

INA126, INA2126

SBOS062B - SEPTEMBER 2000 - REVISED DECEMBER 2015

INAx126 MicroPower Instrumentation Amplifier Single and Dual Versions

Features

Low Quiescent Current: 175 µA/channel Wide Supply Range: ±1.35 V to ±18 V

Low Offset Voltage: 250-µV Maximum

Low Offset Drift: 3-µV/°C Maximum

Low Noise: 35 nV/√Hz

Low Input Bias Current: 25-nA Maximum

8-Pin PDIP, SOIC, VSSOP Surface-Mount Dual: 16-Pin PDIP, SOIC, SSOP

Applications

Industrial Sensor Amplifiers: Bridges, RTDs, Thermocouples

Physiological Amplifiers: ECGs, EEGs, EMGs

Multi-Channel Data Acquisition

Portable, Battery-Operated Systems

3 Description

INA126 The and INA2126 are instrumentation amplifiers for accurate, low noise differential-signal acquisition. Their two-op-amp design provides excellent performance with low quiescent current (175 µA/channel). Combined with a wide operating voltage range of ± 1.35 V to ± 18 V. makes the INAx126 ideal for portable instrumentation and data acquisition systems.

Gain can be set from 5 V/V to 10000 V/V with a single external resistor. Laser-trimmed input circuitry provides low offset voltage (250-µV maximum), low offset voltage drift (3-µV/°C maximum), and excellent common-mode rejection.

Single version package options include 8-pin plastic PDIP, SOIC-8, and fine-pitch VSSOP-8 surfacemount. Dual version is available in 16-pin plastic PDIP, SOIC-8, and the space-saving, fine-pitch SSOP-16 surface-mount. All are specified for the -40°C to +85°C industrial temperature range.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
	PDIP (8)	6.35 mm × 9.81 mm
INA126	SOIC (8)	3.91 mm × 4.90 mm
	VSSOP (8)	3.00 mm × 3.00 mm
	PDIP (16)	6.35 mm × 19.30 mm
INA2126	SOIC (16)	3.91 mm × 9.90 mm
	SSOP (16)	3.90 mm × 4.90 mm

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

Simplified Schematic: INA126

Simplified Schematic: INA2126

Table of Contents

1	Features 1		7.4 Device Functional Modes	11
2	Applications 1	8	Application and Implementation	12
3	Description 1		8.1 Application Information	12
4	Revision History2		8.2 Typical Application	12
5	Pin Configuration and Functions3	9	Power Supply Recommendations	16
6	Specifications5		9.1 Low Voltage Operation	16
•	6.1 Absolute Maximum Ratings 5	10	Layout	17
	6.2 ESD Ratings		10.1 Layout Guidelines	17
	6.3 Recommended Operating Conditions		10.2 Layout Example	18
	6.4 Thermal Information: INA126	11	Device and Documentation Support	19
	6.5 Thermal Information: INA2126		11.1 Related Links	19
	6.6 Electrical Characteristics		11.2 Community Resources	19
	6.7 Typical Characteristics 8		11.3 Trademarks	19
7	Detailed Description11		11.4 Electrostatic Discharge Caution	19
	7.1 Overview 11		11.5 Glossary	19
	7.2 Functional Block Diagram11	12	Mechanical, Packaging, and Orderable	
	7.3 Feature Description11		Information	19

4 Revision History

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

Changes from Revision A (August 2005) to Revision B

Page

Added ESD Ratings table, Feature Description section, Device Functional Modes, Application and Implementation section, Power Supply Recommendations section, Layout section, Device and Documentation Support section, and

5 Pin Configuration and Functions

P, D, and DGK Packages 8-Pin PDIP, SOIC, VSSOP Top View

Pin Functions: 8-Pin

PIN		1/0	DESCRIPTION
NO.	NAME	1/0	DESCRIPTION
1, 8	R_{G}	_	Gain setting pin. For gains greater than 5 place a gain resistor between pin 1 and pin 8.
2	V- _{IN}	I	Negative input
3	V+ _{IN}	I	Positive input
4	V-	_	Negative supply
5	Ref	I	Reference input. This pin must be driven by a low impedance or connected to ground.
6	Vo	0	Output
7	V+	_	Positive supply

Copyright © 2000–2015, Texas Instruments Incorporated

N, D, and DBQ Packages 16-Pin PDIP, SOIC, SSOP Top View

Pin Functions: 16-Pin

PIN		I/O	DESCRIPTION		
NO.	NAME	1/0	DESCRIPTION		
1	V- _{INA}	1	Negative input for amplifier A		
2	V+ _{INA}	I	Positive input for amplifier A		
3, 4	R _{GA}	_	Gain setting pin for amplifier A. For gains greater than 5 place a gain resistor between pin 3 and pin 4.		
5	Ref _A	1	Reference input for amplifier A. This pin must be driven by a low impedance or connected to ground.		
6	V_{OA}	0	Output of amplifier A		
7	Sense _A	1	Feedback for amplifier A. Connect to VOA, amplifier A output.		
8	V-	_	Negative supply		
9	V+	_	Positive supply		
10	Sense _B	1	Feedback for amplifier B. Connect to VOB, amplifier B output.		
11	V_{OB}	0	Output of amplifier B		
12	Ref _B	1	Reference input for amplifier B. This pin must be driven by a low impedance or connected to ground.		
13, 14	R _{GB}	_	Gain setting pin for amplifier B. For gains greater than 5 place a gain resistor between pin 13 and pin 14.		
15	V+ _{INB}	I	Positive input for amplifier B		
16	V- _{INB}	I	Negative input for amplifier B		

6 Specifications

6.1 Absolute Maximum Ratings

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

	MIN	MAX	UNIT
Power supply voltage, V+ to V-		36	V
Input signal voltage (2)	(V-) - 0.7	(V+) + 0.7	
Input signal current (2)		10	mA
Output short circuit	Conti	Continuous	
Operating temperature	-55	125	°C
Lead temperature (soldering, 10 s)		300	°C
Storage temperature, T _{stg}	– 55	125	°C

⁽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.

6.2 ESD Ratings

			VALUE	UNIT
V _(ESD)	Electrostatic discharge	Human-body model (HBM), per ANSI/ESDA/JEDEC JS-001 (1)	±500	V

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

6.3 Recommended Operating Conditions

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

		MIN	NOM	MAX	UNIT
V+	V power supply	±135	±15	±18	V
Vo	Input common mode voltage for V _O = 0		±11.25		V
T _A	Operating temperature	-55		125	°C

6.4 Thermal Information: INA126

			INA126				
	THERMAL METRIC ⁽¹⁾	PDIP	SOIC	MSOP	UNIT		
		8 PINS	8 PINS	8 PINS			
$R_{\theta JA}$	Junction-to-ambient thermal resistance	52.2	116.4	167.8	°C/W		
R ₀ JC(top)	Junction-to-case (top) thermal resistance	41.6	62.4	60.9	°C/W		
$R_{\theta JB}$	Junction-to-board thermal resistance	29.4	57.7	88.9	°C/W		
Ψ_{JT}	Junction-to-top characterization parameter	18.9	10	7.3	°C/W		
ΨЈВ	Junction-to-board characterization parameter	29.2	57.1	87.3	°C/W		
$R_{\theta JC(bot)}$	Junction-to-case (bottom) thermal resistance	_	_	_	°C/W		

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

Product Folder Links: INA126 INA2126

²⁾ Input signal voltage is limited by internal diodes connected to power supplies. See text.

6.5 Thermal Information: INA2126

			INA2126			
	THERMAL METRIC ⁽¹⁾	PDIP	SOIC	MSOP	UNIT	
		16 PINS	16 PINS	16 PINS		
$R_{\theta JA}$	Junction-to-ambient thermal resistance	39.3	76.2	115.8	°C/W	
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance	26.2	37.8	67	°C/W	
$R_{\theta JB}$	Junction-to-board thermal resistance	20.1	33.5	58.3	°C/W	
ΨЈТ	Junction-to-top characterization parameter	10.7	7.5	19.9	°C/W	
ΨЈВ	Junction-to-board characterization parameter	19.9	33.3	57.9	°C/W	
R _{0JC(bot)}	Junction-to-case (bottom) thermal resistance	_	_	_	°C/W	

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

6.6 Electrical Characteristics

at T_A = 25°C, V_S = ±15 V, R_L = 25 k Ω (unless otherwise noted)

	PARAMETER	TEST	TEST CONDITIONS		TYP	MAX	UNIT	
NPU	Г	•	•			"		
	0#	NA126P, U, E; IN	A2126P, U, E		±100	±250	\/	
	Offset voltage	INA126PA, UA, E	A; INA2126PA, UA, EA		±150	±500	μV	
	Office to valte as versus temperature	NA126P, U, E; IN	A2126P, U, E		±0.5	±3	\//00	
RTI	Offset voltage versus temperature	INA126PA, UA, E	A; INA2126PA, UA, EA		±0.5	±5	μV/°C	
	Offset voltage versus power supply	V _S = ±1.35 V	VNA126P, U, E INA2126P, U, E		5	15	μV/V	
	(PSRR)	to ±18	VINA126PA, UA, EA INA2126PA, UA, EA		5	50	μν/ν	
	Input impedance	INA126P, U, E; IN	IA2126P, U, E		10 ⁹ 4		Ω pF	
	Onfo in not college	R _S = 0		(V-) - 0.5		(V+) + 0.5	V	
	Safe input voltage	$R_S = 1 k\Omega$		(V-) - 10		(V+) + 10	V	
	Common-mode voltage range	V _O = 0 V		±11.25	±11.5		V	
	Channel separation (dual)	G = 5, dc			130		dB	
		R _S = 0,	INA126P, U, E INA2126P, U, E	83	94			
	Common-mode rejection	$V_{CM} = \pm 11.25 \text{ V}$	INA126PA, UA, EA INA2126PA, UA, EA	74	90		dB	
		NA2126U (dual S	NA2126U (dual SO-16)		94			
IPU	BIAS CURRENT							
	Input bias current	INA126P, U, E; IN	INA126P, U, E; INA2126P, U, E		-10	-25	nA	
	input bias current	INA126PA, UA, EA; INA2126PA, UA, EA		-		-50	IIA	
	Input bias current vs temperature				±30		pA/°C	
	Offset current	INA126P, U, E; IN	IA2126P, U, E		±0.5	±2	nA	
	Onset current	INA126PA, UA, EA; INA2126PA, UA, EA			±0.5	±5	5 NA	
	Offset current vs temperature				±10		pA/°C	
AIN								
	Gain				G = 5 to 10k		V/V	
	Gain equation			G =	$5 + 80 \text{ k}\Omega/\text{R}_\text{G}$		V/V	
	Gain error	V _O = ±14 V,	INA126P, U, E INA2126P, U, E		±0.02%	±0.1%		
_	Gairi GriUl	G = 5	INA126PA, UA, EA INA2126PA, UA, EA		±0.02%	±0.18%		
	Gain error vs temperature	G = 5			±2	±10	ppm/°C	
		V _O = ±12 V,	INA126P, U, E INA2126P, U, E		±0.2%	±0.5%		
	Gain error	G = 100 INA1 INA2			±0.2%	±1%		
_	Gain error vs temperature	G = 100			±25	±100	ppm/°C	

Submit Documentation Feedback

Copyright © 2000–2015, Texas Instruments Incorporated

Electrical Characteristics (continued)

at T_A = 25°C, V_S = ±15 V, R_L = 25 k Ω (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Nonlinearity	G = 100, V _O = ±14 V		±0.002%	±0.012%	
NOISE		-			
	f = 1 kHz		35		
Valle na maia a	f = 100 Hz		35		nV/√Hz
Voltage noise	f = 10 Hz		45		
	f _B = 0.1 Hz to 10 Hz		0.7		μV_{PP}
0	f = 1 kHz		60		fA/√Hz
Current noise	f _B = 0.1 Hz to 10 Hz		2		pA _{PP}
OUTPUT		-			
Positive voltage	$R_L = 25 \text{ k}\Omega$	(V+) - 0.9	(V+) - 0.75		V
Negative voltage	$R_L = 25 \text{ k}\Omega$	(V-) + 0.95	(V-) + 0.8		V
Short-circuit current	Short circuit to ground		+10 / -5		mA
Capacitive load drive			1000		pF
FREQUENCY RESPONSE		-			
	G = 5		200		
Bandwidth, -3dB	G = 100		9		kHz
	G = 500		1.8		
Slew rate	V _O = ±10 V, G = 5		0.4		V/µs
	10-V step, G = 5		30		
Settling time, 0.01%	10-V step, G = 100		160		μs
	10-V step, G = 500		1500		
Overload recovery	50% input overload		4		μs
POWER SUPPLY		•		•	
Voltage range		±1.35	±15	±18	V
Current (per channel)	I _O = 0		±175	±200	μA
Specification temperature range		-40		85	°C
Operation temperature range		-55		125	°C

TEXAS INSTRUMENTS

6.7 Typical Characteristics

at $T_A = 25$ °C, $V_S = \pm 15$ V (unless otherwise noted)

Figure 1. Gain vs Frequency

Figure 3. Positive Power Supply Rejection vs Frequency

Figure 4. Negative Power Supply Rejection vs Frequency

Figure 5. Input Common-Mode Range vs Output Voltage, $V_S = \pm 15 \text{ V}$

Figure 6. Input Common-Mode Voltage Range vs Output Voltage, V_S = ±5 V

Typical Characteristics (continued)

at $T_A = 25$ °C, $V_S = \pm 15$ V (unless otherwise noted)

Figure 7. Input-Referred Noise vs Frequency

Figure 8. Settling Time vs Gain

Figure 9. Input-Referred Offset Voltage Warm-Up

Figure 11. Total Harmonic Distortion + Noise vs Frequency

Figure 10. Quiescent Current and Slew Rate vs Temperature

Figure 12. Output Voltage Swing vs Output Current

STRUMENTS

Typical Characteristics (continued)

at $T_A = 25$ °C, $V_S = \pm 15$ V (unless otherwise noted)

Figure 14. Small-Signal Response, G = 100

Figure 15. Large-Signal Response, G = 5

Figure 16. Voltage Noise, 0.1 Hz to 10 Hz

Figure 17. Channel Separation vs Frequency, RTI (Dual Version)

7 Detailed Description

7.1 Overview

The INAx126 use only two, rather than three, operational amplifiers providing savings in power consumption. In addition the input resistance is high and balanced, thus permitting the signal source to have an unbalanced output impedance.

A minimum circuit gain of 5 permits an adequate DC common mode input range, as well as sufficient bandwidth for most applications.

7.2 Functional Block Diagram

7.3 Feature Description

The INAx126 are low power, general-purpose instrumentation amplifiers offering excellent accuracy. The versatile two-operational-amplifier design and small size make the amplifiers ideal for a wide range of applications. The two op amp topology reduces power consumption. A single external resistor sets any gain from 5 to 10,000. These devices operate with power supplies as low as ± 1.35 V, and quiescent current of 200 μ A maximum.

7.4 Device Functional Modes

7.4.1 Single-Supply Operation

The INAx126 can be used on single power supplies of 2.7 V to 36 V. Use the output REF pin to level shift the internal output voltage into a linear operating condition. Ideally, connecting the REF pin to a potential that is midsupply avoids saturating the output of the amplifiers. See *Application Information* for information on how to adequately drive the reference pin.

Copyright © 2000–2015, Texas Instruments Incorporated

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

The INAx126 measures small differential voltage with high common-mode voltage developed between the noninverting and inverting input. The high input impedance make the INAx126 suitable for a wide range of applications. The INAx126 can adjust the functionality of the output signals by setting the reference pin, giving additional flexibility that is practical for multiple configurations.

8.2 Typical Application

Figure 18 shows the basic connections required for operation of the INA126. Applications with noisy or high impedance power supplies may require decoupling capacitors close to the device pins as shown.

The output is referred to the output reference (Ref) terminal, which is normally grounded. This connection must be low-impedance to ensure good common-mode rejection. A resistance of 8 Ω in series with the Ref pin causes a typical device to degrade to approximately 80-dB CMR.

Figure 18 depicts a desired differential signal from a sensor at 1kHz and 5mV p-p superimposed on top of a 1-V p-p 60-Hz common mode signal (the 1-kHz signal can not be resolved in this scope trace). The FFT trace in Figure 22 shows the two signals. Figure 23 shows the clearly recovered differential signal at the output of the INA126 operating at a gain of 250. The FFT of figure 4 shows the 60-Hz common-mode is no longer visible.

The dual version (INA2126) has feedback-sense connections, Sense_A and Sense_B. These must be connected to their respective output terminals for proper operation. The sense connection can sense the output voltage directly at the load for best accuracy.

Figure 18. Basic Connections

Typical Application (continued)

8.2.1 Design Requirements

For the traces shown in Figure 19 and Figure 20:

- · Common-mode rejection of at least 80dB
- Gain of 250

8.2.2 Detailed Design Procedure

8.2.2.1 Setting the Gain

Gain is set by connecting an external resistor, R_G:

$$g = 5 + 80 \text{ k}\Omega/R_G \tag{1}$$

Commonly used gains and R_G resistor values are shown in Figure 18.

The $80-k\Omega$ term in Equation 1 comes from the internal metal film resistors, which are laser-trimmed to accurate absolute values. The accuracy and temperature coefficient of these resistors are included in the gain accuracy and drift specifications.

The stability and temperature drift of the external gain setting resistor, R_G , also affects gain. The R_G contribution to gain accuracy and drift can be directly inferred from Equation 1. Low resistor values required for high gain can make wiring resistance important. Sockets add to the wiring resistance, which contributes additional gain error in gains of approximately 100 or greater.

8.2.2.2 Offset Trimming

The INAx126 are laser-trimmed for low offset voltage and offset voltage drift. Most applications require no external offset adjustment. Figure 19 shows an optional circuit for trimming the output offset voltage. The voltage applied to the Ref terminal is added to the output signal. An operational amplifier buffer provides low impedance at the Ref terminal to preserve good common-mode rejection.

Figure 19. Optional Trimming of Output Offset Voltage

Typical Application (continued)

8.2.2.3 Input Bias Current Return

The input impedance of the INAx126 is extremely high, approximately 109 Ω . However, a path must be provided for the input bias current of both inputs. This input bias current is typically -10 nA (current flows out of the input terminals). High input impedance means that this input bias current changes very little with varying input voltage.

Input circuitry must provide a path for this input bias current for proper operation. Figure 20 shows various provisions for an input bias current path. Without a bias current path, the inputs will float to a potential which exceeds the common-mode range, and the input amplifiers will saturate.

If the differential source resistance is low, the bias current return path can be connected to one input (see the thermocouple example in Figure 20). With higher source impedance, using two equal resistors provides a balanced input with the advantages of lower input offset voltage due to bias current and better high-frequency common-mode rejection.

Figure 20. Providing an Input Common-Mode Current Path

8.2.2.4 Input Common-Mode Range

The input common-mode range of the INAx126 is shown in Typical Characteristics. The common-mode range is limited on the negative side by the output voltage swing of A2, an internal circuit node that cannot be measured on an external pin. The output voltage of A2 can be expressed as shown in Equation 2:

$$V_{O2} = 1.25 V_{IN}^{-} - (V_{IN}^{+} - V_{IN}^{-}) (10 k\Omega/R_G)$$

where

Voltages referred to Ref terminal, pin 5 (2)

The internal op amp A₂ is identical to A₁, and its output swing is limited to typically 0.7 V from the supply rails. When the input common-mode range is exceeded (A_2 output is saturated), A_1 can still be in linear operation and respond to changes in the non-inverting input voltage. The output voltage, however, will be invalid.

Typical Application (continued)

8.2.2.5 Input Protection

The inputs are protected with internal diodes connected to the power supply rails. These diodes clamp the applied signal to prevent it from exceeding the power supplies by more than approximately 0.7 V. If the signal-source voltage can exceed the power supplies, the source current should be limited to less than 10 mA. This can generally be done with a series resistor. Some signal sources are inherently current-limited, and do not require limiting resistors.

8.2.2.6 Channel Crosstalk—Dual Version

The two channels of the INA2126 are completely independent, including all bias circuitry. At DC and low frequency, there is virtually no signal coupling between channels. Crosstalk increases with frequency and is dependent on circuit gain, source impedance, and signal characteristics.

As source impedance increases, careful circuit layout can help achieve lowest channel crosstalk. Most crosstalk is produced by capacitive coupling of signals from one channel to the input section of the other channel. To minimize coupling, separate the input traces as far as practical from any signals associated with the opposite channel. A grounded guard trace surrounding the inputs helps reduce stray coupling between channels. Carefully balance the stray capacitance of each input to ground, and run the differential inputs of each channel parallel to each other, or directly adjacent on top and bottom side of a circuit board. Stray coupling then tends to produce a common-mode signal that is rejected by the IA input.

8.2.3 Application Curves

9 Power Supply Recommendations

9.1 Low Voltage Operation

The INAx126 can be operated on power supplies as low as ±1.35 V. Performance remains excellent with power supplies ranging from ±1.35 V to ±18 V. Most parameters vary only slightly throughout this supply voltage range (see *Typical Characteristics*). Operation at low supply voltage requires careful attention to ensure that the common-mode voltage remains within its linear range (see Figure 5 and Figure 6).

The INAx126 can be operated from a single power supply with careful attention to input common-mode range, output voltage swing of both op amps, and the voltage applied to the Ref terminal. Figure 25 shows a bridge amplifier circuit operated from a single +5-V power supply. The bridge provides an input common-mode voltage near 2.5 V, with a relatively small differential voltage.

Figure 25. Bridge Signal Acquisition, Single 5-V Supply

10 Layout

10.1 Layout Guidelines

Attention to good layout practices is always recommended. For best operational performance of the device, use good printed circuit board (PCB) layout practices, including:

- Take care to ensure that both input paths are well-matched for source impedance and capacitance to avoid converting common-mode signals into differential signals. In addition, parasitic capacitance at the gain-setting pins can also affect CMRR over frequency. For example, in applications that implement gain switching using switches or PhotoMOS® relays to change the value of RG, select the component so that the switch capacitance is as small as possible.
 - Connect low-ESR, 0.1-µF ceramic bypass capacitors between each supply pin and ground, placed as close to the device as possible. A single bypass capacitor from V+ to ground is applicable for singlesupply applications.
- Separate grounding for analog and digital portions of the circuitry is one of the simplest and most effective
 methods of noise suppression. One or more layers on multilayer PCBs are usually devoted to ground planes.
 A ground plane helps distribute heat and reduces EMI noise pickup. Make sure to physically separate digital
 and analog grounds, paying attention to the flow of the ground current. For more detailed information, see
 SLOA089, Circuit Board Layout Techniques.
- In order to reduce parasitic coupling, run the input traces as far away from the supply or output traces as possible. If these traces cannot be kept separate, crossing the sensitive trace perpendicular is much better than in parallel with the noisy trace.
- Place the external components as close to the device as possible. As illustrated in Figure 26, keeping RG close to the pins minimizes parasitic capacitance.
- Keep the traces as short as possible

10.2 Layout Example

Figure 26. Layout for All Single INA126 Versions

Figure 27. INA2126 Layout

11 Device and Documentation Support

11.1 Related Links

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

Table 1. Related Links

PARTS	PRODUCT FOLDER	SAMPLE & BUY	TECHNICAL DOCUMENTS	TOOLS & SOFTWARE	SUPPORT & COMMUNITY
INA126	Click here	Click here	Click here	Click here	Click here
INA2126	Click here	Click here	Click here	Click here	Click here

11.2 Community Resources

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

TI E2E™ Online Community T's Engineer-to-Engineer (E2E) Community. Created to foster collaboration among engineers. At e2e.ti.com, you can ask questions, share knowledge, explore ideas and help solve problems with fellow engineers.

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

11.3 Trademarks

E2E is a trademark of Texas Instruments.

All other trademarks are the property of their respective owners.

11.4 Electrostatic Discharge Caution

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

11.5 Glossary

SLYZ022 — TI Glossary.

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

12 Mechanical, Packaging, and Orderable Information

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

Copyright © 2000–2015, Texas Instruments Incorporated

6-Feb-2020

PACKAGING INFORMATION

Orderable Device	Status	Package Type	Package Drawing	Pins	Package Qty	Eco Plan	Lead/Ball Finish	MSL Peak Temp	Op Temp (°C)	Device Marking (4/5)	Samples
INA126E/250	ACTIVE	VSSOP	DGK	8	250	Green (RoHS & no Sb/Br)	NIPDAU NIPDAUAG	Level-2-260C-1 YEAR	-55 to 125	A26	Samples
INA126E/250G4	ACTIVE	VSSOP	DGK	8	250	Green (RoHS & no Sb/Br)	NIPDAUAG	Level-2-260C-1 YEAR	-55 to 125	A26	Samples
INA126E/2K5	ACTIVE	VSSOP	DGK	8	2500	Green (RoHS & no Sb/Br)	NIPDAU NIPDAUAG	Level-2-260C-1 YEAR		A26	Samples
INA126E/2K5G4	ACTIVE	VSSOP	DGK	8	2500	Green (RoHS & no Sb/Br)	NIPDAUAG	Level-2-260C-1 YEAR	Level-2-260C-1 YEAR		Samples
INA126EA/250	ACTIVE	VSSOP	DGK	8	250	Green (RoHS & no Sb/Br)	NIPDAU NIPDAUAG	Level-2-260C-1 YEAR		A26	Samples
INA126EA/2K5	ACTIVE	VSSOP	DGK	8	2500	Green (RoHS & no Sb/Br)	NIPDAU NIPDAUAG	Level-2-260C-1 YEAR		A26	Samples
INA126EA/2K5G4	ACTIVE	VSSOP	DGK	8	2500	Green (RoHS & no Sb/Br)	NIPDAUAG	Level-2-260C-1 YEAR		A26	Samples
INA126P	ACTIVE	PDIP	Р	8	50	Green (RoHS & no Sb/Br)	NIPDAU	N / A for Pkg Type		INA126P	Samples
INA126PA	ACTIVE	PDIP	Р	8	50	Green (RoHS & no Sb/Br)	NIPDAU	N / A for Pkg Type		INA126P A	Samples
INA126U	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	NIPDAU	Level-3-260C-168 HR		INA 126U	Samples
INA126U/2K5	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	NIPDAU	Level-3-260C-168 HR		INA 126U	Samples
INA126U/2K5G4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	NIPDAU	Level-3-260C-168 HR		INA 126U	Samples
INA126UA	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	NIPDAU	Level-3-260C-168 HR		INA 126U A	Samples
INA126UA/2K5	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	NIPDAU	Level-3-260C-168 HR		INA 126U A	Samples
INA126UAG4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	NIPDAU	Level-3-260C-168 HR		INA 126U A	Samples
INA2126E/250	ACTIVE	SSOP	DBQ	16	250	Green (RoHS & no Sb/Br)	Call TI	Level-3-260C-168 HR		INA 2126E	Samples

www.ti.com

PACKAGE OPTION ADDENDUM

6-Feb-2020

Orderable Device	Status	Package Type	Package Drawing	Pins	Package Qty	Eco Plan	Lead/Ball Finish	MSL Peak Temp	Op Temp (°C)	Device Marking (4/5)	Samples
	(-)					(-/	(-)	(5)		A	
INA2126E/250G4	ACTIVE	SSOP	DBQ	16	250	Green (RoHS & no Sb/Br)	Call TI	Level-3-260C-168 HR		INA 2126E A	Samples
INA2126E/2K5	ACTIVE	SSOP	DBQ	16	2500	Green (RoHS & no Sb/Br)	Call TI	Level-3-260C-168 HR		INA 2126E A	Samples
INA2126EA/250	ACTIVE	SSOP	DBQ	16	250	Green (RoHS & no Sb/Br)	Call TI	Level-3-260C-168 HR		INA 2126E A	Samples
INA2126EA/250G4	ACTIVE	SSOP	DBQ	16	250	Green (RoHS & no Sb/Br)	Call TI	Level-3-260C-168 HR		INA 2126E A	Samples
INA2126EA/2K5	ACTIVE	SSOP	DBQ	16	2500	Green (RoHS & no Sb/Br)	Call TI	Level-3-260C-168 HR		INA 2126E A	Samples
INA2126U	ACTIVE	SOIC	D	16	40	Green (RoHS & no Sb/Br)	NIPDAU	Level-3-260C-168 HR		INA2126U	Samples
INA2126UA	ACTIVE	SOIC	D	16	40	Green (RoHS & no Sb/Br)	NIPDAU	Level-3-260C-168 HR	-40 to 85	INA2126U A	Samples
INA2126UA/2K5	ACTIVE	SOIC	D	16	2500	Green (RoHS & no Sb/Br)	NIPDAU	Level-3-260C-168 HR	-40 to 85	INA2126U A	Samples
INA2126UE4	ACTIVE	SOIC	D	16	40	Green (RoHS & no Sb/Br)	NIPDAU	Level-3-260C-168 HR		INA2126U	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.

RoHS Exempt: TI defines "RoHS Exempt" to mean products that contain lead but are compliant with EU RoHS pursuant to a specific EU RoHS exemption.

Green: TI defines "Green" to mean the content of Chlorine (CI) and Bromine (Br) based flame retardants meet JS709B low halogen requirements of <=1000ppm threshold. Antimony trioxide based flame retardants must also meet the <=1000ppm threshold requirement.

⁽²⁾ RoHS: TI defines "RoHS" to mean semiconductor products that are compliant with the current EU RoHS requirements for all 10 RoHS substances, including the requirement that RoHS substance do not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, "RoHS" products are suitable for use in specified lead-free processes. TI may reference these types of products as "Pb-Free".

PACKAGE OPTION ADDENDUM

6-Feb-2020

- (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.

PACKAGE MATERIALS INFORMATION

www.ti.com 7-Mar-2019

TAPE AND REEL INFORMATION

	Dimension designed to accommodate the component width
	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
INA126E/250	VSSOP	DGK	8	250	180.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
INA126E/2K5	VSSOP	DGK	8	2500	330.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
INA126EA/250	VSSOP	DGK	8	250	180.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
INA126EA/2K5	VSSOP	DGK	8	2500	330.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
INA126U/2K5	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
INA126UA/2K5	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
INA2126E/250	SSOP	DBQ	16	250	180.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
INA2126E/2K5	SSOP	DBQ	16	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
INA2126EA/250	SSOP	DBQ	16	250	180.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
INA2126EA/2K5	SSOP	DBQ	16	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
INA2126UA/2K5	SOIC	D	16	2500	330.0	16.4	6.5	10.3	2.1	8.0	16.0	Q1

PACKAGE MATERIALS INFORMATION

www.ti.com 7-Mar-2019

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
INA126E/250	VSSOP	DGK	8	250	210.0	185.0	35.0
INA126E/2K5	VSSOP	DGK	8	2500	367.0	367.0	35.0
INA126EA/250	VSSOP	DGK	8	250	210.0	185.0	35.0
INA126EA/2K5	VSSOP	DGK	8	2500	367.0	367.0	35.0
INA126U/2K5	SOIC	D	8	2500	367.0	367.0	35.0
INA126UA/2K5	SOIC	D	8	2500	367.0	367.0	35.0
INA2126E/250	SSOP	DBQ	16	250	210.0	185.0	35.0
INA2126E/2K5	SSOP	DBQ	16	2500	367.0	367.0	35.0
INA2126EA/250	SSOP	DBQ	16	250	210.0	185.0	35.0
INA2126EA/2K5	SSOP	DBQ	16	2500	367.0	367.0	35.0
INA2126UA/2K5	SOIC	D	16	2500	367.0	367.0	38.0

D (R-PDS0-G16)

PLASTIC SMALL OUTLINE

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

D (R-PDSO-G16)

PLASTIC SMALL OUTLINE

- A. All linear dimensions are in millimeters.
- B. This drawing is subject to change without notice.
- C. Publication IPC-7351 is recommended for alternate designs.
- D. Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Refer to IPC-7525 for other stencil recommendations.
- E. Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

SMALL OUTLINE INTEGRATED CIRCUIT

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

SMALL OUTLINE INTEGRATED CIRCUIT

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.

SMALL OUTLINE INTEGRATED CIRCUIT

NOTES: (continued)

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

SHRINK SMALL-OUTLINE PACKAGE

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

P (R-PDIP-T8)

PLASTIC DUAL-IN-LINE PACKAGE

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

DGK (S-PDSO-G8)

PLASTIC SMALL-OUTLINE PACKAGE

- A. All linear dimensions are in millimeters.
- B. This drawing is subject to change without notice.
- Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.15 per end.
- Body width does not include interlead flash. Interlead flash shall not exceed 0.50 per side.
- E. Falls within JEDEC MO-187 variation AA, except interlead flash.

DGK (S-PDSO-G8)

PLASTIC SMALL OUTLINE PACKAGE

- A. All linear dimensions are in millimeters.
- B. This drawing is subject to change without notice.
- C. Publication IPC-7351 is recommended for alternate designs.
- D. Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Refer to IPC-7525 for other stencil recommendations.
- E. Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATASHEETS), 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, 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.

Tl's products are provided subject to Tl's Terms of Sale (www.ti.com/legal/termsofsale.html) or other applicable terms available either on ti.com or provided in conjunction with such Tl products. Tl's provision of these resources does not expand or otherwise alter Tl's applicable warranties or warranty disclaimers for Tl products.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2020, Texas Instruments Incorporated