View

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

4

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM
SLOS190H –FEBRUARY 1997–REVISED MARCH 2016 www.ti.com

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation Feedback Copyright © 1997–2016, Texas Instruments Incorporated

Pin Functions
PIN

I/O DESCRIPTION
NAME

NO.
TLC2272 TLC2274

D, JG, P,
or PW FK U D, J, N,

PW, or W FK

1IN+ 3 7 4 3 4 I Non-inverting input, Channel 1
1IN- 2 5 3 2 3 I Inverting input, Channel 1
1OUT 1 2 2 1 2 O Output, Channel 1
2IN+ 5 12 6 5 8 I Non-inverting input, Channel 2
2IN- 6 15 7 6 9 I Inverting input, Channel 2
2OUT 7 17 8 7 10 O Output, Channel 2
3IN+ — — — 10 14 I Non-inverting input, Channel 3
3IN- — — — 9 13 I Inverting input, Channel 3
3OUT — — — 8 12 O Output, Channel 3
4IN+ — — — 12 18 I Non-inverting input, Channel 4
4IN- — — — 13 19 I Inverting input, Channel 4
4OUT — — — 14 20 O Output, Channel 4
VDD+ 8 20 9 4 6 — Positive (highest) supply
VDD– — — — 11 16 — Negative (lowest) supply
VDD–/GND 4 10 5 — — — Negative (lowest) supply

NC —
1, 3, 4, 6, 8,
9, 11, 13, 14,

16, 18, 19
1, 10 — 1, 5, 7, 11,

15, 17 — No Connection

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

5

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM

www.ti.com SLOS190H –FEBRUARY 1997–REVISED MARCH 2016

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation FeedbackCopyright © 1997–2016, Texas Instruments Incorporated

(1) Stresses beyond those listed under Absolute Maximum Ratings may cause permanent damage to the device. These are stress ratings
only, which do not imply functional operation of the device at these or any other conditions beyond those indicated under Recommended
Operating Conditions. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

(2) All voltage values, except differential voltages, are with respect to the midpoint between VDD+ and VDD.
(3) Differential voltages are at IN+ with respect to IN–. Excessive current will flow if input is brought below VDD– − 0.3 V.
(4) The output may be shorted to either supply. Temperature or supply voltages must be limited to ensure that the maximum dissipation

rating is not exceeded.

6 Specifications

6.1 Absolute Maximum Ratings
over operating free-air temperature range (unless otherwise noted) (1)

MIN MAX UNIT
Supply voltage, VDD+ (2) 8 V
VDD-(2) –8 V
Differential input voltage, VID

(3) ±16 V
Input voltage, VI(any input)(2) VDD− − 0.3 VDD+ V
Input current, II (any input) ±5 mA
Output current, IO ±50 mA
Total current into VDD+ ±50 mA
Total current out of VDD– ±50 mA
Duration of short-circuit current at (or below) 25°C (4) Unlimited

Operating free-air temperature range, TA

C level parts 0 70
°CI, Q level parts –40 125

M level parts –55 125
Lead temperature 1,6 mm (1/16 inch) from case for 10 seconds D, N, P or PW package 260 °C
Lead temperature 1,6 mm (1/16 inch) from case for 60 seconds J or U package 300 °C
Storage temperature, Tstg –65 150 °C

(1) AEC Q100-002 indicates that HBM stressing shall be in accordance with the ANSI/ESDA/JEDEC JS-001 specification.

6.2 ESD Ratings
VALUE UNIT

V(ESD) Electrostatic discharge

Human-body model (HBM), per AEC
Q100-002 (1)

Q-grade and M-grade devices in D and
PW packages ±2000

V
Charged-device model (CDM), per
AEC Q100-011

Q-grade and M-grade devices in D and
PW packages ±1000

6.3 Recommended Operating Conditions
MIN MAX UNIT

VDD± Supply voltage

C LEVEL PARTS ±2.2 ±8

V
I LEVEL PARTS ±2.2 ±8

Q LEVEL PARTS ±2.2 ±8

M LEVEL PARTS ±2.2 ±8

VI Input voltage

C LEVEL PARTS VDD− VDD+ −1.5

V
I LEVEL PARTS VDD− VDD+ −1.5

Q LEVEL PARTS VDD− VDD+ −1.5

M LEVEL PARTS VDD− VDD+ −1.5

VIC Common-mode input voltage

C LEVEL PARTS VDD− VDD+ −1.5

V
I LEVEL PARTS VDD− VDD+ −1.5

Q LEVEL PARTS VDD− VDD+ −1.5

M LEVEL PARTS VDD− VDD+ −1.5

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

6

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM
SLOS190H –FEBRUARY 1997–REVISED MARCH 2016 www.ti.com

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation Feedback Copyright © 1997–2016, Texas Instruments Incorporated

Recommended Operating Conditions (continued)
MIN MAX UNIT

TA Operating free-air temperature

C LEVEL PARTS 0 70

°C
I LEVEL PARTS –40 125

Q LEVEL PARTS –40 125

M LEVEL PARTS –55 125

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

(2) Maximum power dissipation is a function of TJ(max), θJA, and TA. The maximum allowable power dissipation at any allowable ambient
temperature is PD = (TJ(max) − TA) / θJA. Operating at the absolute maximum TJ of 150°C can affect reliability.

(3) The package thermal impedance is calculated in accordance with JESD 51-7 (plastic) or MIL-STD-883 Method 1012 (ceramic).

6.4 Thermal Information

THERMAL METRIC (1)

TLC2272 TLC2274

UNITD
(SOIC)

P
(PDIP)

PW
(TSSOP)

FK
(LCCC)

U
(CFP)

D
(SOIC)

N
(PDIP)

PW
(TSSOP)

FK
(LCCC)

J
(CDIP)

8-PIN 8-PIN 8-PIN 20-PIN 10-PIN 14-PIN 14-PIN 14-PIN 20-PIN 14-PIN

RθJA
Junction-to-ambient thermal
resistance (2) (3) 115.6 58.5 175.8 — — 83.8 — 111.6 — — °C/W

RθJC(top)
Junction-to-case (top) thermal
resistance (2) (3) 61.8 48.3 58.8 18 121.3 43.2 34 41.2 16 16.2 °C/W

RθJB
Junction-to-board thermal
resistance 55.9 35.6 104.3 — — 38.4 — 54.7 — — °C/W

ψJT
Junction-to-top
characterization parameter 14.3 25.9 5.9 — — 9.4 — 3.9 — — °C/W

ψJB
Junction-to-board
characterization parameter 55.4 35.5 102.6 — — 38.1 — 53.9 — — °C/W

RθJC(bot)
Junction-to-case (bottom)
thermal resistance — — — — 8.68 — — — — — °C/W

(1) TA = –55°C to 125°C.
(2) Typical values are based on the input offset voltage shift observed through 168 hours of operating life test at TA = 150°C extrapolated to

TA = 25°C using the Arrhenius equation and assuming an activation energy of 0.96 eV.

6.5 TLC2272 and TLC2272A Electrical Characteristics VDD = 5 V
at specified free-air temperature, VDD = 5 V; TA = 25°C, unless otherwise noted.

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

VIO Input offset voltage VIC = 0 V, VDD± = ±2.5 V,
VO = 0 V, RS = 50 Ω

TLC2272
TA = 25°C

300 2500

µV
TLC2272A 300 950

TLC2272
Full Range (1) 3000

TLC2272A 1500

αVIO
Temperature coefficient of
input offset voltage VIC = 0 V, VDD± = ±2.5 V, VO = 0 V, RS = 50 Ω 2 μV/°C

Input offset voltage long-term drift (2) VIC = 0 V, VDD± = ±2.5 V, VO = 0 V, RS = 50 Ω 0.002 μV/mo

IIO Input offset current VIC = 0 V, VDD± = ±2.5 V,
VO = 0 V, RS = 50 Ω

All level parts TA = 25°C 0.5 60

pA

C level part TA = 0°C to 80°C 100

I level part TA = –40°C to 85°C 150

Q level part TA = –40°C to 125°C 800

M level part TA = –55°C to 125°C 800

IIB Input bias current VIC = 0 V, VDD± = ±2.5 V,
VO = 0 V, RS = 50 Ω

All level parts TA = 25°C 1 60

pA

C level part TA = 0°C to 80°C 100

I level part TA = –40°C to 85°C 150

Q level part TA = –40°C to 125°C 800

M level part TA = –55°C to 125°C 800

VICR Common-mode input voltage RS = 50 Ω; |VIO | ≤ 5 mV
TA = 25°C –0.3 2.5 4

V
Full Range (1) 0 2.5 3.5

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272
http://www.ti.com/lit/pdf/spra953

7

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM

www.ti.com SLOS190H –FEBRUARY 1997–REVISED MARCH 2016

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation FeedbackCopyright © 1997–2016, Texas Instruments Incorporated

TLC2272 and TLC2272A Electrical Characteristics VDD = 5 V (continued)
at specified free-air temperature, VDD = 5 V; TA = 25°C, unless otherwise noted.

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

(3) Referenced to 0 V.

VOH High-level output voltage

IOH = −20 μA 4.99

V
IOH = −200 μA

TA = 25°C 4.85 4.93

Full Range (1) 4.85

IOH = −1 mA
TA = 25°C 4.25 4.65

Full Range (1) 4.25

VOL Low-level output voltage VIC = 2.5 V

IOL = 50 μA 0.01

V
IOL = 500 μA

TA = 25°C 0.09 0.15

Full Range (1) 0.15

IOL = 5 mA
TA = 25°C 0.9 1.5

Full Range (1) 1.5

AVD
Large-signal differential
voltage amplification

VIC = 2.5 V,
VO = 1 V to 4 V;
RL = 10 kΩ (3)

C level part
TA = 25°C 15 35

V/mV

TA = 0°C to 80°C 15

I level part
TA = 25°C 15 35

TA = –40°C to 85°C 15

Q level part
TA = 25°C 10 35

TA = –40°C to 125°C 10

M level part
TA = 25°C 10 35

TA = –55°C to 125°C 10

VIC = 2.5 V, VO = 1 V to 4 V; RL = 1 MΩ (3) 175

rid Differential input resistance 1012 Ω

ri Common-mode input resistance 1012 Ω

ci Common-mode input capacitance f = 10 kHz, P package 8 pF

zo Closed-loop output impedance f = 1 MHz, AV = 10 140 Ω

CMRR Common-mode rejection ratio VIC = 0 V to 2.7 V,
VO = 2.5 V, RS = 50 Ω

TA = 25°C 70 75
dB

Full Range (1) 70

kSVR
Supply-voltage rejection ratio
(ΔVDD / ΔVIO)

VDD = 4.4 V to 16 V,
VIC = VDD / 2, no load

TA = 25°C 80 95
dB

Full Range (1) 80

IDD Supply currrent VO = 2.5 V, no load
TA = 25°C 2.2 3

mA
Full Range (1) 3

SR Slew rate at unity gain VO = 0.5 V to 2.5 V,
RL = 10 kΩ (3), CL = 100 pF (3)

TA = 25°C 2.3 3.6
V/µs

Full Range (1) 1.7

Vn Equivalent input noise voltage
f = 10 Hz 50

nV/√Hz
f = 1 kHz 9

VNPP
Peak-to-peak equivalent
input noise voltage

f = 0.1 Hz to 1 Hz 1
µV

f = 0.1 Hz to 10 Hz 1.4

In Equivalent input noise current 0.6 fA/√Hz

THD+N Total harmonic distortion + noise VO = 0.5 V to 2.5 V,
f = 20 kHz, RL = 10 kΩ (3)

AV = 1 0.0013%

AV = 10 0.004%

AV = 100 0.03%

Gain-bandwidth product f = 10 kHz, RL = 10 kΩ (3), CL = 100 pF (3) 2.18 MHz

BOM Maximum output-swing bandwidth VO(PP) = 2 V, AV = 1, RL = 10 kΩ (3), CL = 100 pF (3) 1 MHz

ts Settling time AV = –1, RL = 10 kΩ (3),
Step = 0.5 V to 2.5 V, CL = 100 pF (3)

To 0.1% 1.5
µs

To 0.01% 2.6

φm Phase margin at unity gain RL = 10 kΩ (3), CL = 100 pF (3) 50°

Gain margin RL = 10 kΩ (3), CL = 100 pF (3) 10 dB

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

8

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM
SLOS190H –FEBRUARY 1997–REVISED MARCH 2016 www.ti.com

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation Feedback Copyright © 1997–2016, Texas Instruments Incorporated

(1) TA = –55°C to 125°C.
(2) Typical values are based on the input offset voltage shift observed through 168 hours of operating life test at TA = 150°C extrapolated to

TA = 25°C using the Arrhenius equation and assuming an activation energy of 0.96 eV.

6.6 TLC2272 and TLC2272A Electrical Characteristics VDD± = ±5 V
at specified free-air temperature, VDD± = ±5 V; TA = 25°C, unless otherwise noted.

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

VIO Input offset voltage VIC = 0 V, VO = 0 V,
RS = 50 Ω

TLC2272
TA = 25°C

300 2500

µV
TLC2272A 300 950

TLC2272
Full Range (1) 3000

TLC2272A 1500

αVIO
Temperature coefficient of
input offset voltage VIC = 0 V, VO = 0 V, RS = 50 Ω 2 μV/°C

Input offset voltage long-term drift (2) VIC = 0 V, VO = 0 V, RS = 50 Ω 0.002 μV/mo

IIO Input offset current VIC = 0 V, VO = 0 V,
RS = 50 Ω

All level parts TA = 25°C 0.5 60

pA

C level part TA = 0°C to 80°C 100

I level part TA = –40°C to 85°C 150

Q level part TA = –40°C to 125°C 800

M level part TA = –55°C to 125°C 800

IIB Input bias current VIC = 0 V, VO = 0 V,
RS = 50 Ω

All level parts TA = 25°C 1 60

pA

C level part TA = 0°C to 80°C 100

I level part TA = –40°C to 85°C 150

Q level part TA = –40°C to 125°C 800

M level part TA = –55°C to 125°C 800

VICR Common-mode input voltage RS = 50 Ω; |VIO | ≤ 5 mV
TA = 25°C –5.3 0 4

V
Full Range (1) –5 0 3.5

VOM+
Maximum positive peak
output voltage

IO = −20 μA 4.99

V
IO = −200 μA

TA = 25°C 4.85 4.93

Full Range (1) 4.85

IO = −1 mA
TA = 25°C 4.25 4.65

Full Range (1) 4.25

VOM-
Maximum negative
peak output voltage VIC = 0 V,

IO = 50 μA –4.99

V
IO = 500 μA

TA = 25°C –4.85 –4.91

Full Range (1) –4.85

IO = 5 mA
TA = 25°C –3.5 –4.1

Full Range (1) –3.5

AVD
Large-signal differential
voltage amplification

VO = ±4 V; RL = 10 kΩ

C level part
TA = 25°C 25 50

V/mV

TA = 0°C to 80°C 25

I level part
TA = 25°C 25 50

TA = –40°C to 85°C 25

Q level part
TA = 25°C 20 50

TA = –40°C to 125°C 20

M level part
TA = 25°C 20 50

TA = –55°C to 125°C 20

VO = ±4 V; RL = 1 MΩ 300

rid Differential input resistance 1012 Ω

ri Common-mode input resistance 1012 Ω

ci Common-mode input capacitance f = 10 kHz, P package 8 pF

zo Closed-loop output impedance f = 1 MHz, AV = 10 130 Ω

CMRR Common-mode rejection ratio VIC = –5 V to 2.7 V,
VO = 0 V, RS = 50 Ω

TA = 25°C 75 80
dB

Full Range (1) 75

kSVR
Supply-voltage rejection ratio
(ΔVDD / ΔVIO)

VDD+ = 2.2 V to ±8 V,
VIC = 0 V, no load

TA = 25°C 80 95
dB

Full Range (1) 80

IDD Supply currrent VO = 0 V, no load
TA = 25°C 2.4 3

mA
Full Range (1) 3

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

9

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM

www.ti.com SLOS190H –FEBRUARY 1997–REVISED MARCH 2016

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation FeedbackCopyright © 1997–2016, Texas Instruments Incorporated

TLC2272 and TLC2272A Electrical Characteristics VDD± = ±5 V (continued)
at specified free-air temperature, VDD± = ±5 V; TA = 25°C, unless otherwise noted.

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

SR Slew rate at unity gain VO = ±2.3 V,
RL = 10 kΩ, CL = 100 pF

TA = 25°C 2.3 3.6
V/µs

Full Range (1) 1.7

Vn Equivalent input noise voltage
f = 10 Hz 50

nV/√Hz
f = 1 kHz 9

VNPP
Peak-to-peak equivalent
input noise voltage

f = 0.1 Hz to 1 Hz 1
µV

f = 0.1 Hz to 10 Hz 1.4

In Equivalent input noise current 0.6 fA/√Hz

THD+N Total harmonic distortion + noise VO = ±2.3,
f = 20 kHz, RL = 10 kΩ

AV = 1 0.0011%

AV = 10 0.004%

AV = 100 0.03%

Gain-bandwidth product f = 10 kHz, RL = 10 kΩ, CL = 100 pF 2.25 MHz

BOM Maximum output-swing bandwidth VO(PP) = 4.6 V, AV = 1, RL = 10 kΩ, CL = 100 pF 0.54 MHz

ts Settling time AV = –1, RL = 10 kΩ,
Step = –2.3 V to 2.3 V, CL = 100 pF

To 0.1% 1.5
µs

To 0.01% 3.2

φm Phase margin at unity gain RL = 10 kΩ, CL = 100 pF 52°

Gain margin RL = 10 kΩ, CL = 100 pF 10 dB

(1) TA = –55°C to 125°C.
(2) Typical values are based on the input offset voltage shift observed through 168 hours of operating life test at TA = 150°C extrapolated to

TA = 25°C using the Arrhenius equation and assuming an activation energy of 0.96 eV.

6.7 TLC2274 and TLC2274A Electrical Characteristics VDD = 5 V
at specified free-air temperature, VDD = 5 V; TA = 25°C, unless otherwise noted.

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

VIO Input offset voltage VIC = 0 V, VDD± = ±2.5 V,
VO = 0 V, RS = 50 Ω

TLC2274
TA = 25°C

300 2500

µV
TLC2274A 300 950

TLC2274
Full Range (1) 3000

TLC2274A 1500

αVIO
Temperature coefficient of
input offset voltage VIC = 0 V, VDD± = ±2.5 V, VO = 0 V, RS = 50 Ω 2 μV/°C

Input offset voltage long-term drift (2) VIC = 0 V, VDD± = ±2.5 V, VO = 0 V, RS = 50 Ω 0.002 μV/mo

IIO Input offset current VIC = 0 V, VDD± = ±2.5 V,
VO = 0 V, RS = 50 Ω

All level parts TA = 25°C 0.5 60

pA

C level part TA = 0°C to 80°C 100

I level part TA = –40°C to 85°C 150

Q level part TA = –40°C to 125°C 800

M level part TA = –55°C to 125°C 800

IIB Input bias current VIC = 0 V, VDD± = ±2.5 V,
VO = 0 V, RS = 50 Ω

All level parts TA = 25°C 1 60

pA

C level part TA = 0°C to 80°C 100

I level part TA = –40°C to 85°C 150

Q level part TA = –40°C to 125°C 800

M level part TA = –55°C to 125°C 800

VICR Common-mode input voltage RS = 50 Ω; |VIO | ≤ 5 mV
TA = 25°C –0.3 2.5 4

V
Full Range (1) 0 2.5 3.5

VOH High-level output voltage

IOH = −20 μA 4.99

V
IOH = −200 μA

TA = 25°C 4.85 4.93

Full Range (1) 4.85

IOH = −1 mA
TA = 25°C 4.25 4.65

Full Range (1) 4.25

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

10

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM
SLOS190H –FEBRUARY 1997–REVISED MARCH 2016 www.ti.com

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation Feedback Copyright © 1997–2016, Texas Instruments Incorporated

TLC2274 and TLC2274A Electrical Characteristics VDD = 5 V (continued)
at specified free-air temperature, VDD = 5 V; TA = 25°C, unless otherwise noted.

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

(3) Referenced to 0 V.

VOL Low-level output voltage VIC = 2.5 V

IOL = 50 μA 0.01

V
IOL = 500 μA

TA = 25°C 0.09 0.15

Full Range (1) 0.15

IOL = 5 mA
TA = 25°C 0.9 1.5

Full Range (1) 1.5

AVD
Large-signal differential
voltage amplification

VIC = 2.5 V, VO = 1 V to
4 V;
RL = 10 kΩ (3)

C level part
TA = 25°C 15 35

V/mV

TA = 0°C to 80°C 15

I level part
TA = 25°C 15 35

TA = –40°C to 85°C 15

Q level part
TA = 25°C 10 35

TA = –40°C to 125°C 10

M level part
TA = 25°C 10 35

TA = –55°C to 125°C 10

VIC = 2.5 V, VO = 1 V to 4 V; RL = 1 MΩ (3) 175

rid Differential input resistance 1012 Ω

ri Common-mode input resistance 1012 Ω

ci Common-mode input capacitance f = 10 kHz, P package 8 pF

zo Closed-loop output impedance f = 1 MHz, AV = 10 140 Ω

CMRR Common-mode rejection ratio VIC = 0 V to 2.7 V,
VO = 2.5 V, RS = 50 Ω

TA = 25°C 70 75
dB

Full Range (1) 70

kSVR
Supply-voltage rejection ratio
(ΔVDD / ΔVIO)

VDD = 4.4 V to 16 V,
VIC = VDD / 2, no load

TA = 25°C 80 95
dB

Full Range (1) 80

IDD Supply currrent VO = 2.5 V, no load
TA = 25°C 4.4 6

mA
Full Range (1) 6

SR Slew rate at unity gain VO = 0.5 V to 2.5 V,
RL = 10 kΩ (3), CL = 100 pF (3)

TA = 25°C 2.3 3.6
V/µs

Full Range (1) 1.7

Vn Equivalent input noise voltage
f = 10 Hz 50

nV/√Hz
f = 1 kHz 9

VNPP
Peak-to-peak equivalent
input noise voltage

f = 0.1 Hz to 1 Hz 1
µV

f = 0.1 Hz to 10 Hz 1.4

In Equivalent input noise current 0.6 fA/√Hz

THD+N Total harmonic distortion + noise VO = 0.5 V to 2.5 V,
f = 20 kHz, RL = 10 kΩ (3)

AV = 1 0.0013%

AV = 10 0.004%

AV = 100 0.03%

Gain-bandwidth product f = 10 kHz, RL = 10 kΩ (3), CL = 100 pF (3) 2.18 MHz

BOM Maximum output-swing bandwidth VO(PP) = 2 V, AV = 1, RL = 10 kΩ (3), CL = 100 pF (3) 1 MHz

ts Settling time AV = –1, RL = 10 kΩ (3),
Step = 0.5 V to 2.5 V, CL = 100 pF (3)

To 0.1% 1.5
µs

To 0.01% 2.6

φm Phase margin at unity gain RL = 10 kΩ (3), CL = 100 pF (3) 50°

Gain margin RL = 10 kΩ (3), CL = 100 pF (3) 10 dB

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

11

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM

www.ti.com SLOS190H –FEBRUARY 1997–REVISED MARCH 2016

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation FeedbackCopyright © 1997–2016, Texas Instruments Incorporated

(1) TA = –55°C to 125°C.
(2) Typical values are based on the input offset voltage shift observed through 168 hours of operating life test at TA = 150°C extrapolated to

TA = 25°C using the Arrhenius equation and assuming an activation energy of 0.96 eV.

6.8 TLC2274 and TLC2274A Electrical Characteristics VDD± = ±5 V
at specified free-air temperature, VDD± = ±5 V; TA = 25°C, unless otherwise noted.

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

VIO Input offset voltage VIC = 0 V, VO = 0 V,
RS = 50 Ω

TLC2274
TA = 25°C

300 2500

µV
TLC2274A 300 950

TLC2274
Full Range (1) 3000

TLC2274A 1500

αVIO
Temperature coefficient of
input offset voltage VIC = 0 V, VO = 0 V, RS = 50 Ω 2 μV/°C

Input offset voltage long-term drift (2) VIC = 0 V, VO = 0 V, RS = 50 Ω 0.002 μV/mo

IIO Input offset current VIC = 0 V, VO = 0 V,
RS = 50 Ω

All level parts TA = 25°C 0.5 60

pA

C level part TA = 0°C to 80°C 100

I level part TA = –40°C to 85°C 150

Q level part TA = –40°C to 125°C 800

M level part TA = –55°C to 125°C 800

IIB Input bias current VIC = 0 V, VO = 0 V,
RS = 50 Ω

All level parts TA = 25°C 1 60

pA

C level part TA = 0°C to 80°C 100

I level part TA = –40°C to 85°C 150

Q level part TA = –40°C to 125°C 800

M level part TA = –55°C to 125°C 800

VICR Common-mode input voltage RS = 50 Ω; |VIO | ≤ 5 mV
TA = 25°C –5.3 0 4

V
Full Range (1) –5 0 3.5

VOM+
Maximum positive peak
output voltage

IO = −20 μA 4.99

V
IO = −200 μA

TA = 25°C 4.85 4.93

Full Range (1) 4.85

IO = −1 mA
TA = 25°C 4.25 4.65

Full Range (1) 4.25

VOM-
Maximum negative peak
output voltage VIC = 0 V

IO = 50 μA –4.99

V
IO = 500 μA

TA = 25°C –4.85 –4.91

Full Range (1) –4.85

IO = 5 mA
TA = 25°C –3.5 –4.1

Full Range (1) –3.5

AVD
Large-signal differential
voltage amplification

VO = ±4 V; RL = 10 kΩ

C level part
TA = 25°C 25 50

V/mV

TA = 0°C to 80°C 25

I level part
TA = 25°C 25 50

TA = –40°C to 85°C 25

Q level part
TA = 25°C 20 50

TA = –40°C to 125°C 20

M level part
TA = 25°C 20 50

TA = –55°C to 125°C 20

VO = ±4 V; RL = 1 MΩ 300

rid Differential input resistance 1012 Ω

ri Common-mode input resistance 1012 Ω

ci Common-mode input capacitance f = 10 kHz, P package 8 pF

zo Closed-loop output impedance f = 1 MHz, AV = 10 130 Ω

CMRR Common-mode rejection ratio VIC = –5 V to 2.7 V,
VO = 0 V, RS = 50 Ω

TA = 25°C 75 80
dB

Full Range (1) 75

kSVR
Supply-voltage rejection ratio
(ΔVDD / ΔVIO)

VDD+ = 2.2 V to ±8 V,
VIC = 0 V, no load

TA = 25°C 80 95
dB

Full Range (1) 80

IDD Supply currrent VO = 0 V, no load
TA = 25°C 4.8 6

mA
Full Range (1) 6

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

12

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM
SLOS190H –FEBRUARY 1997–REVISED MARCH 2016 www.ti.com

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation Feedback Copyright © 1997–2016, Texas Instruments Incorporated

TLC2274 and TLC2274A Electrical Characteristics VDD± = ±5 V (continued)
at specified free-air temperature, VDD± = ±5 V; TA = 25°C, unless otherwise noted.

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

SR Slew rate at unity gain VO = ±2.3 V,
RL = 10 kΩ, CL = 100 pF

TA = 25°C 2.3 3.6
V/µs

Full Range (1) 1.7

Vn Equivalent input noise voltage
f = 10 Hz 50

nV/√Hz
f = 1 kHz 9

VNPP
Peak-to-peak equivalent
input noise voltage

f = 0.1 Hz to 1 Hz 1
µV

f = 0.1 Hz to 10 Hz 1.4

In Equivalent input noise current 0.6 fA/√Hz

THD+N Total harmonic distortion + noise VO = ±2.3,
f = 20 kHz, RL = 10 kΩ

AV = 1 0.0011%

AV = 10 0.004%

AV = 100 0.03%

Gain-bandwidth product f = 10 kHz, RL = 10 kΩ, CL = 100 pF 2.25 MHz

BOM Maximum output-swing bandwidth VO(PP) = 4.6 V, AV = 1, RL = 10 kΩ, CL = 100 pF 0.54 MHz

ts Settling time AV = –1, RL = 10 kΩ,
Step = –2.3 V to 2.3 V, CL = 100 pF

To 0.1% 1.5
µs

To 0.01% 3.2

φm Phase margin at unity gain RL = 10 kΩ, CL = 100 pF 52°

Gain margin RL = 10 kΩ, CL = 100 pF 10 dB

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

13

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM

www.ti.com SLOS190H –FEBRUARY 1997–REVISED MARCH 2016

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation FeedbackCopyright © 1997–2016, Texas Instruments Incorporated

(1) For all graphs where VDD = 5 V, all loads are referenced to 2.5 V.
(2) Data at high and low temperatures are applicable only within the rated operating free-air temperature ranges of the various devices.

6.9 Typical Characteristics
Table 1. Table of Graphs

FIGURE (1)

VIO Input offset voltage
Distribution 1, 2, 3, 4
vs Common-mode voltage 5, 6

αVIO Input offset voltage temperature coefficient Distribution 7, 8, 9, 10 (2)

IIB /IIO Input bias and input offset current vs Free-air temperature 11 (2)

VI Input voltage
vs Supply voltage 12
vs Free-air temperature 13 (2)

VOH High-level output voltage vs High-level output current 14 (2)

VOL Low-level output voltage vs Low-level output current 15, 16 (2)

VOM+ Maximum positive peak output voltage vs Output current 17 (2)

VOM- Maximum negative peak output voltage vs Output current 18 (2)

VO(PP) Maximum peak-to-peak output voltage vs Frequency 19

IOS Short-circuit output current
vs Supply voltage 20
vs Free-air temperature 21 (2)

VO Output voltage vs Differential input voltage 22, 23

AVD

Large-signal differential voltage amplification vs Load resistance 24
Large-signal differential voltage amplification and phase margin vs Frequency 25, 26
Large-signal differential voltage amplification vs Free-air temperature 27 (2), 28 (2)

z0 Output impedance vs Frequency 29, 30

CMRR Common-mode rejection ratio
vs Frequency 31
vs Free-air temperature 32

kSVR Supply-voltage rejection ratio
vs Frequency 33, 34
vs Free-air temperature 35 (2)

IDD Supply current
vs Supply voltage 36 (2), 37 (2)

vs Free-air temperature 38 (2), 39 (2)

SR Slew rate
vs Load Capacitance 40
vs Free-air temperature 41 (2)

VO

Inverting large-signal pulse response 42, 43
Voltage-follower large-signal pulse response 44, 45
Inverting small-signal pulse response 46, 47
Voltage-follower small-signal pulse response 48, 49

Vn Equivalent input noise voltage vs Frequency 50, 51
Noise voltage over a 10-second period 52
Integrated noise voltage vs Frequency 53

THD+N Total harmonic distortion + noise vs Frequency 54

Gain-bandwidth product
vs Supply voltage 55
vs Free-air temperature 56 (2)

φm Phase margin vs Load capacitance 57
Gain margin vs Load capacitance 58

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

0.5

0

−1
−1 0 1

V
IO

−
In

p
u

t
O

ff
s
e
t

V
o

lt
a
g

e
−

m
V

1

2 3 4 5

V
IO

VIC − Common-Mode Voltage − V

VDD = 5 V

TA = 25°C

RS = 50 Ω

−0.5

0.5

0

−1
−1 0 1

V
IO

−
In

p
u

t
O

ff
s
e
t

V
o

lt
a
g

e
−

m
V

1

2 3 4 5

VIC − Common-Mode Voltage − V

V
IO

−0.5

VDD = ±5 V

TA = 25°C

RS = 50 Ω

−6 −5 −4 −3 −2

VIO − Input Offset Voltage − mV

P
e
rc

e
n

ta
g

e
o

f
A

m
p

li
fi

e
rs

−
%

10

5

0

20

15

0 0.4 0.8 1.2 1.6

992 Amplifiers From

−1.6 −1.2 −0.8 −0.4

2 Wafer Lots

VDD = ±2.5 V

VIO − Input Offset Voltage − mV

P
e
rc

e
n

ta
g

e
o

f
A

m
p

li
fi

e
rs

−
%

10

5

0

20

15

0 0.4 0.8 1.2 1.6

992 Amplifiers From

−1.6 −1.2 −0.8 −0.4

2 Wafer Lots

VDD = ±5 V

VIO − Input Offset Voltage − mV

P
e
rc

e
n

ta
g

e
o

f
A

m
p

li
fi

e
rs

−
%

10

5

0

20

15

−1.6 −1.2 0 0.4 0.8 1.2 1.6

891 Amplifiers From

−0.8 −0.4

2 Wafer Lots

VDD = ±2.5 V

TA = 25°C

VIO − Input Offset Voltage − mV

P
e
rc

e
n

ta
g

e
o

f
A

m
p

li
fi

e
rs

−
%

10

5

0

20

15

−1.6 −1.2 0 0.4 0.8 1.2 1.6−0.8 −0.4

891 Amplifiers From

2 Wafer Lots

VDD = ±5 V

TA = 25°C

14

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM
SLOS190H –FEBRUARY 1997–REVISED MARCH 2016 www.ti.com

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation Feedback Copyright © 1997–2016, Texas Instruments Incorporated

Figure 1. Distribution of TLC2272 Input Offset Voltage Figure 2. Distribution of TLC2272 Input Offset Voltage

Figure 3. Distribution of TLC2274 Input Offset Voltage Figure 4. Distribution of TLC2274 Input Offset Voltage

Figure 5. Input Offset Voltage vs Common-Mode Voltage Figure 6. Input Offset Voltage vs Common-Mode Voltage

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

15

10

5

0

25 45 65 85

20

25

30

105 125

TA − Free-Air Temperature − °C

35

VDD = ±2.5 V

VIC = 0 V

VO = 0 V

RS = 50 Ω

IIB

IIO

II
B

a
n

d
II
O

−
In

p
u

t
B

ia
s

a
n

d
In

p
u

t
O

ff
s
e
t

C
u

rr
e
n

ts
−

p
A

IBI
I I

O

0

− 2

− 6

− 8

− 10

8

− 4

2 3 4 5 6 7 8

−
In

p
u

t
V

o
lt

a
g

e
−

V

4

2

6

10

|VDD±| − Supply Voltage − V

V
I

TA = 25°C

RS = 50 Ω

|VIO| ≤ 5mV

12

15

10

5

0
0 1

P
e
rc

e
n

ta
g

e
o

f
A

m
p

li
fi

e
rs

−
%

20

25

2 3 4 5

αVIO − Temperature Coefficient − µ °V/ C

−5 −4 −3 −2 −1

128 Amplifiers From

2 Wafer Lots

VDD = ±2.5 V

N Package

TA = 25°C to 125°C

15

10

5

0

P
e
rc

e
n

ta
g

e
o

f
A

m
p

li
fi

e
rs

−
%

20

25

αVIO − Temperature Coefficient − µ °V/ C

0 1 2 3 4 5−5 −4 −3 −2 −1

128 Amplifiers From

2 Wafer Lots

VDD = ±2.5 V

N Package

TA = 25°C to 125°C

15

10

5

0
−1 0 1

P
e
rc

e
n

ta
g

e
o

f
A

m
p

li
fi

e
rs

−
%

20

25

2 3 4 5

αVIO − Temperature Coefficient − µ °V/ C

128 Amplifiers From

2 Wafer Lots

VDD = ±2.5 V

P Package

25°C to 125°C

−5 −4 −3 −2 −5 −4 −3 −2

15

10

5

0
−1 0 1

P
e
rc

e
n

ta
g

e
o

f
A

m
p

li
fi

e
rs

−
%

20

25

2 3 4 5

αVIO − Temperature Coefficient − µ °V/ C

128 Amplifiers From

2 Wafer Lots

VDD = ±5 V

P Package

25°C to 125°C

15

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM

www.ti.com SLOS190H –FEBRUARY 1997–REVISED MARCH 2016

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation FeedbackCopyright © 1997–2016, Texas Instruments Incorporated

Figure 7. Distribution of TLC2272 vs
Input Offset Voltage Temperature Coefficient

Figure 8. Distribution of TLC2272 vs
Input Offset Voltage Temperature Coefficient

Figure 9. Distribution of TLC2274 vs
Input Offset Voltage Temperature Coefficient

Figure 10. Distribution of TLC2274 vs
Input Offset Voltage Temperature Coefficient

Figure 11. Input Bias and Input Offset Current vs
Free-Air Temperature

Figure 12. Input Voltage vs Supply Voltage

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

3

2

1
0 1 2 3 4 5

−
M

a
x
im

u
m

P
o

s
it

iv
e

P
e
a
k

O
u

tp
u

t
V

o
lt

a
g

e
−

V

4

5

|IO| − Output Current − mA

TA = −55°C

TA = 25°C

TA = 125°C

VDD± = ±5 V

V
O

M
 +

0 1 2 3 4 5 6

IO − Output Current − mA

VDD = ±5 V

VIC = 0 V

TA = 125°C

TA = 25°C

TA = −55°C

−3.8

−4

−4.2

−4.4

−4.6

−4.8

−5

−
M

a
x
im

u
m

N
e
g

a
ti

v
e

P
e
a
k

O
u

tp
u

t
V

o
lt

a
g

e
−

V
V

O
M

−
V

O
L

−
L

o
w

-L
e
v
e
l
O

u
tp

u
t

V
o

lt
a
g

e
−

V

IOL − Low-Level Output Current − mA

V
O

L
0.6

0.4

0.2

0
0 1 2 3

0.8

4

1

1.2

5 6

1.4
VDD = 5 V

VIC = 2.5 V

TA = 125°C

TA = 25°C

TA = −55°C

V
O

L
−

L
o

w
-L

e
v
e
l
O

u
tp

u
t

V
o

lt
a
g

e
−

V

0.6

0.4

0.2

0
0 1 2 3

0.8

4 5

VDD = 5 V

TA = 25°C

IOL − Low-Level Output Current − mA

V
O

L

VIC = 1.25 V

1

1.2

VIC = 2.5 V

VIC = 0 V

V
0
H

−
H

ig
h

-L
e
v
e
l
O

u
tp

u
t

V
o

lt
a
g

e
−

V
V

O
H

IOH − High-Level Output Current − mA

4

2

1

0

6

3

0 1 2 3 4

5

VDD = 5 V

TA = 125°C

TA = −55°C

TA = 25°C

−75 − 25 0 25 50 75 100 125

2

1

0

−1

3

4

5

−
In

p
u

t
V

o
lt

a
g

e
−

V
V

I

TA − Free-Air Temperature − °C

|VIO| ≤ 5mV

VDD = 5 V

− 50

16

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM
SLOS190H –FEBRUARY 1997–REVISED MARCH 2016 www.ti.com

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation Feedback Copyright © 1997–2016, Texas Instruments Incorporated

Figure 13. Input Voltage vs Free-Air Temperature Figure 14. High-Level Output Voltage vs
High-Level Output Current

Figure 15. Low-Level Output Voltage vs
Low-Level Output Current

Figure 16. Low-Level Output Voltage vs
Low-Level Output Current

Figure 17. Maximum Positive Peak Output Voltage vs
Output Current

Figure 18. Maximum Positive Peak Output Voltage vs
Output Current

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

1

−1

−3

−5
0 250

3

5

500 750 1000

VID − Differential Input Voltage − µV

−
O

u
tp

u
t

V
o

lt
a
g

e
−

V
V

O

−1000 −750 −250−500

VDD = ±5 V

TA = 25°C

RL = 10 kΩ

VIC = 0 V

0.1

1

0.1 1 10 100

10

100

1000

RL − Load Resistance − kΩ

VO = ±1 V

TA = 25°C

VDD = ±5 V

VDD = 5 V

A
V

D
−

L
a
rg

e
-S

ig
n

a
l

D
if

fe
re

n
ti

a
l

A
V

D V
o

lt
a
g

e
A

m
p

li
fi

c
a
ti

o
n

−
d

B

−5

−75 −50 −25 0 25 50 75 100 125

−1

−3

7

11

15

IO
S

−
S

h
o

rt
-C

ir
c
u

it
O

u
tp

u
t

C
u

rr
e
n

t
−

m
A

O
S

I

TA − Free-Air Temperature − °C

VID = 100 mV

VID = −100 mV

VO = 0 V
VDD = ±5 V

3

2

1

0
800

4

5

1200

VID − Differential Input Voltage − µV

−
O

u
tp

u
t

V
o

lt
a
g

e
−

V
V

O

−800 −400 4000

VDD = 5 V

TA = 25°C

RL = 10 kΩ

VIC = 2.5 V

4

0

2 3 4

8

12

16

5 6 7 8

IO
S

−
S

h
o

rt
-C

ir
c
u

it
 O

u
tp

u
t

C
u

rr
e
n

t
−

m
A

O
S

I

|VDD±| − Supply Voltage − V

VID = 100 mV

VO = 0 V

TA = 25°C

−8

VID = −100 mV

−4

2

1

0

10 k 100 k 1 M

3

f − Frequency − Hz

4

10 M

6

5

7

8

9

10

V
(O

P
P

)
−

M
a
x
im

u
m

P
e
a
k
-t

o
-P

e
a
k

O
u

tp
u

t
V

o
lt

a
g

e
−

V
V

O
(P

P
)

VDD = 5 V

VDD = ±5 V

RL = 10 kΩ

TA = 25°C

17

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM

www.ti.com SLOS190H –FEBRUARY 1997–REVISED MARCH 2016

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation FeedbackCopyright © 1997–2016, Texas Instruments Incorporated

Figure 19. Maximum Peak-to-Peak Output Voltage vs
Frequency

Figure 20. Short-Circuit Output Current vs Supply Voltage

Figure 21. Short-Circuit Output Current vs
Free-Air Temperature

Figure 22. Output Voltage vs Differential Input Voltage

Figure 23. Output Voltage vs Differential Input Voltage Figure 24. Large-Signal Differential Voltage Amplification vs
Load Resistance

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

10

1

0.1

1000

100

100 1 k 10 k 100 k 1 M

z
o

−
O

u
tp

u
t

Im
p

e
d

a
n

c
e

−
O

f − Frequency − Hz

Ω
z
o

VDD = 5 V

TA = 25°C

AV = 100

AV = 10

AV = 1

10

1

0.1

1000

100

100 1 k 10 k 100 k 1 M

z
o

−
O

u
tp

u
t

Im
p

e
d

a
n

c
e

−
O

f − Frequency − Hz

Ω
z
o

VDD = ±5 V

TA = 25°C

AV = 100

AV = 10

AV = 1

−75 −50 −25 0 25 50 75 100 125

10

100

1 k

TA − Free-Air Temperature − °C

VDD = 5 V

VIC = 2.5 V

VO = 1 V to 4 V

RL = 1 MΩ

RL = 10 kΩ

A
V

D
−

L
a
rg

e
-S

ig
n

a
l
D

if
fe

re
n

ti
a
l

A
V

D
V

o
lt

a
g

e
A

m
p

li
fi

c
a
ti

o
n

−
V

/m
V

−75 −50 −25 0 25 50 75 100 125

10

100

1 k

TA − Free-Air Temperature − °C

RL = 1 MΩ

RL = 10 kΩ

VDD = ±5 V

VIC = 0 V

VO = ± 4 V

A
V

D
−

L
a
rg

e
-S

ig
n

a
l
D

if
fe

re
n

ti
a
l

A
V

D
V

o
lt

a
g

e
A

m
p

li
fi

c
a
ti

o
n

−
V

/m
V

0

20

1 k 10 k 100 k 1 M

40

60

80

f − Frequency − Hz

10 M

o
m

−
P

h
a
s
e
 M

a
rg

in
φ

m

VDD = 5 V

RL = 10 kΩ

CL = 100 pF

TA = 25°C

−20

−40 −90°

−45°

0°

45°

90°

135°

180°
A

V
D

−
L

a
rg

e
-S

ig
n

a
l
D

if
fe

re
n

ti
a
l

A
V

D V
o

lt
a
g

e
A

m
p

li
fi

c
a
ti

o
n

−
d

B

0

20

1 k 10 k 100 k 1 M

40

60

80

f − Frequency − Hz

10 M

VDD = ±5 V

RL = 10 kΩ

CL = 100 pF

TA = 25°C

o
m

−
P

h
a
s
e

 M
a
rg

in
φ

m

−20

−40 −90°

−45°

0°

45°

90°

135°

180°

A
V

D
−

L
a
rg

e
-S

ig
n

a
l

D
if

fe
re

n
ti

a
l

A
V

D V
o

lt
a
g

e
A

m
p

li
fi

c
a
ti

o
n

−
d

B

18

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM
SLOS190H –FEBRUARY 1997–REVISED MARCH 2016 www.ti.com

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation Feedback Copyright © 1997–2016, Texas Instruments Incorporated

Figure 25. Large-Signal Differential Voltage Amplification
and Phase Margin vs Frequency

Figure 26. Large-Signal Differential Voltage Amplification
and Phase Margin vs Frequency

Figure 27. Large-Signal Differential Voltage Amplification vs
Free-Air Temperature

Figure 28. Large-Signal Differential Voltage Amplification vs
Free-Air Temperature

Figure 29. Output Impedance vs Frequency Figure 30. Output Impedance vs Frequency

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

k
S

V
R

−
S

u
p

p
ly

 V
o

lt
a
g

e
 R

e
je

c
ti

o
n

 R
a
ti

o
−

d
B

k
S

V
R

TA − Free-Air Temperature − °C

−75 −50 −25 0 25 50 75 100 125

100

95

90

85

105

110
VDD± = ±2.2 V to ±8 V

VO = 0 V

0 1 2 3 4 5 6 7 8

0

0.6

1.2

1.8

2.4

3

ID
D

−
S

u
p

p
ly

 C
u

rr
e
n

t
−

m
A

D
D

I

|VDD± | − Supply Voltage − V

VO = 0 V

No Load

TA = 25°C

TA = −55°C

TA = 125°C

40

20

0

10 100 1 k

k
S

V
R

−
S

u
p

p
ly

-V
o

lt
a
g

e
R

e
je

c
ti

o
n

R
a
ti

o
−

d
B

60

80

f − Frequency − Hz

100

10 k 100 k 1 M 10 M

k
S

V
R

VDD = 5 V

TA = 25°C

kSVR+

kSVR−

−20

40

20

0

10 100 1 k

k
S

V
R

−
S

u
p

p
ly

-V
o

lt
a
g

e
R

e
je

c
ti

o
n

R
a
ti

o
−

d
B

60

80

f − Frequency − Hz

100

10 k 100 k 1 M 10 M

k
S

V
R

VDD = ±5 V

TA = 25°C

kSVR+

kSVR−

−20

60

40

20

0
10 100 1 k 10 k

C
M

R
R

−
C

o
m

m
o

n
-M

o
d

e
 R

e
je

c
ti

o
n

 R
a
ti

o
−

d
B

80

100

100 k 1 M

f − Frequency − Hz

VDD = ±5 V

VDD = 5 V

10 M

TA = 25°C

TA − Free-Air Temperature − °C

C
M

R
R

−
C

o
m

m
o

n
-M

o
d

e
 R

e
je

c
ti

o
n

 R
a
ti

o
−

d
B

82

78

74

70

86

90

−75 −50 −25 0 25 50 75 100 125

VDD = ±5 V

VDD = 5 V

VIC = 0 V to 2.7 V

VIC = −5 V to 2.7 V

19

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM

www.ti.com SLOS190H –FEBRUARY 1997–REVISED MARCH 2016

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation FeedbackCopyright © 1997–2016, Texas Instruments Incorporated

Figure 31. Common-Mode Rejection Ratio vs Frequency Figure 32. Common-Mode Rejection Ratio vs
Free-Air Temperature

Figure 33. Supply-Voltage Rejection Ratio vs Frequency Figure 34. Supply-Voltage Rejection Ratio vs Frequency

Figure 35. Supply-Voltage Rejection Ratio vs
Free-Air Temperature

Figure 36. TLC2272 Supply Current vs Supply Voltage

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

3

2

1

4

µ
s

S
R

−
S

le
w

 R
a
te

−
V

/

−75 −50 −25 0 25 50 75 100 125

TA − Free-Air Temperature − °C

VDD = 5 V

RL = 10 kΩ

CL = 100 pF

AV = 1

SR +

SR −

0

5

2

1

0
1 2 3 4 5

3

4

5

6 7 8 9

V
O

−
O

u
tp

u
t

V
o

lt
a
g

e
−

m
V

V
O

t − Time − µs

VDD = 5 V

RL = 10 kΩ

CL = 100 pF

TA = 25°C

AV = −1

0

−75 −50 −25 0 25 50 75 100 125
0

1.2

2.4

3.6

4.8

6

TA − Free-Air Temperature − °C

ID
D

−
S

u
p

p
ly

 C
u

rr
e
n

t
−

m
A

D
D

I

VDD = 5 V

VO = 2.5 V

VDD = ±5 V

VO = 0 V

µ
s

S
R

−
S

le
w

 R
a
te

−
V

/

0

1

2

3

CL − Load Capacitance − pF

10 k1 k10010

SR +

SR −

4

5
VDD = 5 V

AV = −1

TA = 25°C

−75 −50 −25 0 25 50 75 100 125
0

0.6

1.2

1.8

2.4

3

TA − Free-Air Temperature − °C

ID
D

−
S

u
p

p
ly

 C
u

rr
e
n

t
−

m
A

D
D

I

VDD = 5 V

VO = 2.5 V

VDD = ±5 V

VO = 0 V

0 1 2 3 4 5 6 7 8
0

1.2

2.4

3.6

4.8

6

ID
D

−
S

u
p

p
ly

 C
u

rr
e
n

t
−

m
A

D
D

I

|VDD± | − Supply Voltage − V

VO = 0 V

No Load

TA = 25°C

TA = −55°C

TA = 125°C

20

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM
SLOS190H –FEBRUARY 1997–REVISED MARCH 2016 www.ti.com

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation Feedback Copyright © 1997–2016, Texas Instruments Incorporated

Figure 37. TLC2274 Supply Current vs Supply Voltage Figure 38. TLC2272 Supply Current vs Free-Air Temperature

Figure 39. TLC2274 Supply Current vs Free-Air Temperature Figure 40. Slew Rate vs Load Capacitance

Figure 41. Slew Rate vs Free-Air Temperature Figure 42. Inverting Large-Signal Pulse Response

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

0

−100
0 0.5 1 1.5 2

50

100

2.5 3 3.5 4

V
O

−
O

u
tp

u
t

V
o

lt
a
g

e
−

m
V

V
O

t − Time − µs

VDD = ±5 V

RL = 10 kΩ

CL = 100 pF

TA = 25°C

AV = 1

−50

2.5

2.45

2.4

2.55

2.6

0 0.5 1 1.5

V
O

−
O

u
tp

u
t

V
o

lt
a
g

e
−

V
V

O

t − Time − µs

2.65
VDD = 5 V

RL = 10 kΩ

CL = 100 pF

TA = 25°C

AV = 1

0

−1

4

1 2 3 4 5

2

1

3

5

6 7 8 9

V
O

−
O

u
tp

u
t

V
o

lt
a
g

e
−

V
V

O

t − Time − µs

VDD = ±5 V

RL = 10 kΩ

CL = 100 pF

TA = 25°C

AV = 1

0

−2

−3

−5

−4

2.5

2.45

2.4
0.5 1 1.5 2 2.5

2.55

2.6

2.65

3.5 4.5 5 5.5

V
O

−
O

u
tp

u
t

V
o

lt
a
g

e
−

V
V

O

t − Time − µs

VDD = 5 V

RL = 10 kΩ

CL = 100 pF

TA = 25°C

AV = −1

0 3 4

3

2

1

0
1 2 3 4 5

4

5

6 7 8 9

V
O

−
O

u
tp

u
t

V
o

lt
a
g

e
−

V
V

O

t − Time − µs

VDD = 5 V

RL = 10 kΩ

CL = 100 pF

AV = 1

TA = 25°C

0

0

− 1

− 3

− 4

− 5

4

− 2

1 2 3 4 5

2

1

3

5

6 7 8 9

V
O

−
O

u
tp

u
t

V
o

lt
a
g

e
−

V
V

O

t − Time − µs

VDD = ±5 V

RL = 10 kΩ

CL = 100 pF

TA = 25°C

AV = −1

0

21

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM

www.ti.com SLOS190H –FEBRUARY 1997–REVISED MARCH 2016

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation FeedbackCopyright © 1997–2016, Texas Instruments Incorporated

Figure 43. Inverting Large-Signal Pulse Response Figure 44. Voltage-Follower Large-Signal Pulse Response

Figure 45. Voltage-Follower Large-Signal Pulse Response Figure 46. Inverting Small-Signal Pulse Response

Figure 47. Inverting Small-Signal Pulse Response Figure 48. Voltage-Follower Small-Signal Pulse Response

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

0.0001

0.001

100 1 k 10 k 100 k

T
H

D
+

N
−

T
o

ta
l
H

a
rm

o
n

ic
D

is
to

rt
io

n
P

lu
s

N
o

is
e

−
%

f − Frequency − Hz

0.01

0.1

1

VDD = 5 V

TA = 25°C

RL = 10 kΩ

AV = 100

AV = 10

AV = 1

In
te

g
ra

te
d

N
o

is
e

V
o

lt
a
g

e
−

u
V

R
M

S

1

0.1

100

1 10 100 1 k

f − Frequency − Hz

10 k 100 k

V
R

M
S

µ

Calculated Using
Ideal Pass-Band Filter
Lower Frequency = 1 Hz
TA= 25°C

10

20

10

0
10 100 1 k

V
n

−
E

q
u

iv
a
le

n
t

In
p

u
t

N
o

is
e
 V

o
lt

a
g

e
−

n
V

 H
z

30

f − Frequency − Hz

40

10 k

60

V
n

n
V

/
H

z

VDD = ±5 V

TA = 25°C

RS = 20 Ω

−750

−1000
2 4 6

0

250

8 10

N
o

is
e
 V

o
lt

a
g

e
−

n
V

t − Time − s

0

VDD = 5 V

f = 0.1 Hz to 10 Hz

TA = 25°C

500

750

1000

−250

−500

0

−50

−100

50

100

0 0.5 1 1.5

V
O

−
O

u
tp

u
t

V
o

lt
a
g

e
−

m
V

V
O

t − Time − µs

VDD = ±5 V

RL = 10 kΩ

CL = 100 pF

TA = 25°C

AV = 1

20

10

0
10 100 1 k

V
n

−
E

q
u

iv
a
le

n
t

In
p

u
t

N
o

is
e

 V
o

lt
a
g

e
−

n
V

 H
z

30

f − Frequency − Hz

40

10 k

60

V
n

n
V

/
H

z

VDD = 5 V

TA = 25°C

RS = 20 Ω

22

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM
SLOS190H –FEBRUARY 1997–REVISED MARCH 2016 www.ti.com

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation Feedback Copyright © 1997–2016, Texas Instruments Incorporated

Figure 49. Voltage-Follower Small-Signal Pulse Response Figure 50. Equivalent Input Noise Voltage vs Frequency

Figure 51. Equivalent Input Noise Voltage vs Frequency Figure 52. Noise Voltage Over a 10 Second Period

Figure 53. Integrated Noise Voltage vs Frequency Figure 54. Total Harmonic Distortion + Noise vs Frequency

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

10

o
m

−
P

h
a
s
e
 M

a
rg

in

10000

CL − Load Capacitance − pF

φ
m

1000100

VDD = ±5 V

TA = 25°C

Rnull = 20 Ω

Rnull = 10 Ω

Rnull = 0

75°

60°

45°

30°

15°

0°

10 kΩ

10 kΩ

VDD −

VDD +
Rnull

CL

VI

Rnull = 100 Ω

Rnull = 50 Ω

3

0
10

G
a
in

 M
a
rg

in
−

d
B

6

9

10000

CL − Load Capacitance − pF

12

15

1000100

VDD = 5 V

AV = 1

RL = 10 kΩ

TA = 25°C

G
a
in

-B
a
n

d
w

id
th

 P
ro

d
u

c
t

−
M

H
z

2.1

2
0 1 2 3 4 5

2.2

2.3

6 7 8

|VDD±| − Supply Voltage − V

2.4

2.5

f = 10 kHz

RL = 10 kΩ

CL = 100 pF

TA = 25°C

−75 −50 −25 0 25 50 75 100 125

TA − Free-Air Temperature − °C

G
a
in

-B
a
n

d
w

id
th

P
ro

d
u

c
t

−
M

H
z

1.8

1.6

1.4

2

2.4

2.2

2.6

2.8

3
VDD = 5 V

f = 10 kHz

RL = 10 kΩ

CL = 100 pF

23

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM

www.ti.com SLOS190H –FEBRUARY 1997–REVISED MARCH 2016

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation FeedbackCopyright © 1997–2016, Texas Instruments Incorporated

Figure 55. Gain-Bandwidth Product vs Supply Voltage Figure 56. Gain-Bandwidth Product vs Free-Air Temperature

Figure 57. Phase Margin vs Load Capacitance Figure 58. Gain Margin vs Load Capacitance

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

Q3 Q6 Q9 Q12 Q14 Q16

Q2 Q5 Q7 Q8 Q10 Q11

D1

Q17Q15Q13

Q4Q1

R5

C1

VDD+

IN+

IN−

R3 R4 R1 R2

OUT

VDD−

24

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM
SLOS190H –FEBRUARY 1997–REVISED MARCH 2016 www.ti.com

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation Feedback Copyright © 1997–2016, Texas Instruments Incorporated

7 Detailed Description

7.1 Overview
The TLC227x and TLC227xA families of devices are rail-to-rail output operational amplifiers. These devices
operate from 4.4-V to 16-V single supply and ±2.2-V ±8-V dual supply, are unity-gain stable, and are suitable for
a wide range of general-purpose applications.

7.2 Functional Block Diagram

(1) Includes both amplifiers and all ESD, bias, and trim circuitry.

Table 2. Device Component Count (1)

Component TLC2272 TLC2274
Transistors 38 76
Resistors 26 52
Diodes 9 18

Capacitors 3 6

7.3 Feature Description
The TLC227x and TLC227xA family of devices feature 2-MHz bandwidth and voltage noise of 9 nV/√Hz with
performance rated from 4.4 V to 16 V across an automotive temperature range (–40°C to 125°C). LinMOS suits
a wide range of audio, automotive, industrial, and instrumentation applications.

7.4 Device Functional Modes
The TLC227x and TLC227xA families of devices is powered on when the supply is connected. The devices may
operate with single or dual supply, depending on the application. The devices are in its full performance once the
supply is above the recommended value.

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

OUT

+

−

+

−

+

−

+

−

+

−

+

−

+

− +

−

+−

.SUBCKT TLC227x 1 2 3 4 5
C1 11 1214E−12
C2 6 760.00E−12
DC 5 53DX
DE 54 5DX
DLP 90 91DX
DLN 92 90DX
DP 4 3DX
EGND 99 0POLY (2) (3,0) (4,) 0 .5 .5
FB 99 0POLY (5) VB VC VE VLP VLN 0
+ 984.9E3 −1E6 1E6 1E6 −1E6
GA 6 011 12 377.0E−6
GCM 0 6 10 99 134E−9
ISS 3 10DC 216.OE−6
HLIM 90 0VLIM 1K
J1 11 210 JX
J2 12 110 JX
R2 6 9100.OE3

RD1 60 112.653E3
RD2 60 122.653E3
R01 8 550
R02 7 9950
RP 3 44.310E3
RSS 10 99925.9E3
VAD 60 4−.5
VB 9 0DC 0
VC 3 53 DC .78
VE 54 4DC .78
VLIM 7 8DC 0
VLP 91 0DC 1.9
VLN 0 92DC 9.4
.MODEL DX D (IS=800.0E−18)
.MODEL JX PJF (IS=1.500E−12BETA=1.316E-3
+ VTO=−.270)
.ENDS

VCC+

RP

IN −

2

IN+

1

VCC−

VAD

RD1

11

J1 J2

10

RSS ISS

3

12

RD2

60

VE

54
DE

DP

VC

DC

4

C1

53

R2

6

9

EGND

VB

FB

C2

GCM GA
VLIM

8

5

RO1

RO2

HLIM

90

DIP

91

DIN

92

VINVIP

99

7

25

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM

www.ti.com SLOS190H –FEBRUARY 1997–REVISED MARCH 2016

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation FeedbackCopyright © 1997–2016, Texas Instruments Incorporated

(1) Macromodeling of Integrated Circuit Operational Amplifiers, IEEE Journal of Solid-State Circuits, SC-9, 353 (1974).

8 Application and Implementation

NOTE
Information in the following applications sections is not part of the TI component
specification, and TI does not warrant its accuracy or completeness. TI’s customers are
responsible for determining suitability of components for their purposes. Customers should
validate and test their design implementation to confirm system functionality.

8.1 Application Information

8.1.1 Macromodel Information
Macromodel information provided was derived using MicroSim Parts™, the model generation software used with
MicroSim PSpice™. The Boyle macromodel (1) and subcircuit in Figure 59 were generated using the TLC227x
typical electrical and operating characteristics at TA = 25°C. Using this information, output simulations of the
following key parameters can be generated to a tolerance of 20% (in most cases):
• Maximum positive output voltage swing
• Maximum negative output voltage swing
• Slew rate
• Quiescent power dissipation
• Input bias current
• Open-loop voltage amplification
• Unity gain frequency
• Common-mode rejection ratio
• Phase margin
• DC output resistance
• AC output resistance
• Short-circuit output current limit

Figure 59. Boyle Macromodel and Subcircuit

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

g
OUT S Load

R
V R I

R
= ´ ´

11

2 gg g 2
OUT BAT S Load

1 1

2 2

R1 RRR
1

2 R RR R R
V V R I

R RR
1 1

R R

æ öæ ö
ç ÷+ +ç ÷- ç ÷ç ÷è ø= ´ + ´ ´ç ÷
ç ÷+ +
ç ÷ç ÷
è ø

11

2 gg g 2 1 2
OUT 1 2

1 1

2 2

R1 RRR
1

2 R RR R R V V
V (V V)

R RR 2
1 1

R R

æ öæ ö
ç ÷+ +ç ÷- ç ÷ç ÷+ è ø= ´ + -ç ÷
ç ÷+ +
ç ÷ç ÷
è ø

_

+

RS

V1 V2

VBAT

R1

VOUT

ILOAD

ILOUD

R2

0.1 µF
R

Rg

47 kΩ

26

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM
SLOS190H –FEBRUARY 1997–REVISED MARCH 2016 www.ti.com

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation Feedback Copyright © 1997–2016, Texas Instruments Incorporated

8.2 Typical Application

8.2.1 High-Side Current Monitor

Figure 60. Equivalent Schematic (Each Amplifier)

8.2.1.1 Design Requirements
For this design example, use the parameters listed in Table 3 as the input parameters.

Table 3. Design Parameters
PARAMETER VALUE

VBAT Battery Voltage 12 V
RSENSE Sense Resistor 0.1 Ω
ILOAD Load Current 0 A to 10 A

Operational Amplifier Set in Differential configuration with Gain = 10

8.2.1.2 Detailed Design Procedure
This circuit is designed for measuring the high-side current in automotive body control modules with 12-V battery
or similar applications. The operational amplifier is set as differential with an external resistor network.

8.2.1.2.1 Differential Amplifier Equations

Equation 1 and Equation 2 are used to calculate VOUT.

(1)

(2)

In an ideal case R1 = R and R2 = Rg, and VOUT can then be calculated using Equation 3:

(3)

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

g
BAT

g

R
4 (Tol) V

R R
´

+

g
OUT S LOAD

R
V R I

R
= ´ ´

g g
OUT BAT S LOAD

g g

R R2R
V (4 Tol) V 1 2 Tol 1 R I

R R R R R

æ öæ ö
ç ÷= ± ´ + ± ç + ÷ ´ ´

ç ÷ç ÷+ +è øè ø

DR
Tol

R
=

27

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM

www.ti.com SLOS190H –FEBRUARY 1997–REVISED MARCH 2016

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation FeedbackCopyright © 1997–2016, Texas Instruments Incorporated

However, as the resistors have tolerances, they cannot be perfectly matched.
R1 = R ± ΔR1
R2 = R2 ± ΔR2
R = R ± ΔR
Rg = Rg ± ΔRg

(4)

By developing the equations and neglecting the second order, the worst case is when the tolerances add up.
This is shown by Equation 5.

where
• Tol = 0.01 for 1%
• Tol = 0.001 for 0.1% (5)

If the resistors are perfectly matched, then Tol = 0 and VOUT is calculated using Equation 6.

(6)

The highest error is from the Common mode, as shown in Equation 7.

(7)

Gain of 10, Rg / R = 10, and Tol = 1%:
Common mode error = ((4 × 0.01) / 1.1) × 12 V = 0.436 V

Gain of 10 and Tol = 0.1%:
Common mode error = 43.6 mV

The resistors were chosen from 2% batches.
R1 and R 12 kΩ
R2 and Rg 120 kΩ

Ideal Gain = 120 / 12 = 10

The measured value of the resistors:
R1 = 11.835 kΩ
R = 11.85 kΩ
R2 = 117.92 kΩ
Rg = 118.07 kΩ

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

Load Current (A)

O
ut

pu
t V

ol
ta

ge
 (

V
)

0 0.2 0.4 0.6 0.8 1 1.2
0

0.2

0.4

0.6

0.8

1

1.2

D001

Measured
Ideal

Load Current (A)

O
ut

pu
t V

ol
ta

ge
 (

V
)

0 2 4 6 8 10 12
0

2

4

6

8

10

12

D001

Measured
Ideal

28

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM
SLOS190H –FEBRUARY 1997–REVISED MARCH 2016 www.ti.com

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation Feedback Copyright © 1997–2016, Texas Instruments Incorporated

8.2.1.3 Application Curves

Figure 61. Output Voltage Measured vs Ideal
(0 to 1 A)

Figure 62. Output Voltage Measured vs Ideal
(0 to 10 A)

9 Power Supply Recommendations
Supply voltage for a single supply is from 4.4 V to 16 V, and from ±2.2 V to ±8 V for dual supply. In the high-side
sensing application, the supply is connected to a 12-V battery.

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

29

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM

www.ti.com SLOS190H –FEBRUARY 1997–REVISED MARCH 2016

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation FeedbackCopyright © 1997–2016, Texas Instruments Incorporated

10 Layout

10.1 Layout Guidelines
The TLC227x and TLC227xA families of devices are wideband amplifiers. To realize the full operational
performance of the devices, good high-frequency printed-circuit-board (PCB) layout practices are required. Low-
loss 0.1-μF bypass capacitors must be connected between each supply pin and ground as close to the device as
possible. The bypass capacitor traces should be designed for minimum inductance.

10.2 Layout Example

Figure 63. Layout Example

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272

30

TLC2272, TLC2272A, TLC2272M, TLC2272AM
TLC2274, TLC2274A, TLC2274M, TLC2274AM
SLOS190H –FEBRUARY 1997–REVISED MARCH 2016 www.ti.com

Product Folder Links: TLC2272 TLC2272A TLC2272M TLC2272AM TLC2274 TLC2274A TLC2274M TLC2274AM

Submit Documentation Feedback Copyright © 1997–2016, Texas Instruments Incorporated

11 Device and Documentation Support

11.1 Related Links
The table below lists quick access links. Categories include technical documents, support and community
resources, tools and software, and quick access to sample or buy.

Table 4. Related Links

PARTS PRODUCT FOLDER SAMPLE & BUY TECHNICAL
DOCUMENTS

TOOLS &
SOFTWARE

SUPPORT &
COMMUNITY

TLC2272 Click here Click here Click here Click here Click here
TLC2272A Click here Click here Click here Click here Click here
TLC2272M Click here Click here Click here Click here Click here
TLC2272AM Click here Click here Click here Click here Click here
TLC2274 Click here Click here Click here Click here Click here
TLC2274A Click here Click here Click here Click here Click here
TLC2274M Click here Click here Click here Click here Click here
TLC2274AM Click here Click here Click here Click here Click here

11.2 Community Resources
The following links connect to TI community resources. Linked contents are provided "AS IS" by the respective
contributors. They do not constitute TI specifications and do not necessarily reflect TI's views; see TI's Terms of
Use.

TI E2E™ Online Community TI's Engineer-to-Engineer (E2E) Community. Created to foster collaboration
among engineers. At e2e.ti.com, you can ask questions, share knowledge, explore ideas and help
solve problems with fellow engineers.

Design Support TI's Design Support Quickly find helpful E2E forums along with design support tools and
contact information for technical support.

11.3 Trademarks
E2E is a trademark of Texas Instruments.
MicroSim Parts, PSpice are trademarks of MicroSim.
All other trademarks are the property of their respective owners.

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

11.5 Glossary
SLYZ022 — TI Glossary.

This glossary lists and explains terms, acronyms, and definitions.

12 Mechanical, Packaging, and Orderable Information
The following pages include mechanical, packaging, and orderable information. This information is the most
current data available for the designated devices. This data is subject to change without notice and revision of
this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.ti.com
http://www.ti.com/product/tlc2272?qgpn=tlc2272
http://www.ti.com/product/tlc2272a?qgpn=tlc2272a
http://www.ti.com/product/tlc2272m?qgpn=tlc2272m
http://www.ti.com/product/tlc2272am?qgpn=tlc2272am
http://www.ti.com/product/tlc2274?qgpn=tlc2274
http://www.ti.com/product/tlc2274a?qgpn=tlc2274a
http://www.ti.com/product/tlc2274m?qgpn=tlc2274m
http://www.ti.com/product/tlc2274am?qgpn=tlc2274am
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLOS190H&partnum=TLC2272
http://www.ti.com/product/TLC2272?dcmp=dsproject&hqs=pf
http://www.ti.com/product/TLC2272?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/TLC2272?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/TLC2272?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/TLC2272?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/TLC2272A?dcmp=dsproject&hqs=pf
http://www.ti.com/product/TLC2272A?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/TLC2272A?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/TLC2272A?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/TLC2272A?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/TLC2272M?dcmp=dsproject&hqs=pf
http://www.ti.com/product/TLC2272M?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/TLC2272M?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/TLC2272M?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/TLC2272M?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/TLC2272AM?dcmp=dsproject&hqs=pf
http://www.ti.com/product/TLC2272AM?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/TLC2272AM?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/TLC2272AM?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/TLC2272AM?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/TLC2274?dcmp=dsproject&hqs=pf
http://www.ti.com/product/TLC2274?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/TLC2274?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/TLC2274?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/TLC2274?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/TLC2274A?dcmp=dsproject&hqs=pf
http://www.ti.com/product/TLC2274A?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/TLC2274A?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/TLC2274A?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/TLC2274A?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/TLC2274M?dcmp=dsproject&hqs=pf
http://www.ti.com/product/TLC2274M?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/TLC2274M?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/TLC2274M?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/TLC2274M?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/TLC2274AM?dcmp=dsproject&hqs=pf
http://www.ti.com/product/TLC2274AM?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/TLC2274AM?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/TLC2274AM?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/TLC2274AM?dcmp=dsproject&hqs=support&#community
http://www.ti.com/corp/docs/legal/termsofuse.shtml
http://www.ti.com/corp/docs/legal/termsofuse.shtml
http://e2e.ti.com
http://support.ti.com/
http://www.ti.com/lit/pdf/SLYZ022

PACKAGE OPTION ADDENDUM

www.ti.com 2-May-2025

PACKAGING INFORMATION

Orderable
part number

Status
(1)

Material type
(2)

Package | Pins Package qty | Carrier RoHS
(3)

Lead finish/
Ball material

(4)

MSL rating/
Peak reflow

(5)

Op temp (°C) Part marking
(6)

TLC2272ACD Active Production SOIC (D) | 8 75 | TUBE Yes NIPDAU Level-1-260C-UNLIM - 2272AC

TLC2272ACDR Active Production SOIC (D) | 8 2500 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM - 2272AC

TLC2272ACP Active Production PDIP (P) | 8 50 | TUBE Yes NIPDAU N/A for Pkg Type - TLC2272AC

TLC2272ACPW Obsolete Production TSSOP (PW) | 8 - - Call TI Call TI - P2272A

TLC2272ACPWR Active Production TSSOP (PW) | 8 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM - P2272A

TLC2272AID Active Production SOIC (D) | 8 75 | TUBE Yes NIPDAU Level-1-260C-UNLIM - 2272AI

TLC2272AIDR Active Production SOIC (D) | 8 2500 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM - 2272AI

TLC2272AIP Active Production PDIP (P) | 8 50 | TUBE Yes NIPDAU N/A for Pkg Type - TLC2272AI

TLC2272AMD Active Production SOIC (D) | 8 75 | TUBE Yes NIPDAU Level-1-260C-UNLIM -55 to 125 2272AM

TLC2272AMDR Active Production SOIC (D) | 8 2500 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -55 to 125 2272AM

TLC2272AMDRG4 Active Production SOIC (D) | 8 2500 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM - 2272AM

TLC2272AQD Obsolete Production SOIC (D) | 8 - - Call TI Call TI -40 to 125 C2272A

TLC2272AQDG4 Obsolete Production SOIC (D) | 8 - - Call TI Call TI - C2272A

TLC2272AQDR Active Production SOIC (D) | 8 2500 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -40 to 125 C2272A

TLC2272AQDRG4 Active Production SOIC (D) | 8 2500 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM - C2272A

TLC2272CD Active Production SOIC (D) | 8 75 | TUBE Yes NIPDAU Level-1-260C-UNLIM 0 to 70 2272C

TLC2272CDR Active Production SOIC (D) | 8 2500 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM 0 to 70 2272C

TLC2272CP Active Production PDIP (P) | 8 50 | TUBE Yes NIPDAU N/A for Pkg Type 0 to 70 TLC2272CP

TLC2272CPS Obsolete Production SO (PS) | 8 - - Call TI Call TI 0 to 70 P2272

TLC2272CPSR Active Production SO (PS) | 8 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM 0 to 70 P2272

TLC2272CPW Active Production TSSOP (PW) | 8 150 | TUBE Yes NIPDAU Level-1-260C-UNLIM 0 to 70 P2272

TLC2272CPWR Active Production TSSOP (PW) | 8 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM 0 to 70 P2272

TLC2272ID Active Production SOIC (D) | 8 75 | TUBE Yes NIPDAU Level-1-260C-UNLIM - 2272I

TLC2272IDR Active Production SOIC (D) | 8 2500 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM - 2272I

TLC2272IP Active Production PDIP (P) | 8 50 | TUBE Yes NIPDAU N/A for Pkg Type - TLC2272IP

TLC2272IPW Active Production TSSOP (PW) | 8 150 | TUBE Yes NIPDAU Level-1-260C-UNLIM - Y2272

TLC2272IPWR Active Production TSSOP (PW) | 8 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM - Y2272

TLC2272MDR Active Production SOIC (D) | 8 2500 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -55 to 125 2272M

TLC2272QPWRG4 Active Production TSSOP (PW) | 8 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM - T2272Q

Addendum-Page 1

https://www.ti.com/product/TLC2272A/part-details/TLC2272ACD
https://www.ti.com/product/TLC2272A/part-details/TLC2272ACDR
https://www.ti.com/product/TLC2272A/part-details/TLC2272ACP
https://www.ti.com/product/TLC2272A/part-details/TLC2272ACPW
https://www.ti.com/product/TLC2272A/part-details/TLC2272ACPWR
https://www.ti.com/product/TLC2272A/part-details/TLC2272AID
https://www.ti.com/product/TLC2272A/part-details/TLC2272AIDR
https://www.ti.com/product/TLC2272A/part-details/TLC2272AIP
https://www.ti.com/product/TLC2272AM/part-details/TLC2272AMD
https://www.ti.com/product/TLC2272AM/part-details/TLC2272AMDR
https://www.ti.com/product/TLC2272AM/part-details/TLC2272AMDRG4
https://www.ti.com/product/TLC2272A/part-details/TLC2272AQD
https://www.ti.com/product/TLC2272A/part-details/TLC2272AQDG4
https://www.ti.com/product/TLC2272A/part-details/TLC2272AQDR
https://www.ti.com/product/TLC2272A/part-details/TLC2272AQDRG4
https://www.ti.com/product/TLC2272/part-details/TLC2272CD
https://www.ti.com/product/TLC2272/part-details/TLC2272CDR
https://www.ti.com/product/TLC2272/part-details/TLC2272CP
https://www.ti.com/product/TLC2272/part-details/TLC2272CPS
https://www.ti.com/product/TLC2272/part-details/TLC2272CPSR
https://www.ti.com/product/TLC2272/part-details/TLC2272CPW
https://www.ti.com/product/TLC2272/part-details/TLC2272CPWR
https://www.ti.com/product/TLC2272/part-details/TLC2272ID
https://www.ti.com/product/TLC2272/part-details/TLC2272IDR
https://www.ti.com/product/TLC2272/part-details/TLC2272IP
https://www.ti.com/product/TLC2272/part-details/TLC2272IPW
https://www.ti.com/product/TLC2272/part-details/TLC2272IPWR
https://www.ti.com/product/TLC2272M/part-details/TLC2272MDR
https://www.ti.com/product/TLC2272/part-details/TLC2272QPWRG4

PACKAGE OPTION ADDENDUM

www.ti.com 2-May-2025

Orderable
part number

Status
(1)

Material type
(2)

Package | Pins Package qty | Carrier RoHS
(3)

Lead finish/
Ball material

(4)

MSL rating/
Peak reflow

(5)

Op temp (°C) Part marking
(6)

TLC2274ACD Active Production SOIC (D) | 14 50 | TUBE Yes NIPDAU Level-1-260C-UNLIM 0 to 70 2274AC

TLC2274ACDR Active Production SOIC (D) | 14 2500 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM 0 to 70 2274AC

TLC2274ACN Active Production PDIP (N) | 14 25 | TUBE Yes NIPDAU N/A for Pkg Type 0 to 70 TLC2274ACN

TLC2274ACPW Obsolete Production TSSOP (PW) | 14 - - Call TI Call TI 0 to 70 P2274A

TLC2274ACPWR Active Production TSSOP (PW) | 14 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM 0 to 70 P2274A

TLC2274AID Active Production SOIC (D) | 14 50 | TUBE Yes NIPDAU Level-1-260C-UNLIM -40 to 125 2274AI

TLC2274AIDR Active Production SOIC (D) | 14 2500 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -40 to 125 2274AI

TLC2274AIN Active Production PDIP (N) | 14 25 | TUBE Yes NIPDAU N/A for Pkg Type -40 to 125 TLC2274AIN

TLC2274AIPW Active Production TSSOP (PW) | 14 90 | TUBE Yes NIPDAU Level-1-260C-UNLIM -40 to 125 Y2274A

TLC2274AIPWR Active Production TSSOP (PW) | 14 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -40 to 125 Y2274A

TLC2274AIPWRG4 Active Production TSSOP (PW) | 14 2000 | LARGE T&R - Call TI Call TI -40 to 125

TLC2274AMD Active Production SOIC (D) | 14 50 | TUBE Yes NIPDAU Level-1-260C-UNLIM -55 to 125 2274AM

TLC2274AMDG4 Active Production SOIC (D) | 14 50 | TUBE Yes NIPDAU Level-1-260C-UNLIM -55 to 125 2274AM

TLC2274AMDRG4 Active Production SOIC (D) | 14 2500 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -55 to 125 2274AM

TLC2274AQDR Active Production SOIC (D) | 14 2500 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -40 to 125 TLC2274A

TLC2274AQDRG4 Active Production SOIC (D) | 14 2500 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM - PJ2274A

TLC2274CD Active Production SOIC (D) | 14 50 | TUBE Yes NIPDAU Level-1-260C-UNLIM - TLC2274C

TLC2274CDR Active Production SOIC (D) | 14 2500 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM - TLC2274C

TLC2274CN Active Production PDIP (N) | 14 25 | TUBE Yes NIPDAU N/A for Pkg Type - TLC2274CN

TLC2274CNS Active Production SOP (NS) | 14 50 | TUBE Yes NIPDAU Level-1-260C-UNLIM - TLC2274

TLC2274CNSR Active Production SOP (NS) | 14 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM - TLC2274

TLC2274CPWR Active Production TSSOP (PW) | 14 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM - P2274

TLC2274ID Active Production SOIC (D) | 14 50 | TUBE Yes NIPDAU Level-1-260C-UNLIM - TLC2274I

TLC2274IDR Active Production SOIC (D) | 14 2500 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM - TLC2274I

TLC2274IN Active Production PDIP (N) | 14 25 | TUBE Yes NIPDAU N/A for Pkg Type - TLC2274IN

TLC2274IPW Active Production TSSOP (PW) | 14 90 | TUBE Yes NIPDAU Level-1-260C-UNLIM - Y2274

TLC2274IPWR Active Production TSSOP (PW) | 14 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM - Y2274

TLC2274MDR Active Production SOIC (D) | 14 2500 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -55 to 125 TLC2274M

TLC2274MN Active Production PDIP (N) | 14 25 | TUBE Yes NIPDAU N/A for Pkg Type -55 to 125 TLC2274MN

(1) Status: For more details on status, see our product life cycle.

Addendum-Page 2

https://www.ti.com/product/TLC2274A/part-details/TLC2274ACD
https://www.ti.com/product/TLC2274A/part-details/TLC2274ACDR
https://www.ti.com/product/TLC2274A/part-details/TLC2274ACN
https://www.ti.com/product/TLC2274A/part-details/TLC2274ACPW
https://www.ti.com/product/TLC2274A/part-details/TLC2274ACPWR
https://www.ti.com/product/TLC2274A/part-details/TLC2274AID
https://www.ti.com/product/TLC2274A/part-details/TLC2274AIDR
https://www.ti.com/product/TLC2274A/part-details/TLC2274AIN
https://www.ti.com/product/TLC2274A/part-details/TLC2274AIPW
https://www.ti.com/product/TLC2274A/part-details/TLC2274AIPWR
https://www.ti.com/product/TLC2274A/part-details/TLC2274AMD
https://www.ti.com/product/TLC2274AM/part-details/TLC2274AMDG4
https://www.ti.com/product/TLC2274AM/part-details/TLC2274AMDRG4
https://www.ti.com/product/TLC2274A/part-details/TLC2274AQDR
https://www.ti.com/product/TLC2274A/part-details/TLC2274AQDRG4
https://www.ti.com/product/TLC2274/part-details/TLC2274CD
https://www.ti.com/product/TLC2274/part-details/TLC2274CDR
https://www.ti.com/product/TLC2274/part-details/TLC2274CN
https://www.ti.com/product/TLC2274/part-details/TLC2274CNS
https://www.ti.com/product/TLC2274/part-details/TLC2274CNSR
https://www.ti.com/product/TLC2274/part-details/TLC2274CPWR
https://www.ti.com/product/TLC2274/part-details/TLC2274ID
https://www.ti.com/product/TLC2274/part-details/TLC2274IDR
https://www.ti.com/product/TLC2274/part-details/TLC2274IN
https://www.ti.com/product/TLC2274/part-details/TLC2274IPW
https://www.ti.com/product/TLC2274/part-details/TLC2274IPWR
https://www.ti.com/product/TLC2274/part-details/TLC2274MDR
https://www.ti.com/product/TLC2274/part-details/TLC2274MN
https://www.ti.com/support-quality/quality-policies-procedures/product-life-cycle.html

PACKAGE OPTION ADDENDUM

www.ti.com 2-May-2025

(2) Material type: When designated, preproduction parts are prototypes/experimental devices, and are not yet approved or released for full production. Testing and final process, including without
limitation quality assurance, reliability performance testing, and/or process qualification, may not yet be complete, and this item is subject to further changes or possible discontinuation. If available
for ordering, purchases will be subject to an additional waiver at checkout, and are intended for early internal evaluation purposes only. These items are sold without warranties of any kind.

(3) RoHS values: Yes, No, RoHS Exempt. See the TI RoHS Statement for additional information and value definition.

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

(5) MSL rating/Peak reflow: The moisture sensitivity level ratings and peak solder (reflow) temperatures. In the event that a part has multiple moisture sensitivity ratings, only the lowest level per
JEDEC standards is shown. Refer to the shipping label for the actual reflow temperature that will be used to mount the part to the printed circuit board.

(6) Part marking: There may be an additional marking, which relates to the logo, the lot trace code information, or the environmental category of the part.

Multiple part markings will be inside parentheses. Only one part marking contained in parentheses and separated by a "~" will appear on a part. If a line is indented then it is a continuation of the
previous line and the two combined represent the entire part marking for that 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.

 OTHER QUALIFIED VERSIONS OF TLC2272, TLC2272A, TLC2272AM, TLC2272M, TLC2274, TLC2274A, TLC2274AM :

• Catalog : TLC2272A, TLC2272, TLC2274A

• Automotive : TLC2272-Q1, TLC2272A-Q1, TLC2272A-Q1, TLC2272-Q1, TLC2274-Q1, TLC2274A-Q1, TLC2274A-Q1

• Enhanced Product : TLC2272A-EP, TLC2272A-EP, TLC2274-EP, TLC2274A-EP, TLC2274A-EP

• Military : TLC2272M, TLC2272AM, TLC2274AM

 NOTE: Qualified Version Definitions:

Addendum-Page 3

https://www.ti.com/lit/szzq088
http://focus.ti.com/docs/prod/folders/print/tlc2272a.html
http://focus.ti.com/docs/prod/folders/print/tlc2272.html
http://focus.ti.com/docs/prod/folders/print/tlc2274a.html
http://focus.ti.com/docs/prod/folders/print/tlc2272-q1.html
http://focus.ti.com/docs/prod/folders/print/tlc2272a-q1.html
http://focus.ti.com/docs/prod/folders/print/tlc2272a-q1.html
http://focus.ti.com/docs/prod/folders/print/tlc2272-q1.html
http://focus.ti.com/docs/prod/folders/print/tlc2274-q1.html
http://focus.ti.com/docs/prod/folders/print/tlc2274a-q1.html
http://focus.ti.com/docs/prod/folders/print/tlc2274a-q1.html
http://focus.ti.com/docs/prod/folders/print/tlc2272a-ep.html
http://focus.ti.com/docs/prod/folders/print/tlc2272a-ep.html
http://focus.ti.com/docs/prod/folders/print/tlc2274-ep.html
http://focus.ti.com/docs/prod/folders/print/tlc2274a-ep.html
http://focus.ti.com/docs/prod/folders/print/tlc2274a-ep.html
http://focus.ti.com/docs/prod/folders/print/tlc2272m.html
http://focus.ti.com/docs/prod/folders/print/tlc2272am.html
http://focus.ti.com/docs/prod/folders/print/tlc2274am.html

PACKAGE OPTION ADDENDUM

www.ti.com 2-May-2025

• Catalog - TI's standard catalog product

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

• Enhanced Product - Supports Defense, Aerospace and Medical Applications

• Military - QML certified for Military and Defense Applications

Addendum-Page 4

PACKAGE MATERIALS INFORMATION

www.ti.com 1-Apr-2025

TAPE AND REEL INFORMATION

Reel Width (W1)

REEL DIMENSIONS

A0
B0
K0
W

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

Dimension designed to accommodate the component width

TAPE DIMENSIONS

K0 P1

B0 W

A0Cavity

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

Pocket Quadrants

Sprocket Holes

Q1 Q1Q2 Q2

Q3 Q3Q4 Q4 User Direction of Feed

P1

Reel
Diameter

*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

TLC2272ACDR SOIC D 8 2500 330.0 12.4 6.4 5.2 2.1 8.0 12.0 Q1

TLC2272ACPWR TSSOP PW 8 2000 330.0 12.4 7.0 3.6 1.6 8.0 12.0 Q1

TLC2272AIDR SOIC D 8 2500 330.0 12.4 6.4 5.2 2.1 8.0 12.0 Q1

TLC2272AMDR SOIC D 8 2500 330.0 12.4 6.4 5.2 2.1 8.0 12.0 Q1

TLC2272AMDRG4 SOIC D 8 2500 330.0 12.4 6.4 5.2 2.1 8.0 12.0 Q1

TLC2272AQDR SOIC D 8 2500 330.0 12.5 6.4 5.2 2.1 8.0 12.0 Q1

TLC2272CDR SOIC D 8 2500 330.0 12.4 6.4 5.2 2.1 8.0 12.0 Q1

TLC2272CPSR SO PS 8 2000 330.0 16.4 8.35 6.6 2.5 12.0 16.0 Q1

TLC2272CPWR TSSOP PW 8 2000 330.0 12.4 7.0 3.6 1.6 8.0 12.0 Q1

TLC2272IDR SOIC D 8 2500 330.0 12.4 6.4 5.2 2.1 8.0 12.0 Q1

TLC2272IPWR TSSOP PW 8 2000 330.0 12.4 7.0 3.6 1.6 8.0 12.0 Q1

TLC2272MDR SOIC D 8 2500 330.0 12.4 6.4 5.2 2.1 8.0 12.0 Q1

TLC2272QPWRG4 TSSOP PW 8 2000 330.0 12.4 7.0 3.6 1.6 8.0 12.0 Q1

TLC2274ACDR SOIC D 14 2500 330.0 16.4 6.5 9.0 2.1 8.0 16.0 Q1

TLC2274ACPWR TSSOP PW 14 2000 330.0 12.4 6.9 5.6 1.6 8.0 12.0 Q1

TLC2274AIDR SOIC D 14 2500 330.0 16.4 6.5 9.0 2.1 8.0 16.0 Q1

Pack Materials-Page 1

PACKAGE MATERIALS INFORMATION

www.ti.com 1-Apr-2025

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

TLC2274AIPWR TSSOP PW 14 2000 330.0 12.4 6.9 5.6 1.6 8.0 12.0 Q1

TLC2274AQDR SOIC D 14 2500 330.0 16.4 6.5 9.0 2.1 8.0 16.0 Q1

TLC2274CDR SOIC D 14 2500 330.0 16.4 6.5 9.0 2.1 8.0 16.0 Q1

TLC2274CNSR SOP NS 14 2000 330.0 16.4 8.2 10.5 2.5 12.0 16.0 Q1

TLC2274CPWR TSSOP PW 14 2000 330.0 12.4 6.9 5.6 1.6 8.0 12.0 Q1

TLC2274IDR SOIC D 14 2500 330.0 16.4 6.5 9.0 2.1 8.0 16.0 Q1

TLC2274IPWR TSSOP PW 14 2000 330.0 12.4 6.9 5.6 1.6 8.0 12.0 Q1

TLC2274MDR SOIC D 14 2500 330.0 16.4 6.5 9.0 2.1 8.0 16.0 Q1

Pack Materials-Page 2

PACKAGE MATERIALS INFORMATION

www.ti.com 1-Apr-2025

TAPE AND REEL BOX DIMENSIONS

Width (mm)

W L

H

*All dimensions are nominal

Device Package Type Package Drawing Pins SPQ Length (mm) Width (mm) Height (mm)

TLC2272ACDR SOIC D 8 2500 353.0 353.0 32.0

TLC2272ACPWR TSSOP PW 8 2000 356.0 356.0 35.0

TLC2272AIDR SOIC D 8 2500 353.0 353.0 32.0

TLC2272AMDR SOIC D 8 2500 350.0 350.0 43.0

TLC2272AMDRG4 SOIC D 8 2500 350.0 350.0 43.0

TLC2272AQDR SOIC D 8 2500 353.0 353.0 32.0

TLC2272CDR SOIC D 8 2500 353.0 353.0 32.0

TLC2272CPSR SO PS 8 2000 367.0 367.0 38.0

TLC2272CPWR TSSOP PW 8 2000 356.0 356.0 35.0

TLC2272IDR SOIC D 8 2500 353.0 353.0 32.0

TLC2272IPWR TSSOP PW 8 2000 356.0 356.0 35.0

TLC2272MDR SOIC D 8 2500 350.0 350.0 43.0

TLC2272QPWRG4 TSSOP PW 8 2000 356.0 356.0 35.0

TLC2274ACDR SOIC D 14 2500 353.0 353.0 32.0

TLC2274ACPWR TSSOP PW 14 2000 356.0 356.0 35.0

TLC2274AIDR SOIC D 14 2500 353.0 353.0 32.0

TLC2274AIPWR TSSOP PW 14 2000 356.0 356.0 35.0

TLC2274AQDR SOIC D 14 2500 350.0 350.0 43.0

Pack Materials-Page 3

PACKAGE MATERIALS INFORMATION

www.ti.com 1-Apr-2025

Device Package Type Package Drawing Pins SPQ Length (mm) Width (mm) Height (mm)

TLC2274CDR SOIC D 14 2500 353.0 353.0 32.0

TLC2274CNSR SOP NS 14 2000 356.0 356.0 35.0

TLC2274CPWR TSSOP PW 14 2000 356.0 356.0 35.0

TLC2274IDR SOIC D 14 2500 353.0 353.0 32.0

TLC2274IPWR TSSOP PW 14 2000 356.0 356.0 35.0

TLC2274MDR SOIC D 14 2500 350.0 350.0 43.0

Pack Materials-Page 4

PACKAGE MATERIALS INFORMATION

www.ti.com 1-Apr-2025

TUBE

L - Tube length
T - Tube
height

W - Tube
width

B - Alignment groove width

*All dimensions are nominal

Device Package Name Package Type Pins SPQ L (mm) W (mm) T (µm) B (mm)

TLC2272ACD D SOIC 8 75 507 8 3940 4.32

TLC2272ACD D SOIC 8 75 505.46 6.76 3810 4

TLC2272ACP P PDIP 8 50 506 13.97 11230 4.32

TLC2272AID D SOIC 8 75 505.46 6.76 3810 4

TLC2272AID D SOIC 8 75 507 8 3940 4.32

TLC2272AIP P PDIP 8 50 506 13.97 11230 4.32

TLC2272AMD D SOIC 8 75 505.46 6.76 3810 4

TLC2272AMD D SOIC 8 75 507 8 3940 4.32

TLC2272CD D SOIC 8 75 505.46 6.76 3810 4

TLC2272CD D SOIC 8 75 507 8 3940 4.32

TLC2272CP P PDIP 8 50 506 13.97 11230 4.32

TLC2272CPW PW TSSOP 8 150 530 10.2 3600 3.5

TLC2272ID D SOIC 8 75 507 8 3940 4.32

TLC2272IP P PDIP 8 50 506 13.97 11230 4.32

TLC2272IPW PW TSSOP 8 150 530 10.2 3600 3.5

TLC2274ACD D SOIC 14 50 507 8 3940 4.32

TLC2274ACD D SOIC 14 50 505.46 6.76 3810 4

TLC2274ACN N PDIP 14 25 506 13.97 11230 4.32

TLC2274AID D SOIC 14 50 507 8 3940 4.32

TLC2274AIN N PDIP 14 25 506 13.97 11230 4.32

TLC2274AIPW PW TSSOP 14 90 530 10.2 3600 3.5

TLC2274AMD D SOIC 14 50 505.46 6.76 3810 4

TLC2274AMDG4 D SOIC 14 50 505.46 6.76 3810 4

TLC2274CD D SOIC 14 50 505.46 6.76 3810 4

TLC2274CD D SOIC 14 50 507 8 3940 4.32

TLC2274CN N PDIP 14 25 506 13.97 11230 4.32

TLC2274CNS NS SOP 14 50 530 10.5 4000 4.1

TLC2274ID D SOIC 14 50 505.46 6.76 3810 4

TLC2274ID D SOIC 14 50 507 8 3940 4.32

Pack Materials-Page 5

PACKAGE MATERIALS INFORMATION

www.ti.com 1-Apr-2025

Device Package Name Package Type Pins SPQ L (mm) W (mm) T (µm) B (mm)

TLC2274IN N PDIP 14 25 506 13.97 11230 4.32

TLC2274IPW PW TSSOP 14 90 530 10.2 3600 3.5

TLC2274MN N PDIP 14 25 506 13.97 11230 4.32

Pack Materials-Page 6

www.ti.com

PACKAGE OUTLINE

C

 TYP6.2
5.8

1.75 MAX

12X 1.27

14X 0.51
0.31

2X
7.62

 TYP0.25
0.13

0 - 8
0.25
0.10

0.25
GAGE PLANE

1.27
0.40

A

NOTE 3

8.75
8.55

B
NOTE 4

4.0
3.8

4220718/A 09/2016

SOIC - 1.75 mm max heightD0014A
SMALL OUTLINE INTEGRATED CIRCUIT

NOTES:

1. All linear dimensions are in millimeters. Dimensions in parenthesis are for reference only. Dimensioning and tolerancing
 per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not
 exceed 0.15 mm, per side.
4. This dimension does not include interlead flash. Interlead flash shall not exceed 0.43 mm, per side.
5. Reference JEDEC registration MS-012, variation AB.

1
14

0.25 C A B

8
7

PIN 1 ID
AREA

SEATING PLANE

0.1 C

 SEE DETAIL A

DETAIL A
TYPICAL

SCALE 1.800

www.ti.com

EXAMPLE BOARD LAYOUT

(5.4)

0.07 MAX
ALL AROUND

0.07 MIN
ALL AROUND

14X (1.55)

14X (0.6)

12X (1.27)

(R0.05)
TYP

4220718/A 09/2016

SOIC - 1.75 mm max heightD0014A
SMALL OUTLINE INTEGRATED CIRCUIT

SYMM

SYMM

LAND PATTERN EXAMPLE
SCALE:8X

1

7 8

14

NOTES: (continued)

6. Publication IPC-7351 may have alternate designs.
7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

METALSOLDER MASK
OPENING

NON SOLDER MASK
DEFINED

SOLDER MASK DETAILS

SOLDER MASK
OPENING

METAL UNDER
SOLDER MASK

SOLDER MASK
DEFINED

www.ti.com

EXAMPLE STENCIL DESIGN

(5.4)

12X (1.27)

14X (0.6)

14X (1.55)

4220718/A 09/2016

SOIC - 1.75 mm max heightD0014A
SMALL OUTLINE INTEGRATED CIRCUIT

NOTES: (continued)

8. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate
 design recommendations.
9. Board assembly site may have different recommendations for stencil design.

SYMM

SYMM

1

7 8

14

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL

SCALE:8X

www.ti.com

PACKAGE OUTLINE

C

.228-.244 TYP
[5.80-6.19]

.069 MAX
[1.75]

6X .050
[1.27]

8X .012-.020
 [0.31-0.51]

2X
.150
[3.81]

.005-.010 TYP
[0.13-0.25]

0 - 8 .004-.010
[0.11-0.25]

.010
[0.25]

.016-.050
[0.41-1.27]

4X (0 -15)

A

.189-.197
[4.81-5.00]

NOTE 3

B .150-.157
[3.81-3.98]

NOTE 4

4X (0 -15)

(.041)
[1.04]

SOIC - 1.75 mm max heightD0008A
SMALL OUTLINE INTEGRATED CIRCUIT

4214825/C 02/2019

NOTES:

1. Linear dimensions are in inches [millimeters]. Dimensions in parenthesis are for reference only. Controlling dimensions are in inches.
 Dimensioning and tolerancing per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not
 exceed .006 [0.15] per side.
4. This dimension does not include interlead flash.
5. Reference JEDEC registration MS-012, variation AA.

1
8

.010 [0.25] C A B

5
4

PIN 1 ID AREA

SEATING PLANE

.004 [0.1] C

 SEE DETAIL A

DETAIL A
TYPICAL

SCALE 2.800

www.ti.com

EXAMPLE BOARD LAYOUT

.0028 MAX
[0.07]
ALL AROUND

.0028 MIN
[0.07]
ALL AROUND

(.213)
[5.4]

6X (.050)
[1.27]

8X (.061)
[1.55]

8X (.024)
[0.6]

(R.002) TYP
[0.05]

SOIC - 1.75 mm max heightD0008A
SMALL OUTLINE INTEGRATED CIRCUIT

4214825/C 02/2019

NOTES: (continued)

6. Publication IPC-7351 may have alternate designs.
7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

METAL
SOLDER MASK
OPENING

NON SOLDER MASK
DEFINED

SOLDER MASK DETAILS

EXPOSED
METAL

OPENING
SOLDER MASK METAL UNDER

SOLDER MASK

SOLDER MASK
DEFINED

EXPOSED
METAL

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN

SCALE:8X

SYMM

1

4
5

8

SEE
DETAILS

SYMM

www.ti.com

EXAMPLE STENCIL DESIGN

8X (.061)
[1.55]

8X (.024)
[0.6]

6X (.050)
[1.27]

(.213)
[5.4]

(R.002) TYP
[0.05]

SOIC - 1.75 mm max heightD0008A
SMALL OUTLINE INTEGRATED CIRCUIT

4214825/C 02/2019

NOTES: (continued)

8. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate
 design recommendations.
9. Board assembly site may have different recommendations for stencil design.

SOLDER PASTE EXAMPLE
BASED ON .005 INCH [0.125 MM] THICK STENCIL

SCALE:8X

SYMM

SYMM

1

4
5

8

www.ti.com

PACKAGE OUTLINE

C

12X 0.65

2X
3.9

14X 0.30
0.17

6.6
6.2 TYP

1.2 MAX

0.15
0.05

0.25
GAGE PLANE

0 -8

4X (0 -12)

B 4.5
4.3

NOTE 4

A

5.1
4.9

NOTE 3

0.75
0.50

(0.15) TYP

TSSOP - 1.2 mm max heightPW0014A
SMALL OUTLINE PACKAGE

4220202/B 12/2023

1

7
8

14

0.1 C A B

PIN 1 INDEX AREA

SEE DETAIL A

0.1 C

NOTES:

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing
 per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not
 exceed 0.15 mm per side.
4. This dimension does not include interlead flash. Interlead flash shall not exceed 0.25 mm per side.
5. Reference JEDEC registration MO-153.

SEATING
PLANE

A 20DETAIL A
TYPICAL

SCALE 2.500

www.ti.com

EXAMPLE BOARD LAYOUT

0.05 MAX
ALL AROUND

0.05 MIN
ALL AROUND

14X (1.5)

14X (0.45)

12X (0.65)

(5.8)

(R0.05) TYP

TSSOP - 1.2 mm max heightPW0014A
SMALL OUTLINE PACKAGE

4220202/B 12/2023

NOTES: (continued)

6. Publication IPC-7351 may have alternate designs.
7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN

SCALE: 10X

SYMM

SYMM

1

7 8

14

15.000

METALSOLDER MASK
OPENING

METAL UNDER
SOLDER MASK

SOLDER MASK
OPENING

EXPOSED METALEXPOSED METAL

SOLDER MASK DETAILS

NON-SOLDER MASK
DEFINED

(PREFERRED)

SOLDER MASK
DEFINED

www.ti.com

EXAMPLE STENCIL DESIGN

14X (1.5)

14X (0.45)

12X (0.65)

(5.8)

(R0.05) TYP

TSSOP - 1.2 mm max heightPW0014A
SMALL OUTLINE PACKAGE

4220202/B 12/2023

NOTES: (continued)

8. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate
 design recommendations.
9. Board assembly site may have different recommendations for stencil design.

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL

SCALE: 10X

SYMM

SYMM

1

7 8

14

www.ti.com

PACKAGE OUTLINE

C

 TYP6.6
6.2

1.2 MAX

6X 0.65

8X 0.30
0.19

2X
1.95

0.15
0.05

(0.15) TYP

0 - 8

0.25
GAGE PLANE

0.75
0.50

A

NOTE 3

3.1
2.9

B
NOTE 4

4.5
4.3

4221848/A 02/2015

TSSOP - 1.2 mm max heightPW0008A
SMALL OUTLINE PACKAGE

NOTES:

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing
 per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not
 exceed 0.15 mm per side.
4. This dimension does not include interlead flash. Interlead flash shall not exceed 0.25 mm per side.
5. Reference JEDEC registration MO-153, variation AA.

1
8

0.1 C A B

5
4

PIN 1 ID
AREA

SEATING PLANE

0.1 C

 SEE DETAIL A

DETAIL A
TYPICAL

SCALE 2.800

www.ti.com

EXAMPLE BOARD LAYOUT

(5.8)

0.05 MAX
ALL AROUND

0.05 MIN
ALL AROUND

8X (1.5)
8X (0.45)

6X (0.65)

(R)
TYP

0.05

4221848/A 02/2015

TSSOP - 1.2 mm max heightPW0008A
SMALL OUTLINE PACKAGE

SYMM

SYMM

LAND PATTERN EXAMPLE
SCALE:10X

1

4
5

8

NOTES: (continued)

6. Publication IPC-7351 may have alternate designs.
7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

METALSOLDER MASK
OPENING

NON SOLDER MASK
DEFINED

SOLDER MASK DETAILS
NOT TO SCALE

SOLDER MASK
OPENING

METAL UNDER
SOLDER MASK

SOLDER MASK
DEFINED

www.ti.com

EXAMPLE STENCIL DESIGN

(5.8)

6X (0.65)

8X (0.45)
8X (1.5)

(R) TYP0.05

4221848/A 02/2015

TSSOP - 1.2 mm max heightPW0008A
SMALL OUTLINE PACKAGE

NOTES: (continued)

8. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate
 design recommendations.
9. Board assembly site may have different recommendations for stencil design.

SYMM

SYMM

1

4
5

8

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL

SCALE:10X

IMPORTANT NOTICE AND DISCLAIMER
TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATA SHEETS), DESIGN RESOURCES (INCLUDING REFERENCE
DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES “AS IS”
AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY
IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD
PARTY INTELLECTUAL PROPERTY RIGHTS.
These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate
TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable
standards, and any other safety, security, regulatory or other requirements.
These resources are subject to change without notice. TI grants you permission to use these resources only for development of an
application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license
is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you
will fully indemnify TI and its representatives against, any claims, damages, costs, losses, and liabilities arising out of your use of these
resources.
TI’s products are provided subject to TI’s Terms of Sale or other applicable terms available either on ti.com or provided in conjunction with
such TI products. TI’s provision of these resources does not expand or otherwise alter TI’s applicable warranties or warranty disclaimers for
TI products.
TI objects to and rejects any additional or different terms you may have proposed. IMPORTANT NOTICE

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2025, Texas Instruments Incorporated

https://www.ti.com/legal/terms-conditions/terms-of-sale.html
https://www.ti.com

	1 Features
	2 Applications
	3 Description
	Table of Contents
	4 Revision History
	5 Pin Configuration and Functions
	6 Specifications
	6.1 Absolute Maximum Ratings
	6.2 ESD Ratings
	6.3 Recommended Operating Conditions
	6.4 Thermal Information
	6.5 TLC2272 and TLC2272A Electrical Characteristics VDD = 5 V
	6.6 TLC2272 and TLC2272A Electrical Characteristics VDD± = ±5 V
	6.7 TLC2274 and TLC2274A Electrical Characteristics VDD = 5 V
	6.8 TLC2274 and TLC2274A Electrical Characteristics VDD± = ±5 V
	6.9 Typical Characteristics

	7 Detailed Description
	7.1 Overview
	7.2 Functional Block Diagram
	7.3 Feature Description
	7.4 Device Functional Modes

	8 Application and Implementation
	8.1 Application Information
	8.1.1 Macromodel Information

	8.2 Typical Application
	8.2.1 High-Side Current Monitor
	8.2.1.1 Design Requirements
	8.2.1.2 Detailed Design Procedure
	8.2.1.3 Application Curves

	9 Power Supply Recommendations
	10 Layout
	10.1 Layout Guidelines
	10.2 Layout Example

	11 Device and Documentation Support
	11.1 Related Links
	11.2 Community Resources
	11.3 Trademarks
	11.4 Electrostatic Discharge Caution
	11.5 Glossary

	12 Mechanical, Packaging, and Orderable Information

