

INA1x8-Q1 Automotive-Grade, High-Side, Current-Output, Current-Shunt Monitor

1 Features

- Qualified for Automotive Applications
- AEC-Q100 Qualified With the Following Results:
 - Device Temperature Grade 1: -40°C to 125°C Ambient Operating Temperature Range
 - Device HBM ESD Classification Level 2
 - Device CDM ESD Classification Level C6
- Complete Unipolar High-Side Current-Measurement Circuit
- Wide Supply and Common-Mode Ranges:
 - INA138-Q1: 2.7 V to 36 V
 - INA168-Q1: 2.7 V to 60 V
- Independent Supply and Input Common-Mode Voltages
- Single Resistor Gain Set
- Low Quiescent Current (25 μA Typical)
- Wide Temperature Range: -40°C to $+125^{\circ}\text{C}$
- Packages: TSSOP-8, SOT-23-5 (INA168-Q1)

2 Applications

- Electric Power Steering (EPS) Systems
- Body Control Modules
- Brake Systems
- Electronic Stability Control (ESC) Systems

3 Description

The INA138-Q1 and INA168-Q1 (INA1x8-Q1) devices are high-side, unidirectional, current sense amplifiers. Wide input common-mode voltage range, low quiescent current, and TSSOP and SOT-23 packaging enable use in a variety of applications.

Input common-mode and power-supply voltages are independent, and range from 2.7 V to 36 V for the INA138-Q1, and 2.7 V to 60 V for the INA168-Q1. Quiescent current is only 25 μA , which permits connecting the power supply to either side of the current-measurement shunt with minimal error.

The device converts a differential input voltage to a current output. This current is converted back to a voltage with an external load resistor that sets any gain from 1 to over 100. Although designed for current shunt measurement, the circuit invites creative applications in measurement and level shifting.

Both devices are available in a TSSOP-8 package. The INA168-Q1 is also available in a SOT-23-5 package. Both devices are specified for the -40°C to $+125^{\circ}\text{C}$ temperature range.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
INA138-Q1	TSSOP (8)	4.40 mm x 3.00 mm
INA168-Q1		
INA168-Q1	SOT-23 (5)	2.90 mm x 1.60 mm

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

Typical Application Circuit

Table of Contents

1 Features	1	7.4 Device Functional Modes.....	10
2 Applications	1	8 Application and Implementation	10
3 Description	1	8.1 Application Information.....	10
4 Revision History	2	8.2 Typical Applications	12
5 Pin Configuration and Functions	4	9 Power Supply Recommendations	19
6 Specifications	5	10 Layout	19
6.1 Absolute Maximum Ratings	5	10.1 Layout Guidelines	19
6.2 ESD Ratings.....	5	10.2 Layout Example	19
6.3 Recommended Operating Conditions.....	5	11 Device And Documentation Support	20
6.4 Thermal Information	6	11.1 Documentation Support	20
6.5 Electrical Characteristics.....	6	11.2 Related Links	20
6.6 Typical Characteristics	7	11.3 Community Resources.....	20
7 Detailed Description	9	11.4 Trademarks	20
7.1 Overview	9	11.5 Electrostatic Discharge Caution.....	20
7.2 Functional Block Diagram	9	11.6 Glossary	20
7.3 Feature Description.....	10	12 Mechanical, Packaging, And Orderable Information	20

4 Revision History

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

Changes from Revision H (May 2016) to Revision I Page

- Changed *Thermal Information* data for INA168-Q1 DBV device **6**

Changes from Revision G (January 2014) to Revision H Page

- Changed *Application* bullets **1**
- Added *Device Information*, *ESD Ratings*, *Recommended Operating Conditions*, and *Thermal Information* tables, and *Feature Description*, *Application and Implementation*, *Power Supply Recommendations*, *Layout*, *Device and Documentation Support*, and *Mechanical, Packaging, and Orderable Information* sections **1**
- Added new automotive qualification features bullet, and deleted old bullet..... **1**
- Added pin names to all figures and removed all pin numbers **1**
- Deleted Ordering Information table; information available in the Package Option Addendum at the end of this data sheet **4**
- Added missing minus sign to V_{IN-} pin in pin configuration figures **4**
- Deleted thermal resistance from *Absolute Maximum Ratings* table; see new *Thermal Information* table **5**
- Changed $R_{\theta JA}$ value for both packages **6**
- Changed V_S to V_+ throughout data sheet for consistency **6**
- Changed R_{OUT} in *Electrical Characteristics* table to R_L for consistency **6**
- Changed V_{IN} to V_{SENSE} in Figure 4 **7**
- Deleted V_S symbol from text regarding voltage drop in *Operation* section **10**
- Changed 10 μA to 100 μA in *Operation* section (typo) **10**
- Changed Figure 9; removed incorrect pin numbers, and moved embedded table to outside of figure **11**
- Changed Figure 10..... **12**
- Changed Figure 15..... **16**

Changes from Revision F (November 2013) to Revision G Page

- Changed part number from IN168-Q1 to INA168-Q1 in multiple locations throughout the document..... **1**

Changes from Revision E (September 2012) to Revision F**Page**

-
- Corrected Y-axis label of QUIESCENT CURRENT versus POWER-SUPPLY VOLTAGE graph [7](#)
-

5 Pin Configuration and Functions

Pin Functions

NAME	PIN		I/O	DESCRIPTION
	INA138-Q1, INA168-Q1	INA168-Q1		
	TSSOP-8	SOT-23-5		
GND	4	2	—	Ground
NC	3, 5, 7	—	—	No internal connection
OUT	6	1	O	Output current
V+	8	5	I	Power-supply voltage
V _{IN-}	1	4	I	Negative input voltage
V _{IN+}	2	3	I	Positive input voltage

6 Specifications

6.1 Absolute Maximum Ratings

over operating free-air temperature range (unless otherwise noted) ⁽¹⁾

				MIN	MAX	UNIT
Voltage	Supply, V ₊	INA138-Q1		-0.3	60	V
		INA168-Q1		-0.3	75	
	Analog inputs, V _{IN+} , V _{IN-}	Common-mode	INA138-Q1	-0.3	60	
			INA168-Q1	-0.3	75	
			Differential, (V _{IN+} – V _{IN-})	-40	2	
Analog output, OUT				-0.3	40	
Temperature	Operating, T _A		-55	150	°C	
	Junction, T _J			150		
	Storage, T _{stg}		-65	150		

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

6.2 ESD Ratings

			VALUE	UNIT
V _(ESD)	Electrostatic discharge	Human-body model (HBM), per AEC Q100-002 ⁽¹⁾	±2000	V
		Charged-device model (CDM), per AEC Q100-011	±1000	

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

6.3 Recommended Operating Conditions

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

		MIN	NOM	MAX	UNIT
Supply voltage, V ₊	INA138-Q1	2.7	5	36	V
	INA168-Q1	2.7	5	60	
Common-mode voltage	INA138-Q1	2.7	12	36	V
	INA168-Q1	2.7	12	60	
Operating temperature, T _A		-40	25	125	°C

6.4 Thermal Information

THERMAL METRIC ⁽¹⁾		INA138-Q1, INA168-Q1	INA168-Q1	UNIT
		PW (TSSOP)	DBV (SOT-23)	
		8 PINS	5 PINS	
R _{θJA}	Junction-to-ambient thermal resistance	179.1	168.3	°C/W
R _{θJC(top)}	Junction-to-case (top) thermal resistance	62.6	73.8	°C/W
R _{θJB}	Junction-to-board thermal resistance	107.7	28.1	°C/W
Ψ _{JT}	Junction-to-top characterization parameter	7.0	2.5	°C/W
Ψ _{JB}	Junction-to-board characterization parameter	106.0	27.6	°C/W
R _{θJC(bot)}	Junction-to-case (bottom) thermal resistance	N/A	N/A	°C/W

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

6.5 Electrical Characteristics

at T_A = -40°C to +125°C, V₊ = 5 V, V_{IN+} = 12 V, and R_L = 125 kΩ (unless otherwise noted)

PARAMETER	TEST CONDITIONS	INA138-Q1			INA168-Q1			UNIT
		MIN	TYP	MAX	MIN	TYP	MAX	
INPUT								
Full-scale sense voltage	V _{SENSE} = V _{IN+} - V _{IN-}		100	500		100	500	mV
Common-mode rejection	V _{IN+} = 2.7 V to 36 V, V _{SENSE} = 50 mV	100	120					dB
	V _{IN+} = 2.7 V to 60 V, V _{SENSE} = 50 mV				100	120		
Offset voltage ⁽¹⁾			±0.2	±2		±0.2	±2	mV
Offset voltage vs temperature			1			1		μV/°C
Offset voltage vs power supply (V ₊)	V ₊ = 2.7 V to 36 V, V _{SENSE} = 50 mV		0.1	10				μV/V
	V ₊ = 2.7 V to 60 V, V _{SENSE} = 50 mV					0.1	10	
Input bias current	V _{IN+} = V _{IN-} = 12 V			10			10	μA
OUTPUT								
Transconductance	V _{SENSE} = 10 mV to 150 mV		194	206		194	206	μA/V
Transconductance versus temperature	V _{SENSE} = 100 mV		10			10		nA/°C
Nonlinearity error	V _{SENSE} = 10 mV to 150 mV		±0.01%	±0.2 %		±0.01%	±0.2 %	
Total output error	V _{SENSE} = 100 mV		±0.5%	±3.2%		±0.5%	±3.2%	
Output impedance			1 5			1 5		GΩ pF
Voltage output swing to power supply (V ₊)			(V ₊) - 0.8	(V ₊) - 1.2		(V ₊) - 0.8	(V ₊) - 1.2	V
Voltage output swing to common mode, V _{CM}			V _{CM} - 0.5	V _{CM} - 1.2		V _{CM} - 0.5	V _{CM} - 1.2	V
FREQUENCY RESPONSE								
Bandwidth	R _L = 5 kΩ		800			800		kHz
	R _L = 125 kΩ		32			32		
Settling time (0.1%)	5-V step, R _L = 5 kΩ		1.8			1.8		μs
	5-V step, R _L = 125 kΩ		30			30		
NOISE								
Output-current noise density	T _A = 25°C		9			9		pA/√Hz
Total output-current noise	BW = 100 kHz		3			3		nA RMS
POWER SUPPLY								
Quiescent current	V _{SENSE} = 0 V, I _O = 0 mA		25	60		25	60	μA

(1) Defined as the amount of input voltage, V_{SENSE}, to drive the output to zero.

6.6 Typical Characteristics

at $T_A = 25^\circ\text{C}$, $V_+ = 5\text{ V}$, $V_{IN+} = 12\text{ V}$, and $R_L = 125\text{ k}\Omega$ (unless otherwise noted)

Typical Characteristics (continued)

at $T_A = 25^\circ\text{C}$, $V_+ = 5\text{ V}$, $V_{IN+} = 12\text{ V}$, and $R_L = 125\text{ k}\Omega$ (unless otherwise noted)

7 Detailed Description

7.1 Overview

The INA138-Q1 and INA168-Q1 devices (INA1x8-Q1) are comprised of a high-voltage, precision operational amplifier, precision thin film resistors trimmed in production to an absolute tolerance, and a low-noise output transistor. The INA1x8-Q1 are powered from a single power supply, and the input voltages can exceed the power supply voltage. The INA1x8-Q1 are ideal for measuring small differential voltages, such as those generated across a shunt resistor, in the presence of large common-mode voltages. The [Functional Block Diagram](#) shows the functional components within both the INA138-Q1 and INA168-Q1 devices.

7.2 Functional Block Diagram

7.3 Feature Description

7.3.1 Output Voltage Range

The output of the INA1x8-Q1 is a current that is converted to a voltage by the load resistor, R_L . The output current remains accurate within the compliance voltage range of the output circuitry. The shunt voltage and the input common-mode and power-supply voltages limit the maximum possible output swing. The maximum output voltage ($V_{out\ max}$) compliance is limited by either [Equation 1](#) or [Equation 2](#), whichever is lower:

$$V_{out\ max} = (V+) - 0.7\ V - (V_{IN+} - V_{IN-}) \quad (1)$$

or

$$V_{out\ max} = V_{IN-} - 0.5\ V \quad (2)$$

7.3.2 Bandwidth

Measurement bandwidth is affected by the value of the load resistor, R_L . High gain produced by high values of R_L yields a narrower measurement bandwidth (see the [Typical Characteristics](#) section). For the widest possible bandwidth, keep the capacitive load on the output to a minimum. Reduction in bandwidth due to capacitive load is shown in the [Typical Characteristics](#) section.

If bandwidth limiting (filtering) is desired, add a capacitor to the output (see [Figure 12](#)). This capacitor does not cause instability.

7.4 Device Functional Modes

For proper operation, the INA1x8-Q1 must operate within the specified limits. Operating either device outside of their specified power-supply voltage range, or their specified common-mode range, results in unexpected behavior, and is not recommended. Additionally, operating the output beyond the specified limits with respect to power-supply voltage and input common-mode voltage also produces unexpected results. See the [Electrical Characteristics](#) section for the device specifications.

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 Operation

[Figure 9](#) illustrates the basic circuit diagram for both the INA138-Q1 and INA168-Q1. Load current I_S is drawn from supply V_P through shunt resistor R_S . The voltage drop in the shunt resistor is forced across R_{G1} by the internal op amp, causing current to flow into the collector of Q1. External resistor R_L converts the output current, I_O , to a voltage, V_{OUT} , at the OUT pin. The transfer function for the INA1x8-Q1 is shown in [Equation 3](#):

$$I_O = g_m (V_{IN+} - V_{IN-})$$

where

- $g_m = 200\ \mu A/V$ (3)

In the circuit of [Figure 9](#), the input voltage, $(V_{IN+} - V_{IN-})$, is equal to $I_S \times R_S$. The output voltage, V_{OUT} , is equal to $I_O \times R_L$. The transconductance, g_m , of the INA1x8-Q1 is $200\ \mu A/V$. The complete transfer function for the current measurement amplifier in this application is shown in [Equation 4](#):

$$V_{OUT} = (I_S) (R_S) (200\ \mu A/V) (R_L) \quad (4)$$

The maximum differential input voltage for accurate measurements is 0.5 V, producing a 100- μA output current. A differential input voltage of up to 2 V does not cause damage. Differential measurements (V_{IN+} and V_{IN-} pins) must be unipolar, with a more-positive voltage applied to the V_{IN+} pin. If a more-negative voltage is applied to the V_{IN+} pin, I_O goes to zero, but no damage occurs.

Application Information (continued)

(1) Maximum V_P and V_+ voltage is 60 V with INA168-Q1.

Figure 9. Basic Circuit Connections

Table 1. Voltage Gains and Corresponding Load-Resistor Values

VOLTAGE GAIN	EXACT R_L (k Ω)	NEAREST 1% R_L (k Ω)
1	5	4.99
2	10	10
5	25	24.9
10	50	49.9
20	100	100
50	250	249
100	500	499

8.2 Typical Applications

The INA1x8-Q1 are designed for current-shunt measurement circuits (see [Figure 9](#)) but its basic function is useful in a wide range of circuitry. With a little creativity, many unforeseen uses can be found in measurement and level-shifting circuits. A few ideas are illustrated in the following subsections.

8.2.1 Buffering Output to Drive an ADC

Digitize the output of the INA138-Q1 or INA168-Q1 devices using a 1-MSPS analog-to-digital converter (ADC).

Figure 10. Buffering Output to Drive an ADC

8.2.1.1 Design Requirements

For this design example, use the input parameters shown in [Table 2](#).

Table 2. Design Parameters

DESIGN PARAMETER	EXAMPLE VALUE
Supply voltage, V+	5 V
Common-mode voltage, V_{CM}	INA138-Q1: 2.7 V to 36 V
	INA168-Q1: 2.7 V to 60 V
Full-scale shunt voltage, V_{SENSE}	50 mV to 100 mV
Load resistor, R_L	5 k Ω to 500 k Ω

8.2.1.2 Detailed Design Procedure

8.2.1.2.1 Selecting R_S and R_L

In [Figure 10](#), the value chosen for the shunt resistor, R_S , depends on the application and is a compromise between small-signal accuracy and maximum permissible voltage loss in the measurement line. High values of R_S provide better accuracy at lower currents by minimizing the effects of offset, while low values of R_S minimize voltage loss in the supply line. For most applications, best performance is attained with an R_S value that provides a full-scale shunt voltage range of 50 mV to 100 mV. Maximum input voltage for accurate measurements is 500 mV.

Choose an R_L that provides the desired full-scale output voltage. The output impedance of the INA1x8-Q1 OUT pin is very high, permitting the use of R_L values up to 500 k Ω with excellent accuracy. The input impedance of any additional circuitry at the output must be much higher than the value of R_L to avoid degrading accuracy.

Some ADCs have input impedances that significantly affects measurement gain. The input impedance of the ADC can be included as part of the effective R_L if the ADC input can be modeled as a resistor to ground. Alternatively, an op amp can be used to buffer the ADC input, as shown in [Figure 10](#). The INA1x8-Q1 are current output devices, and as such, have an inherently large output impedance. The output currents from the amplifier are converted to an output voltage using the load resistor, R_L , connected from the amplifier output to ground. The ratio of the load resistor value to that of the internal resistor value determines the voltage gain of the system.

In many applications, digitizing the output of the INA1x8-Q1 is required. Digitizing is accomplished by connecting the output of the amplifier to an ADC. It is very common for an ADC to have a dynamic input impedance. If the INA1x8-Q1 output is connected directly to an ADC input, the input impedance of the ADC is effectively connected in parallel with gain setting resistor R_L . This parallel impedance combination affects the gain of the system and the impact on the gain is difficult to estimate accurately. A simple solution that eliminates the paralleling of impedances, and simplifies the gain of the circuit is to place a buffer amplifier, such as the [OPA340](#), between the output of the INA1x8-Q1 and the input to the ADC.

[Figure 10](#) illustrates this concept. Notice that a low-pass filter is placed between the OPA340 output and the input to the ADC. The filter capacitor is required to provide any instantaneous demand for current required by the input stage of the ADC. The filter resistor is required to isolate the OPA340 output from the filter capacitor in order to maintain circuit stability. The values for the filter components vary according to the operational amplifier used for the buffer and the particular ADC selected. More information regarding the design of the low-pass filter is found in the TI Precision Design, [16 bit 1MSPS Data Acquisition Reference Design for Single-Ended Multiplexed Applications](#).

[Figure 11](#) shows the expected results when driving an ADC at 1 MSPS with and without buffering the INA1x8-Q1 output. Without the buffer, the high impedance of the INA1x8-Q1 reacts with the input capacitance and sample-and-hold capacitance of the ADC, and does not allow the sampled value to reach the correct final value before the ADC is reset, and the next conversion starts. Adding the buffer amplifier significantly reduces the output impedance driving the sample-and-hold circuitry, and allows for higher conversion rates.

8.2.1.3 Application Curve

Figure 11. Driving an ADC With and Without a Buffer

8.2.2 Output Filter

Filter the output of the INA1x8-Q1 devices.

Figure 12. Output Filter

8.2.2.1 Design Requirements

For this design example, use the input parameters shown in Table 3.

Table 3. Design Parameters

DESIGN PARAMETER	EXAMPLE VALUE
Supply voltage, V+	INA138-Q1: 2.7 V to 36 V
	INA168-Q1: 2.7 V to 60 V
Common-mode voltage, V _{CM}	INA138-Q1: 2.7 V to 36 V
	INA168-Q1: 2.7 V to 60 V
Full-scale shunt voltage, V _{SENSE}	50 mV to 100 mV
Load resistor, R _L	5 kΩ to 500 kΩ

8.2.2.2 Detailed Design Procedure

A low-pass filter can be formed at the output of the INA1x8-Q1 simply by placing a capacitor of the desired value in parallel with the load resistor. First, determine the value of the load resistor needed to achieve the desired gain by using Table 1. Next, determine the capacitor value that results in the desired cutoff frequency according to the equation shown in Figure 12. Figure 13 shows various combinations of gain settings (determined by R_L) and filter capacitors.

8.2.2.3 Application Curve

Figure 13. Gain vs Frequency

8.2.3 Offsetting the Output Voltage

For many applications using only a single power supply, the output voltage may have to be level shifted away from ground when there is no load current flowing in the shunt resistor. Level shifting the output of the INA1x8-Q1 is easily accomplished by one of two simple methods shown in Figure 14. Method (a) on the left-hand side of Figure 14 shows a simple voltage-divider method. This method is useful for applications that require the output of the INA1x8-Q1 to remain centered with respect to the power supply at zero load current through the shunt resistor. Using this method, the gain is determined by the parallel combination of R_1 and R_2 , while the output offset is determined by the voltage divider ratio of R_1 and R_2 , as shown in Figure 14(a). For applications that require a fixed value of output offset independent of the power-supply voltage, use current-source method (b) shown on the right-hand side of Figure 14. With this method, a REF200 constant current source is used to generate a constant output offset. Using this method, the gain is determined by R_L , and the offset is determined by the product of the value of the current source and R_L .

Copyright © 2016, Texas Instruments Incorporated

Figure 14. Offsetting the Output Voltage

8.2.4 Bipolar Current Measurement

Configure the INA1x8-Q1 as illustrated in Figure 15 for applications where bidirectional current measurement is required. Two INA1x8-Q1 devices are required; connect the inputs across the shunt resistor; see Figure 15. A comparator, such as the TLV3201, is used to detect the polarity of the load current. The magnitude of the load current is monitored across the resistor connected between ground and the connection labeled *Output*. In this example, the 100-k Ω resistor results in a gain of 20 V/V. The 10-k Ω resistors connected in series with the INA1x8-Q1 output current are used to develop a voltage across the comparator inputs. Two diodes are required to prevent current flow into the INA1x8-Q1 output because only one device at a time provides current to the *Output* connection of the circuit. The circuit functionality is illustrated in Figure 16.

Figure 15. Bipolar Current Measurement

8.2.4.1 Application Curve

Figure 16. Bipolar Current Measurements Results (Arbitrary Scale)

8.2.5 Bipolar Current Measurement Using Differential Input of an ADC

Use the INA1x8-Q1 with an ADC such as the [ADS7870](#) programmed for differential-mode operation; [Figure 17](#) shows this configuration. In this configuration, the use of two INA138-Q1s or INA168-Q1s allows for bidirectional current measurement. Depending on the polarity of the current, one of the INA devices provides an output voltage, while the other INA device output is zero. In this way, the ADC reads the polarity of current directly, without the need for additional circuitry.

Figure 17. Bipolar Current Measurement Using Differential Input of the ADC

8.2.6 Multiplexed Measurement Using Logic Signal for Power

Measure multiple loads as shown in [Figure 18](#). In this configuration, each INA138-Q1 or INA168-Q1 device is powered by the digital I/O from the [ADS7870](#). Multiplexing is achieved by switching on or off each desired I/O.

Copyright © 2016, Texas Instruments Incorporated

Figure 18. Multiplexed Measurement Using Logic Signal for Power

9 Power Supply Recommendations

The input circuitry of the INA1x8-Q1 can accurately measure beyond the power-supply voltage, $V+$. For example, the $V+$ power supply can be 5 V, whereas the load power-supply voltage goes up to 36 V with the INA138-Q1, or 60 V with the INA168-Q1. However, the output voltage range of the OUT pin is limited by the lesser of the two voltages (see the [Output Voltage Range](#) section). Place a 0.1- μF capacitor near the power-supply pin on the INA1x8-Q1. Additional capacitance may be required for applications with noisy power-supply voltages.

10 Layout

10.1 Layout Guidelines

Figure 19 shows the basic connection of the INA1x8-Q1 in the TSSOP-8 package. Connect input pins $V_{\text{IN}+}$ and $V_{\text{IN}-}$ as closely as possible to the shunt resistor to minimize any resistance in series with the shunt resistance. Output resistor R_L is shown connected between the OUT pin and ground. Best accuracy is achieved with the output voltage measured directly across R_L . Measuring directly across R_L is especially important in high-current systems where load current could flow in the ground connections and affect measurement accuracy.

No power-supply bypass capacitors are required for stability of the INA1x8-Q1. However, applications with noisy or high-impedance power supplies may require decoupling capacitors to reject power-supply noise. Connect bypass capacitors close to the device pins.

10.2 Layout Example

Figure 19. Typical Layout Example

11 Device And Documentation Support

11.1 Documentation Support

11.1.1 Related Documentation

For related documentation see the following:

[16 bit 1MSPS Data Acquisition Reference Design for Single-Ended Multiplexed Applications TI Precision Design](#)

11.2 Related Links

The table below lists quick access links. Categories include technical documents, support and community resources, tools and software, and quick access to order now.

Table 4. Related Links

PARTS	PRODUCT FOLDER	ORDER NOW	TECHNICAL DOCUMENTS	TOOLS & SOFTWARE	SUPPORT & COMMUNITY
INA138-Q1	Click here				
INA168-Q1	Click here				

11.3 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.

11.4 Trademarks

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

11.5 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.

11.6 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.

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
INA138QPWRQ1	ACTIVE	TSSOP	PW	8	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	INA138	Samples
INA168QDBVRQ1	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	LUIQ	Samples
INA168QPWRQ1	ACTIVE	TSSOP	PW	8	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	INA168	Samples

(1) The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

(2) Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check <http://www.ti.com/productcontent> for the latest availability information and additional product content details.

TBD: The Pb-Free/Green conversion plan has not been defined.

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.

Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

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

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

(5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.

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

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and

continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

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

OTHER QUALIFIED VERSIONS OF INA138-Q1, INA168-Q1 :

- Catalog: [INA138](#), [INA168](#)

NOTE: Qualified Version Definitions:

- Catalog - TI's standard catalog product

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
INA138QPWRQ1	TSSOP	PW	8	2000	367.0	367.0	35.0

GENERIC PACKAGE VIEW

DBV 5

SOT-23 - 1.45 mm max height

SMALL OUTLINE TRANSISTOR

Images above are just a representation of the package family, actual package may vary.
Refer to the product data sheet for package details.

4073253/P

DBV0005A

PACKAGE OUTLINE

SOT-23 - 1.45 mm max height

SMALL OUTLINE TRANSISTOR

4214839/C 04/2017

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 MO-178.

EXAMPLE BOARD LAYOUT

DBV0005A

SOT-23 - 1.45 mm max height

SMALL OUTLINE TRANSISTOR

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN
SCALE:15X

SOLDER MASK DETAILS

4214839/C 04/2017

NOTES: (continued)

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

EXAMPLE STENCIL DESIGN

DBV0005A

SOT-23 - 1.45 mm max height

SMALL OUTLINE TRANSISTOR

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL
SCALE:15X

4214839/C 04/2017

NOTES: (continued)

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

PW0008A

PACKAGE OUTLINE

TSSOP - 1.2 mm max height

SMALL OUTLINE PACKAGE

4221848/A 02/2015

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.

EXAMPLE BOARD LAYOUT

PW0008A

TSSOP - 1.2 mm max height

SMALL OUTLINE PACKAGE

LAND PATTERN EXAMPLE
SCALE:10X

SOLDER MASK DETAILS
NOT TO SCALE

4221848/A 02/2015

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.

EXAMPLE STENCIL DESIGN

PW0008A

TSSOP - 1.2 mm max height

SMALL OUTLINE PACKAGE

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL
SCALE:10X

4221848/A 02/2015

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.

IMPORTANT NOTICE

Texas Instruments Incorporated (TI) reserves the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete.

TI's published terms of sale for semiconductor products (<http://www.ti.com/sc/docs/stdterms.htm>) apply to the sale of packaged integrated circuit products that TI has qualified and released to market. Additional terms may apply to the use or sale of other types of TI products and services.

Reproduction of significant portions of TI information in TI data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such reproduced documentation. Information of third parties may be subject to additional restrictions. Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyers and others who are developing systems that incorporate TI products (collectively, "Designers") understand and agree that Designers remain responsible for using their independent analysis, evaluation and judgment in designing their applications and that Designers have full and exclusive responsibility to assure the safety of Designers' applications and compliance of their applications (and of all TI products used in or for Designers' applications) with all applicable regulations, laws and other applicable requirements. Designer represents that, with respect to their applications, Designer has all the necessary expertise to create and implement safeguards that (1) anticipate dangerous consequences of failures, (2) monitor failures and their consequences, and (3) lessen the likelihood of failures that might cause harm and take appropriate actions. Designer agrees that prior to using or distributing any applications that include TI products, Designer will thoroughly test such applications and the functionality of such TI products as used in such applications.

TI's provision of technical, application or other design advice, quality characterization, reliability data or other services or information, including, but not limited to, reference designs and materials relating to evaluation modules, (collectively, "TI Resources") are intended to assist designers who are developing applications that incorporate TI products; by downloading, accessing or using TI Resources in any way, Designer (individually or, if Designer is acting on behalf of a company, Designer's company) agrees to use any particular TI Resource solely for this purpose and subject to the terms of this Notice.

TI's provision of TI Resources does not expand or otherwise alter TI's applicable published warranties or warranty disclaimers for TI products, and no additional obligations or liabilities arise from TI providing such TI Resources. TI reserves the right to make corrections, enhancements, improvements and other changes to its TI Resources. TI has not conducted any testing other than that specifically described in the published documentation for a particular TI Resource.

Designer is authorized to use, copy and modify any individual TI Resource only in connection with the development of applications that include the TI product(s) identified in such TI Resource. NO OTHER LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE TO ANY OTHER TI INTELLECTUAL PROPERTY RIGHT, AND NO LICENSE TO ANY TECHNOLOGY OR INTELLECTUAL PROPERTY RIGHT OF TI OR ANY THIRD PARTY IS GRANTED HEREIN, including but not limited to any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information regarding or referencing third-party products or services does not constitute a license to use such products or services, or a warranty or endorsement thereof. Use of TI Resources may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

TI RESOURCES ARE PROVIDED "AS IS" AND WITH ALL FAULTS. TI DISCLAIMS ALL OTHER WARRANTIES OR REPRESENTATIONS, EXPRESS OR IMPLIED, REGARDING RESOURCES OR USE THEREOF, INCLUDING BUT NOT LIMITED TO ACCURACY OR COMPLETENESS, TITLE, ANY EPIDEMIC FAILURE WARRANTY AND ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT OF ANY THIRD PARTY INTELLECTUAL PROPERTY RIGHTS. TI SHALL NOT BE LIABLE FOR AND SHALL NOT DEFEND OR INDEMNIFY DESIGNER AGAINST ANY CLAIM, INCLUDING BUT NOT LIMITED TO ANY INFRINGEMENT CLAIM THAT RELATES TO OR IS BASED ON ANY COMBINATION OF PRODUCTS EVEN IF DESCRIBED IN TI RESOURCES OR OTHERWISE. IN NO EVENT SHALL TI BE LIABLE FOR ANY ACTUAL, DIRECT, SPECIAL, COLLATERAL, INDIRECT, PUNITIVE, INCIDENTAL, CONSEQUENTIAL OR EXEMPLARY DAMAGES IN CONNECTION WITH OR ARISING OUT OF TI RESOURCES OR USE THEREOF, AND REGARDLESS OF WHETHER TI HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Unless TI has explicitly designated an individual product as meeting the requirements of a particular industry standard (e.g., ISO/TS 16949 and ISO 26262), TI is not responsible for any failure to meet such industry standard requirements.

Where TI specifically promotes products as facilitating functional safety or as compliant with industry functional safety standards, such products are intended to help enable customers to design and create their own applications that meet applicable functional safety standards and requirements. Using products in an application does not by itself establish any safety features in the application. Designers must ensure compliance with safety-related requirements and standards applicable to their applications. Designer may not use any TI products in life-critical medical equipment unless authorized officers of the parties have executed a special contract specifically governing such use. Life-critical medical equipment is medical equipment where failure of such equipment would cause serious bodily injury or death (e.g., life support, pacemakers, defibrillators, heart pumps, neurostimulators, and implantables). Such equipment includes, without limitation, all medical devices identified by the U.S. Food and Drug Administration as Class III devices and equivalent classifications outside the U.S.

TI may expressly designate certain products as completing a particular qualification (e.g., Q100, Military Grade, or Enhanced Product). Designers agree that it has the necessary expertise to select the product with the appropriate qualification designation for their applications and that proper product selection is at Designers' own risk. Designers are solely responsible for compliance with all legal and regulatory requirements in connection with such selection.

Designer will fully indemnify TI and its representatives against any damages, costs, losses, and/or liabilities arising out of Designer's non-compliance with the terms and provisions of this Notice.