
350

300

250

200

150

100

50

0

D
ro

p
o

u
t

V
o

lt
a

g
e

 (
m

V
)

0 5 10 15 20 25 30

Load Current (mA)

Product

Folder

Sample &
Buy

Technical

Documents

Tools &

Software

Support &
Community

Reference
Design

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.

REF2912, REF2920, REF2925
REF2930, REF2933, REF2940

SBVS033C –JUNE 2002–REVISED JUNE 2016

REF29xx 100 ppm/°C, 50 µA in 3-Pin SOT-23 CMOS Voltage Reference

1

1 Features
1• MicroSIZE Package: SOT-23
• Low Dropout: 1 mV
• High Output Current: 25 mA
• Low Temperature Drift: Maximum of 100 ppm/°C
• High Accuracy: 2%
• Low IQ: Maximum of 50 µA

2 Applications
• Portable, Battery-Powered Equipment
• Data Acquisition Systems
• Medical Equipment
• Hand-Held Test Equipment

3 Description
The REF29xx is a precision, low-power, low-voltage
dropout voltage reference family available in a tiny
3‑pin SOT-23 package.

The small size and low power consumption (50 µA
maximum) of the REF29xx make it ideal for portable
and battery-powered applications. The REF29xx does
not require a load capacitor, but it is stable with any
capacitive load.

Unloaded, the REF29xx can be operated with
supplies within 1 mV of output voltage. All models are
specified for the wide temperature range, –40°C to
125°C.

Device Information(1)

PART NUMBER PACKAGE BODY SIZE (NOM)
REF29xx SOT-23 (3) 2.92 mm × 1.30 mm

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

Dropout Voltage vs Load Current

http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.ti.com/tool/TIDA-00213?dcmp=dsproject&hqs=rd

2

REF2912, REF2920, REF2925
REF2930, REF2933, REF2940
SBVS033C –JUNE 2002–REVISED JUNE 2016 www.ti.com

Product Folder Links: REF2912 REF2920 REF2925 REF2930 REF2933 REF2940

Submit Documentation Feedback Copyright © 2002–2016, Texas Instruments Incorporated

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

7.1 Absolute Maximum Ratings 4
7.2 ESD Ratings.. 4
7.3 Recommended Operating Conditions....................... 4
7.4 Thermal Information .. 4
7.5 Electrical Characteristics... 5
7.6 Typical Characteristics .. 7

8 Detailed Description .. 11
8.1 Overview ... 11
8.2 Functional Block Diagram 11
8.3 Feature Description... 11

8.4 Device Functional Modes.. 13
9 Application and Implementation 15

9.1 Application Information.. 15
9.2 Typical Application .. 15

10 Power Supply Recommendations 18
11 Layout... 18

11.1 Layout Guidelines ... 18
11.2 Layout Example .. 18

12 Device and Documentation Support 19
12.1 Related Links .. 19
12.2 Receiving Notification of Documentation Updates 19
12.3 Community Resources.. 19
12.4 Trademarks ... 19
12.5 Electrostatic Discharge Caution............................ 19
12.6 Glossary .. 19

13 Mechanical, Packaging, and Orderable
Information ... 19

4 Revision History

Changes from Revision B (February 2008) to Revision C Page

• Added ESD Ratings table, Thermal Information table, Feature Description section, Device Functional Modes,
Application and Implementation section, Power Supply Recommendations section, Layout section, Device and
Documentation Support section, and Mechanical, Packaging, and Orderable Information section....................................... 1

• Deleted Ordering Information table; see POA at the end of the data sheet... 1

http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.ti.com
http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBVS033C&partnum=REF2912

IN

OUT

REF2912

REF2920

REF2925

REF2930

REF2933

REF2940

3 GND

2

1

3

REF2912, REF2920, REF2925
REF2930, REF2933, REF2940

www.ti.com SBVS033C –JUNE 2002–REVISED JUNE 2016

Product Folder Links: REF2912 REF2920 REF2925 REF2930 REF2933 REF2940

Submit Documentation FeedbackCopyright © 2002–2016, Texas Instruments Incorporated

5 Device Comparison Table

PRODUCT VOLTAGE (V)
REF2912 1.25
REF2920 2.048
REF2925 2.5
REF2930 3
REF2933 3.3
REF2940 4.096

6 Pin Configuration and Functions

DBZ Package
3-Pin SOT-23

Top View

Pin Functions
PIN

I/O DESCRIPTION
NO. NAME
1 IN I Input supply voltage
2 OUT O Reference output voltage
3 GND — Ground

http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.ti.com
http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBVS033C&partnum=REF2912

4

REF2912, REF2920, REF2925
REF2930, REF2933, REF2940
SBVS033C –JUNE 2002–REVISED JUNE 2016 www.ti.com

Product Folder Links: REF2912 REF2920 REF2925 REF2930 REF2933 REF2940

Submit Documentation Feedback Copyright © 2002–2016, 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) Short-circuit to ground.

7 Specifications

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

MIN MAX UNIT
Supply voltage, V+ to V– 7 V
Output short circuit (2) Continuous °C
Lead temperature (soldering, 10 s) 300 °C
Operating temperature –40 125 °C
Junction temperature 150 °C
Storage temperature, Tstg –65 150 °C

(1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.
(2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

7.2 ESD Ratings
VALUE UNIT

V(ESD) Electrostatic discharge
Human-body model (HBM), per ANSI/ESDA/JEDEC JS-001 (1) ±4000

V
Charged-device model (CDM), per JEDEC specification JESD22-C101 (2) ±1500

(1) Minimum supply voltage for the REF2912 is 1.8 V.

7.3 Recommended Operating Conditions
over operating free-air temperature range (unless otherwise noted)

MIN MAX UNIT
VIN Input voltage VREF + 0.05 (1) 5.5 V
ILOAD Load current 25 mA
TA Operating temperature –40 125 °C

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

7.4 Thermal Information

THERMAL METRIC (1)
REF29xx

UNITDBZ (SOT-23)
3 PINS

RθJA Junction-to-ambient thermal resistance 297.3 °C/W
RθJC(top) Junction-to-case (top) thermal resistance 128.5 °C/W
RθJB Junction-to-board thermal resistance 91.7 °C/W
ψJT Junction-to-top characterization parameter 12.8 °C/W
ψJB Junction-to-board characterization parameter 90.3 °C/W
RθJC(bot) Junction-to-case (bottom) thermal resistance N/A °C/W

http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.ti.com
http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBVS033C&partnum=REF2912
http://www.ti.com/lit/pdf/spra953

5

REF2912, REF2920, REF2925
REF2930, REF2933, REF2940

www.ti.com SBVS033C –JUNE 2002–REVISED JUNE 2016

Product Folder Links: REF2912 REF2920 REF2925 REF2930 REF2933 REF2940

Submit Documentation FeedbackCopyright © 2002–2016, Texas Instruments Incorporated

(1) Box Method used to determine overtemperature drift.
(2) Typical value of load regulation reflects measurements using a force and sense contacts, see Load Regulation.
(3) Minimum supply voltage for REF2912 is 1.8 V.

7.5 Electrical Characteristics
Boldface limits apply over the specified temperature range, TA = –40°C to 125°C. At TA = 25°C, ILOAD = 0 mA, VIN = 5 V,
unless otherwise noted.

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT
REF2912 – 1.25 V
VOUT Output voltage 1.225 1.25 1.275 V

Initial accuracy 2%
Output voltage noise f = 0.1 Hz to 10 Hz, 14 µVPP

Voltage noise f = 10 Hz to 10 kHz 42 µVrms
Line regulation 1.8 V ≤ VIN ≤ 5.5 V 60 190 µV/V

REF2920
VOUT Output voltage 2.007 2.048 2.089 V

Initial accuracy 2%
Output voltage noise f = 0.1 Hz to 10 Hz, 23 µVPP

Voltage noise f = 10 Hz to 10 kHz 65 µVrms
Line regulation VREF + 50 mV ≤ VIN ≤ 5.5 V 110 290 µV/V

REF2925
VOUT Output voltage 2.45 2.5 2.55 V

Initial accuracy 2%
Output voltage noise f = 0.1 Hz to 10 Hz 28 µVPP

Voltage noise f = 10 Hz to 10 kHz 80 µVrms
Line regulation VREF + 50 mV ≤ VIN ≤ 5.5 V 120 325 µV/V

REF2930
VOUT Output voltage 2.94 3 3.06 V

Initial accuracy 2%
Output voltage noise f = 0.1 Hz to 10 Hz, 33 µVPP

Voltage noise f = 10 Hz to 10 kHz 94 µVrms
Line regulation VREF + 50 mV ≤ VIN ≤ 5.5 V 120 375 µV/V

REF2933
VOUT Output voltage 3.234 3.3 3.366 V

Initial accuracy 2%
Output voltage noise f = 0.1 Hz to 10 Hz, 36 µVPP

Voltage noise f = 10 Hz to 10 kHz 105 µVrms
Line regulation VREF + 50 mV ≤ VIN ≤ 5.5 V 130 400 µV/V

REF2940
VOUT Output voltage 4.014 4.096 4.178 V

Initial accuracy 2%
Output voltage noise f = 0.1 Hz to 10 Hz, 45 µVPP

Voltage noise f = 10 Hz to 10 kHz 128 µVrms
VREF + 50 mV ≤ VIN ≤ 5.5 V 160 410 µV/V

REF2912, REF2920, REF2925, REF2930, REF2933, REF2940
dVOUT/dT Output voltage temperature drift (1) –40°C ≤ TA ≤ 125°C 35 100 ppm/°C
ILOAD Output current 25 mA

Long-term stability
0 to 1000H 24

ppm
1000 to 2000H 15

dVOUT/dILOAD Load regulation (2) 0 mA < ILOAD < 25 mA,
VIN = VREF + 500 mV (3) 3 100 µV/mA

http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.ti.com
http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBVS033C&partnum=REF2912

6

REF2912, REF2920, REF2925
REF2930, REF2933, REF2940
SBVS033C –JUNE 2002–REVISED JUNE 2016 www.ti.com

Product Folder Links: REF2912 REF2920 REF2925 REF2930 REF2933 REF2940

Submit Documentation Feedback Copyright © 2002–2016, Texas Instruments Incorporated

Electrical Characteristics (continued)
Boldface limits apply over the specified temperature range, TA = –40°C to 125°C. At TA = 25°C, ILOAD = 0 mA, VIN = 5 V,
unless otherwise noted.

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

(4) Thermal hysteresis procedure is explained in more detail in Thermal Hysteresis.
(5) For IL > 0, see Typical Characteristics.

dT Thermal Hysteresis (4) 25 100 ppm
VIN – VOUT Dropout voltage 1 50 mV
ISC Short-circuit current 45 mA

Turnon settling time to 0.1% at VIN = 5 V with CL = 0 120 µs
POWER SUPPLY

VS
Voltage IL = 0 VREF + 0.001 (5) 5.5

V
Voltage over temperature –40°C ≤ TA ≤ 125°C VREF + 0.05 5.5

IQ
Quiescent current 42 50

µA
Quiescent current over temperature –40°C ≤ TA ≤ 125°C 59

TEMPERATURE RANGE
Specified range –40 125 °C
Operating range –40 125 °C
Storage range –65 150 °C

RθJC Thermal resistance for SOT-23
surface-mount

110 °C/W
RθJA 336 °C/W

http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.ti.com
http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBVS033C&partnum=REF2912

6

5

4

3

2

1

0

L
o
a
d
 R

e
g
u
la

ti
o
n
 (

µ
V

/m
A

)

Temperature (°C)

–40 –20 0 20 6040 80 100 120 140

60

50

40

30

20

10

0

I
(µ

A
)

Q

Temperature (°C)

–40 –20 0 20 6040 80 100 120 140

2.502

2.500

2.498

2.496

2.494

2.492

2.490

O
u

tp
u

t
V

o
lt
a

g
e

 (
V

)

–40 –20 0 20 6040 80 100 120 140

Temperature (°C)

35

30

25

20

15

10

5

M
a

x
im

u
m

 L
o

a
d

 C
u

rr
e

n
t

(m
A

)

–40 –20 0 20 6040 80 100 120 140

Temperature (°C)

50

45

40

35

30

25

20

15

10

5

0

N
u

m
b

e
r

o
f

U
n

it
s

5 10 15 20 25 30 4035 45 50 55 6560

Drift (ppm/°C)

100

90

80

70

60

50

40

30

20

10

0

N
u

m
b

e
r

o
f

U
n

it
s

5 10 15 20 25 30 4035 45 50 55 6560

Drift (ppm/°C)

7

REF2912, REF2920, REF2925
REF2930, REF2933, REF2940

www.ti.com SBVS033C –JUNE 2002–REVISED JUNE 2016

Product Folder Links: REF2912 REF2920 REF2925 REF2930 REF2933 REF2940

Submit Documentation FeedbackCopyright © 2002–2016, Texas Instruments Incorporated

7.6 Typical Characteristics

Figure 1. Temperature Drift (0°C to 70°C) Figure 2. Temperature Drift (–40°C to 125°C)

Figure 3. Output Voltage vs Temperature Figure 4. Maximum Load Current vs Temperature

Figure 5. Load Regulation vs Temperature Figure 6. Quiescent Current vs Temperature

http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.ti.com
http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBVS033C&partnum=REF2912

2.5008

2.5000

2.4992

2.4984

2.4976

2.4968

2.4967

2.4952

2.4944

2.4936

O
u
tp

u
t
V

o
lt
a
g

e
 (

V
)

2.5 3 3.5 4 4.5 5 5.5 6

Supply (V)

2.50152

2.50000

2.49848

2.49696

2.49544

2.49392

2.49824

2.49088

2.48936

O
u

tp
u

t
V

o
lt
a

g
e
 (

V
)

0 5 10 15 20 25 30

Load Current (mA)

90

80

70

60

50

40

30

20

10

0

P
S

R
R

(d
B

)

1 10 100 1k 10k 100k

Frequency (Hz)

2.50138

2.50000

2.49862

2.49724

2.49586

2.49448

2.49310

2.49172

2.49034

2.48896

O
u
tp

u
t
V

o
lt
a
g
e
 (

V
)

2.5 3 3.5 4 4.5 5 5.5 6

Supply (V)

200

150

100

50

0

–50

L
in

e
 R

e
g

u
la

ti
o

n
 (

µ
V

/V
)

Temperature (°C)

–40 –20 0 20 6040 80 100 120 140

100

10

1

0.1

0.01

O
u

tp
u

t
Im

p
e

d
a

n
c
e

 (
d

B
)

1 10 100 1k 10k 100k

Frequency (Hz)

8

REF2912, REF2920, REF2925
REF2930, REF2933, REF2940
SBVS033C –JUNE 2002–REVISED JUNE 2016 www.ti.com

Product Folder Links: REF2912 REF2920 REF2925 REF2930 REF2933 REF2940

Submit Documentation Feedback Copyright © 2002–2016, Texas Instruments Incorporated

Typical Characteristics (continued)

Figure 7. Line Regulation vs Temperature Figure 8. Output Impedance vs Frequency

Figure 9. Power-Supply Rejection Ratio vs Frequency Figure 10. Output Voltage vs Supply Voltage (No Load)

Figure 11. Output Voltage vs Supply Voltage (ILOAD = 25 mA) Figure 12. Output Voltage vs Load Current

http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.ti.com
http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBVS033C&partnum=REF2912

40µs/div

2
0

m
V

/d
iv

VOUT

IL = 0mA
IL = 6mA

10µs/div

2
0

m
V

/d
iv

IL = 5mA

VOUT

IL = 0mAL

10µs/div

5
0

0
m

V
/d

iv
5

0
m

V
/d

iv

VIN

VOUT

10µs/div

2
0
m

V
/d

iv

IL = 1mA

VOUT

IL = 0mA

40µs/div

VIN

VOUT

3
V

/d
iv

1
V

/d
iv

10µs/div

VIN

5
V

/d
iv

1
V

/d
iv VOUT

9

REF2912, REF2920, REF2925
REF2930, REF2933, REF2940

www.ti.com SBVS033C –JUNE 2002–REVISED JUNE 2016

Product Folder Links: REF2912 REF2920 REF2925 REF2930 REF2933 REF2940

Submit Documentation FeedbackCopyright © 2002–2016, Texas Instruments Incorporated

Typical Characteristics (continued)

Figure 13. Step Response, CL = 0, 3-V Start-Up Figure 14. Step Response, CL = 0, 5-V Start-Up

Figure 15. Line Transient Response Figure 16. 0 to 1-mA Load Transient (CL = 0)

Figure 17. 0 to 5-mA Load Transient (CL = 0) Figure 18. 1 to 6-mA Load Transient (CL = 1 µF)

http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.ti.com
http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBVS033C&partnum=REF2912

A
b

s
o

lu
te

 O
u

tp
u

t
V

o
lt
a

g
e

 D
ri
ft
 (

p
p

m
)

0 200 400 600 800 1000 1200 1400 1600 1800 2000

Time (hours)

80

70

60

50

40

30

20

10

0

80

70

60

50

40

30

20

10

0

A
b

s
o

lu
te

 O
u

tp
u

t
V

o
lt
a

g
e

 D
ri
ft

 (
p

p
m

)

0 100 200 300 400 500 600 700 800 900 1000

Time (hours)

A
b

s
o

lu
te

 O
u

tp
u

t
V

o
lt
a

g
e

 D
ri
ft
 (

p
p

m
)

1200 1300 1600 1800 1900 2000

Time (hours)

80

70

60

50

40

30

20

10

0

1000 1100 1400 1500 1700

1
0
 µ

V
/d

iv

1.0s/div100µs/div

2
0

m
V

/d
iv

VOUT

IL = 1mA

IL = 25mA

10

REF2912, REF2920, REF2925
REF2930, REF2933, REF2940
SBVS033C –JUNE 2002–REVISED JUNE 2016 www.ti.com

Product Folder Links: REF2912 REF2920 REF2925 REF2930 REF2933 REF2940

Submit Documentation Feedback Copyright © 2002–2016, Texas Instruments Incorporated

Typical Characteristics (continued)

Figure 19. 1 to 25-mA Load Transient (CL = 1 µF) Figure 20. 0.1 to 10-Hz Noise

Figure 21. Long-Term Stability 0 to 1000 Hours Figure 22. Long-Term Stability 1000 to 2000 Hours

Figure 23. Long-Term Stability 0 to 2000 Hours

http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.ti.com
http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBVS033C&partnum=REF2912

42.5

42.0

41.5

41.0

40.5

40.0

I Q
(µ

A
)

1 1.5 2 2.5 3 3.5 4 4.5 5 5.5 6

VIN (V)

R1

Q2Q1

+
Vbe1

–

+
Vbe2

–

Copyright © 2016, Texas Instruments Incorporated

11

REF2912, REF2920, REF2925
REF2930, REF2933, REF2940

www.ti.com SBVS033C –JUNE 2002–REVISED JUNE 2016

Product Folder Links: REF2912 REF2920 REF2925 REF2930 REF2933 REF2940

Submit Documentation FeedbackCopyright © 2002–2016, Texas Instruments Incorporated

8 Detailed Description

8.1 Overview
The REF29xx is a series, CMOS, precision band-gap voltage reference. Its basic topology is shown in Functional
Block Diagram. The transistors Q1 and Q2 are biased such that the current density of Q1 is greater than that of
Q2. The difference of the two base-emitter voltages, Vbe1 – Vbe2, has a positive temperature coefficient and is
forced across resistor R1. This voltage is gained up and added to the base-emitter voltage of Q2, which has a
negative coefficient. The resulting output voltage is virtually independent of temperature. The curvature of the
band-gap voltage, as seen in Figure 3, is due to the slightly nonlinear temperature coefficient of the base-emitter
voltage of Q2.

8.2 Functional Block Diagram

Figure 24. Simplified Schematic of Band-Gap Reference

8.3 Feature Description

8.3.1 Supply Voltage
The REF29xx family of references features an extremely low dropout voltage. With the exception of the
REF2912, which has a minimum supply requirement of 1.8 V, the REF29xx can be operated with a supply of
only 1 mV above the output voltage in an unloaded condition. For loaded conditions, see Dropout Voltage vs
Load Current.

The REF29xx features a low quiescent current, which is extremely stable over changes in both temperature and
supply. The typical room temperature quiescent current is 42 µA, and the maximum quiescent current over
temperature is just 59 µA. Additionally, the quiescent current typically changes less than 2.5 µA over the entire
supply range, as shown in Figure 25.

Figure 25. Supply Current vs Supply Voltage

http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.ti.com
http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBVS033C&partnum=REF2912

()PRE POST 6
HYST

NOM

abs V V
V 10 ppm

V

æ ö-
= ´ç ÷

è ø

12

REF2912, REF2920, REF2925
REF2930, REF2933, REF2940
SBVS033C –JUNE 2002–REVISED JUNE 2016 www.ti.com

Product Folder Links: REF2912 REF2920 REF2925 REF2930 REF2933 REF2940

Submit Documentation Feedback Copyright © 2002–2016, Texas Instruments Incorporated

Feature Description (continued)
Supply voltages below the specified levels can cause the REF29xx to momentarily draw currents greater than
the typical quiescent current. Using a power supply with a fast rising edge and low output impedance easily
prevents this.

8.3.2 Thermal Hysteresis
Thermal hysteresis for the REF29xx is defined as the change in output voltage after operating the device at
25°C, cycling the device through the specified temperature range, and returning to 25°C, and can be expressed
as shown in Equation 1.

where
• VHYST = calculated hysteresis
• VPRE = output voltage measured at 25°C pretemperature cycling
• VPOST = output voltage measured when device has been operated at 25°C, cycled through specified range

–40°C to 125°C and returned to operation at 25°C (1)

8.3.3 Temperature Drift
The REF29xx is designed to exhibit minimal drift error, defined as the change in output voltage over varying
temperature. Using the box method of drift measurement, the REF29xx features a typical drift coefficient of 20
ppm from 0°C to 70°C— the primary temperature range of use for many applications. For industrial temperature
ranges of –40°C to 125°C, the REF29xx family drift increases to a typical value of 50 ppm.

8.3.4 Noise Performance
The REF29xx generates noise less than 50 µVPP between frequencies of 0.1 Hz to 10 Hz, and can be seen in
Figure 20. The noise voltage of the REF29xx increases with output voltage and operating temperature. Additional
filtering may be used to improve output noise levels, however, take care ensuring the output impedance does not
degrade AC performance.

8.3.5 Long-Term Stability
Long-term stability refers to the change of the output voltage of a reference over a period of months or years.
This effect lessens as time progresses as is apparent by the long-term stability curves. The typical drift value for
the REF29xx is 24 ppm from 0 to 1000 hours, and 15 ppm from 1000 to 2000 hours. This parameter is
characterized by measuring 30 units at regular intervals for a period of 2000 hours.

8.3.6 Load Regulation
Load regulation is defined as the change in output voltage due to changes in load current. Load regulation for the
REF29xx is measured using force and sense contacts as pictured in Figure 26. The force and sense lines tied to
the contact area of the output pin reduce the impact of contact and trace resistance, resulting in accurate
measurement of the load regulation contributed solely by the REF29xx. For applications requiring improved load
regulation, force and sense lines must be used.

http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.ti.com
http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBVS033C&partnum=REF2912

OPA703

REF2925

+5 V

–5 V

+5 V

10 kΩ
10 kΩ

+2.5V

–2.5 V

Copyright © 2016, Texas Instruments Incorporated

Output Pin

Meter

VOUT

+

–

Sense Line
Force Line

Load

IL

Contact and
Trace Resistance

Copyright © 2016, Texas Instruments Incorporated

13

REF2912, REF2920, REF2925
REF2930, REF2933, REF2940

www.ti.com SBVS033C –JUNE 2002–REVISED JUNE 2016

Product Folder Links: REF2912 REF2920 REF2925 REF2930 REF2933 REF2940

Submit Documentation FeedbackCopyright © 2002–2016, Texas Instruments Incorporated

Feature Description (continued)

Figure 26. Accurate Load Regulation of REF29xx

8.4 Device Functional Modes

8.4.1 Negative Reference Voltage
For applications requiring a negative and positive reference voltage, the OPA703 and REF29xx can be used to
provide a dual-supply reference from a ±5-V supply. Figure 27 shows the REF2925 used to provide a ±2.5-V
supply reference voltage. The low offset voltage and low drift of the OPA703 complement the low drift
performance of the REF29xx to provide an accurate solution for split-supply applications.

Figure 27. REF2925 Combined With OPA703 to Create Positive and Negative Reference Voltages

8.4.2 Data Acquisition
Often data acquisition systems require stable voltage references to maintain necessary accuracy. The REF29xx
family features stability and a wide range of voltages suitable for most micro-controllers and data converters. See
Figure 28 for a basic data acquisition system.

http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.ti.com
http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBVS033C&partnum=REF2912

ADS7822

VCC

CS

DOUT

DCLOCK

VREF

+In

–In

GND

+

+

5 Ω

1 µ µFF to 10

1µF to

10 µF

3.3 V

0.1 µF

VIN

V+

VS

Microcontroller

REF2933

GND

Copyright © 2016, Texas Instruments Incorporated

14

REF2912, REF2920, REF2925
REF2930, REF2933, REF2940
SBVS033C –JUNE 2002–REVISED JUNE 2016 www.ti.com

Product Folder Links: REF2912 REF2920 REF2925 REF2930 REF2933 REF2940

Submit Documentation Feedback Copyright © 2002–2016, Texas Instruments Incorporated

Device Functional Modes (continued)

Figure 28. Basic Data Acquisition System 1

http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.ti.com
http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBVS033C&partnum=REF2912

1

3REF29xx

2

0.47µF

VIN

VOUT

15

REF2912, REF2920, REF2925
REF2930, REF2933, REF2940

www.ti.com SBVS033C –JUNE 2002–REVISED JUNE 2016

Product Folder Links: REF2912 REF2920 REF2925 REF2930 REF2933 REF2940

Submit Documentation FeedbackCopyright © 2002–2016, Texas Instruments Incorporated

9 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.

9.1 Application Information
For normal operation, the REF29xx does not require a capacitor on the output. If a capacitive load is connected,
take special care when using low equivalent series resistance (ESR) capacitors and high capacitance. This
precaution is especially true for low-output voltage devices; therefore, for the REF2912 use a low-ESR
capacitance of 10 µF or less. Figure 29 shows the typical connections required for operation of the REF29xx. TI
always recommends a supply bypass capacitor of 0.47 µF.

Figure 29. Typical Connections for Operating REF29xx

9.2 Typical Application
Figure 30 shows a low-power reference and conditioning circuit. This circuit attenuates and level-shifts a bipolar
input voltage within the proper input range of a single-supply low-power 16-bit ΔΣ ADC, such as the one inside
the MSP430 or other similar single-supply ADCs. Precision reference circuits are used to level-shift the input
signal, provide the ADC reference voltage and to create a well-regulated supply voltage for the low-power analog
circuitry. A low-power, zero-drift, operational amplifier circuit is used to attenuate and level-shift the input signal.

http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.ti.com
http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBVS033C&partnum=REF2912
http://www.ti.com/lsds/ti/microcontrollers_16-bit_32-bit/msp/overview.page?keyMatch=MSP430

+

+
±

+

±

IN OUT

REF2912

IN OUT

REF29303.3 V

R2

R1

1.25 V

20 k

R3

3.0 V VOUT

20 k

OPA317

100 k

10 k

3.0 V 1.25 V

3.3 V

IN+

IN±

SD_16

V
R

E
F

J1.2/A1+

J1.3/A1±

J1.5/VREF

0.625 V

C2

47 µF

R6

47 k

R7

47 k

VIN

±5 V

R4

�A-ADC

R5

3.0 V

MSP430F2013
Launchpad

100 k

Copyright © 2016, Texas Instruments Incorporated

16

REF2912, REF2920, REF2925
REF2930, REF2933, REF2940
SBVS033C –JUNE 2002–REVISED JUNE 2016 www.ti.com

Product Folder Links: REF2912 REF2920 REF2925 REF2930 REF2933 REF2940

Submit Documentation Feedback Copyright © 2002–2016, Texas Instruments Incorporated

Typical Application (continued)

Figure 30. Low-Power Reference and Bipolar Voltage Conditioning Circuit for Low-Power ADCs

http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.ti.com
http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBVS033C&partnum=REF2912

0.00

0.25

0.50

0.75

1.00

1.25

±6 ±5 ±4 ±3 ±2 ±1 0 1 2 3 4 5 6

O
ut

pu
t

V
ol

ta
ge

 (
V

)

Input Voltage (V) C003

±4000

±3000

±2000

±1000

0

1000

2000

±6 ±5 ±4 ±3 ±2 ±1 0 1 2 3 4 5 6

O
ut

pu
t

C
od

e
E

rr
or

 (

C
od

es
)

Input Voltage (V) C002

-0.00056

-0.00054

-0.00052

-0.0005

-0.00048

-0.00046

-0.00044

-0.00042

-0.0004

±6 ±5 ±4 ±3 ±2 ±1 0 1 2 3 4 5 6

E
rr

or
 V

ol
ta

ge
 (

V
)

Input Voltage (V) C001

17

REF2912, REF2920, REF2925
REF2930, REF2933, REF2940

www.ti.com SBVS033C –JUNE 2002–REVISED JUNE 2016

Product Folder Links: REF2912 REF2920 REF2925 REF2930 REF2933 REF2940

Submit Documentation FeedbackCopyright © 2002–2016, Texas Instruments Incorporated

Typical Application (continued)
9.2.1 Design Requirements
• Supply Voltage: 3.3 V
• Maximum Input Voltage: ±6 V
• Specified Input Voltage: ±5 V
• ADC Reference Voltage: 1.25 V

The goal for this design is to accurately condition a ±5-V bipolar input voltage into a voltage suitable for
conversion by a low-voltage ADC with a 1.25-V reference voltage, VREF, and an input voltage range of VREF / 2.
The circuit should function with reduced performance over a wider input range of at least ±6 V to allow for easier
protection of overvoltage conditions.

9.2.2 Detailed Design Procedure
Figure 30 depicts a simplified schematic for this design showing the MSP430 ADC inputs and full input-
conditioning circuitry. The ADC is configured for a bipolar measurement where final conversion result is the
differential voltage between the voltage at the positive and negative ADC inputs. The bipolar, GND referenced
input signal must be level-shifted and attenuated by the operational amplifier so that the output is biased to VREF /
2 and has a differential voltage that is within the ±VREF / 2 input range of the ADC.

9.2.3 Application Curves

Figure 31. OPA317 Output Voltage vs Input Voltage Figure 32. OPA317 Output Voltage Error vs Input Voltage

Figure 33. Output Code Error vs Input Voltage

http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.ti.com
http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBVS033C&partnum=REF2912

OUT

GND

IN

C C

REF29xx

To ADC To Input Power Supply

Via to Ground Plane

18

REF2912, REF2920, REF2925
REF2930, REF2933, REF2940
SBVS033C –JUNE 2002–REVISED JUNE 2016 www.ti.com

Product Folder Links: REF2912 REF2920 REF2925 REF2930 REF2933 REF2940

Submit Documentation Feedback Copyright © 2002–2016, Texas Instruments Incorporated

10 Power Supply Recommendations
The REF29xx family of references feature an extremely low-dropout voltage. These references can be operated
with a supply of only 50 mV above the output voltage. For loaded reference conditions, see Dropout Voltage vs
Load Current. Use a supply bypass capacitor greater than 0.47 µF.

11 Layout

11.1 Layout Guidelines
Figure 34 illustrates an example of a printed-circuit board (PCB) layout using the REF29xx. Some key
considerations are:
• Connect low-ESR, 0.1-µF ceramic bypass capacitors at VIN of the REF29xx
• Decouple other active devices in the system per the device specifications
• Use a solid ground plane to help distribute heat and reduces electromagnetic interference (EMI) noise pickup
• Place the external components as close to the device as possible. This configuration prevents parasitic errors

(such as the Seebeck effect) from occurring
• Minimize trace length between the reference and bias connections to the INA and ADC to reduce noise

pickup
• Do not run sensitive analog traces in parallel with digital traces. Avoid crossing digital and analog traces if

possible, and only make perpendicular crossings when absolutely necessary

11.2 Layout Example

Figure 34. REF29xx Layout Example

http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.ti.com
http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBVS033C&partnum=REF2912

19

REF2912, REF2920, REF2925
REF2930, REF2933, REF2940

www.ti.com SBVS033C –JUNE 2002–REVISED JUNE 2016

Product Folder Links: REF2912 REF2920 REF2925 REF2930 REF2933 REF2940

Submit Documentation FeedbackCopyright © 2002–2016, Texas Instruments Incorporated

12 Device and Documentation Support

12.1 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 1. Related Links

PARTS PRODUCT FOLDER SAMPLE & BUY TECHNICAL
DOCUMENTS

TOOLS &
SOFTWARE

SUPPORT &
COMMUNITY

REF2912 Click here Click here Click here Click here Click here
REF2920 Click here Click here Click here Click here Click here
REF2925 Click here Click here Click here Click here Click here
REF2930 Click here Click here Click here Click here Click here
REF2933 Click here Click here Click here Click here Click here
REF2940 Click here Click here Click here Click here Click here

12.2 Receiving Notification of Documentation Updates
To receive notification of documentation updates, navigate to the device product folder on ti.com. In the upper
right corner, click on Alert me to register and receive a weekly digest of any product information that has
changed. For change details, review the revision history included in any revised document.

12.3 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.

12.4 Trademarks
E2E is a trademark of Texas Instruments.
All other trademarks are the property of their respective owners.

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

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

12.6 Glossary
SLYZ022 — TI Glossary.

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

13 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/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.ti.com
http://www.ti.com/product/ref2912?qgpn=ref2912
http://www.ti.com/product/ref2920?qgpn=ref2920
http://www.ti.com/product/ref2925?qgpn=ref2925
http://www.ti.com/product/ref2930?qgpn=ref2930
http://www.ti.com/product/ref2933?qgpn=ref2933
http://www.ti.com/product/ref2940?qgpn=ref2940
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBVS033C&partnum=REF2912
http://www.ti.com/product/REF2912?dcmp=dsproject&hqs=pf
http://www.ti.com/product/REF2912?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/REF2912?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/REF2912?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/REF2912?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/REF2920?dcmp=dsproject&hqs=pf
http://www.ti.com/product/REF2920?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/REF2920?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/REF2920?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/REF2920?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/REF2925?dcmp=dsproject&hqs=pf
http://www.ti.com/product/REF2925?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/REF2925?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/REF2925?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/REF2925?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/REF2930?dcmp=dsproject&hqs=pf
http://www.ti.com/product/REF2930?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/REF2930?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/REF2930?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/REF2930?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/REF2933?dcmp=dsproject&hqs=pf
http://www.ti.com/product/REF2933?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/REF2933?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/REF2933?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/REF2933?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/REF2940?dcmp=dsproject&hqs=pf
http://www.ti.com/product/REF2940?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/REF2940?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/REF2940?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/REF2940?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 30-Apr-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)

REF2912AIDBZR Active Production SOT-23 (DBZ) | 3 3000 | LARGE T&R Yes NIPDAUAG Level-1-260C-UNLIM -40 to 125 R29A

REF2912AIDBZT Active Production SOT-23 (DBZ) | 3 250 | SMALL T&R Yes NIPDAUAG Level-1-260C-UNLIM -40 to 125 R29A

REF2920AIDBZR Active Production SOT-23 (DBZ) | 3 3000 | LARGE T&R Yes NIPDAUAG Level-1-260C-UNLIM -40 to 125 R29B

REF2920AIDBZT Active Production SOT-23 (DBZ) | 3 250 | SMALL T&R Yes NIPDAUAG Level-1-260C-UNLIM -40 to 125 R29B

REF2925AIDBZR Active Production SOT-23 (DBZ) | 3 3000 | LARGE T&R Yes NIPDAUAG Level-1-260C-UNLIM -40 to 125 R29C

REF2925AIDBZT Active Production SOT-23 (DBZ) | 3 250 | SMALL T&R Yes NIPDAUAG Level-1-260C-UNLIM -40 to 125 R29C

REF2930AIDBZR Active Production SOT-23 (DBZ) | 3 3000 | LARGE T&R Yes NIPDAUAG Level-1-260C-UNLIM -40 to 125 R29D

REF2930AIDBZT Active Production SOT-23 (DBZ) | 3 250 | SMALL T&R Yes NIPDAUAG Level-1-260C-UNLIM -40 to 125 R29D

REF2933AIDBZR Active Production SOT-23 (DBZ) | 3 3000 | LARGE T&R Yes NIPDAUAG Level-1-260C-UNLIM -40 to 125 R29E

REF2933AIDBZT Active Production SOT-23 (DBZ) | 3 250 | SMALL T&R Yes NIPDAUAG Level-1-260C-UNLIM -40 to 125 R29E

REF2940AIDBZR Active Production SOT-23 (DBZ) | 3 3000 | LARGE T&R Yes NIPDAUAG Level-1-260C-UNLIM -40 to 125 R29F

REF2940AIDBZT Active Production SOT-23 (DBZ) | 3 250 | SMALL T&R Yes NIPDAUAG Level-1-260C-UNLIM -40 to 125 R29F

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

(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.

Addendum-Page 1

https://www.ti.com/product/REF2912/part-details/REF2912AIDBZR
https://www.ti.com/product/REF2912/part-details/REF2912AIDBZT
https://www.ti.com/product/REF2920/part-details/REF2920AIDBZR
https://www.ti.com/product/REF2920/part-details/REF2920AIDBZT
https://www.ti.com/product/REF2925/part-details/REF2925AIDBZR
https://www.ti.com/product/REF2925/part-details/REF2925AIDBZT
https://www.ti.com/product/REF2930/part-details/REF2930AIDBZR
https://www.ti.com/product/REF2930/part-details/REF2930AIDBZT
https://www.ti.com/product/REF2933/part-details/REF2933AIDBZR
https://www.ti.com/product/REF2933/part-details/REF2933AIDBZT
https://www.ti.com/product/REF2940/part-details/REF2940AIDBZR
https://www.ti.com/product/REF2940/part-details/REF2940AIDBZT
https://www.ti.com/support-quality/quality-policies-procedures/product-life-cycle.html
https://www.ti.com/lit/szzq088

PACKAGE OPTION ADDENDUM

www.ti.com 30-Apr-2025

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.

Addendum-Page 2

TAPE AND REEL INFORMATION

*All dimensions are nominal

Device Package
Type

Package
Drawing

Pins SPQ Reel
Diameter

(mm)

Reel
Width

W1 (mm)

A0
(mm)

B0
(mm)

K0
(mm)

P1
(mm)

W
(mm)

Pin1
Quadrant

REF2912AIDBZR SOT-23 DBZ 3 3000 179.0 8.4 3.15 2.95 1.22 4.0 8.0 Q3

REF2912AIDBZT SOT-23 DBZ 3 250 179.0 8.4 3.15 2.95 1.22 4.0 8.0 Q3

REF2920AIDBZR SOT-23 DBZ 3 3000 179.0 8.4 3.15 2.95 1.22 4.0 8.0 Q3

REF2920AIDBZT SOT-23 DBZ 3 250 179.0 8.4 3.15 2.95 1.22 4.0 8.0 Q3

REF2925AIDBZR SOT-23 DBZ 3 3000 179.0 8.4 3.15 2.95 1.22 4.0 8.0 Q3

REF2925AIDBZT SOT-23 DBZ 3 250 179.0 8.4 3.15 2.95 1.22 4.0 8.0 Q3

REF2930AIDBZR SOT-23 DBZ 3 3000 179.0 8.4 3.15 2.95 1.22 4.0 8.0 Q3

REF2930AIDBZT SOT-23 DBZ 3 250 179.0 8.4 3.15 2.95 1.22 4.0 8.0 Q3

REF2933AIDBZR SOT-23 DBZ 3 3000 179.0 8.4 3.15 2.95 1.22 4.0 8.0 Q3

REF2933AIDBZT SOT-23 DBZ 3 250 179.0 8.4 3.15 2.95 1.22 4.0 8.0 Q3

REF2940AIDBZR SOT-23 DBZ 3 3000 179.0 8.4 3.15 2.95 1.22 4.0 8.0 Q3

REF2940AIDBZT SOT-23 DBZ 3 250 179.0 8.4 3.15 2.95 1.22 4.0 8.0 Q3

PACKAGE MATERIALS INFORMATION

www.ti.com 5-Jan-2021

Pack Materials-Page 1

*All dimensions are nominal

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

REF2912AIDBZR SOT-23 DBZ 3 3000 200.0 183.0 25.0

REF2912AIDBZT SOT-23 DBZ 3 250 200.0 183.0 25.0

REF2920AIDBZR SOT-23 DBZ 3 3000 200.0 183.0 25.0

REF2920AIDBZT SOT-23 DBZ 3 250 200.0 183.0 25.0

REF2925AIDBZR SOT-23 DBZ 3 3000 200.0 183.0 25.0

REF2925AIDBZT SOT-23 DBZ 3 250 200.0 183.0 25.0

REF2930AIDBZR SOT-23 DBZ 3 3000 200.0 183.0 25.0

REF2930AIDBZT SOT-23 DBZ 3 250 200.0 183.0 25.0

REF2933AIDBZR SOT-23 DBZ 3 3000 200.0 183.0 25.0

REF2933AIDBZT SOT-23 DBZ 3 250 200.0 183.0 25.0

REF2940AIDBZR SOT-23 DBZ 3 3000 200.0 183.0 25.0

REF2940AIDBZT SOT-23 DBZ 3 250 200.0 183.0 25.0

PACKAGE MATERIALS INFORMATION

www.ti.com 5-Jan-2021

Pack Materials-Page 2

www.ti.com

PACKAGE OUTLINE

C

0.20
0.08 TYP

0.25

2.64
2.10

1.12 MAX

0.10
0.01 TYP

3X 0.5
0.3

0.6
0.2 TYP

1.9

0.95

0 -8 TYP

4X 0 -15

4X 4 -15

A

3.04
2.80

B1.4
1.2

(0.95)

(0.15)

(0.125)

SOT-23 - 1.12 mm max heightDBZ0003A
SMALL OUTLINE TRANSISTOR

4214838/F 08/2024

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. Reference JEDEC registration TO-236, except minimum foot length.
4. Support pin may differ or may not be present.
5. Body dimensions do not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed
 0.25mm per side

0.2 C A B

1

3

2

INDEX AREA
PIN 1

NOTE 4

GAGE PLANE

SEATING PLANE

0.1 C

SCALE 4.000

www.ti.com

EXAMPLE BOARD LAYOUT

0.07 MAX
ALL AROUND

0.07 MIN
ALL AROUND

3X (1.3)

3X (0.6)

(2.1)

2X (0.95)

(R0.05) TYP

4214838/F 08/2024

SOT-23 - 1.12 mm max heightDBZ0003A
SMALL OUTLINE TRANSISTOR

NOTES: (continued)

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

SYMM

LAND PATTERN EXAMPLE
SCALE:15X

PKG

1

3

2

SOLDER MASK
OPENINGMETAL UNDER

SOLDER MASK

SOLDER MASK
DEFINED

METALSOLDER MASK
OPENING

NON SOLDER MASK
DEFINED

(PREFERRED)

SOLDER MASK DETAILS

www.ti.com

EXAMPLE STENCIL DESIGN

(2.1)

2X(0.95)

3X (1.3)

3X (0.6)

(R0.05) TYP

SOT-23 - 1.12 mm max heightDBZ0003A
SMALL OUTLINE TRANSISTOR

4214838/F 08/2024

NOTES: (continued)

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

SOLDER PASTE EXAMPLE
BASED ON 0.125 THICK STENCIL

SCALE:15X

SYMM

PKG

1

3

2

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 Device Comparison Table
	6 Pin Configuration and Functions
	7 Specifications
	7.1 Absolute Maximum Ratings
	7.2 ESD Ratings
	7.3 Recommended Operating Conditions
	7.4 Thermal Information
	7.5 Electrical Characteristics
	7.6 Typical Characteristics

	8 Detailed Description
	8.1 Overview
	8.2 Functional Block Diagram
	8.3 Feature Description
	8.3.1 Supply Voltage
	8.3.2 Thermal Hysteresis
	8.3.3 Temperature Drift
	8.3.4 Noise Performance
	8.3.5 Long-Term Stability
	8.3.6 Load Regulation

	8.4 Device Functional Modes
	8.4.1 Negative Reference Voltage
	8.4.2 Data Acquisition

	9 Application and Implementation
	9.1 Application Information
	9.2 Typical Application
	9.2.1 Design Requirements
	9.2.2 Detailed Design Procedure
	9.2.3 Application Curves

	10 Power Supply Recommendations
	11 Layout
	11.1 Layout Guidelines
	11.2 Layout Example

	12 Device and Documentation Support
	12.1 Related Links
	12.2 Receiving Notification of Documentation Updates
	12.3 Community Resources
	12.4 Trademarks
	12.5 Electrostatic Discharge Caution
	12.6 Glossary

	13 Mechanical, Packaging, and Orderable Information

