LM136-2.5,LM236-2.5,LM336-2.5

LM136-2.5/LM236-2.5/LM336-2.5V Reference Diode

Literature Number: SNVS749D

LM136-2.5/LM236-2.5/LM336-2.5V Reference Diode

General Description

The LM136-2.5/LM236-2.5 and LM336-2.5 integrated circuits are precision 2.5V shunt regulator diodes. These monolithic IC voltage references operate as a low-temperature-coefficient 2.5V zener with 0.2 Ω dynamic impedance. A third terminal on the LM136-2.5 allows the reference voltage and temperature coefficient to be trimmed easily.

The LM136-2.5 series is useful as a precision 2.5V low voltage reference for digital voltmeters, power supplies or op amp circuitry. The 2.5V make it convenient to obtain a stable reference from 5V logic supplies. Further, since the LM136-2.5 operates as a shunt regulator, it can be used as either a positive or negative voltage reference.

The LM136-2.5 is rated for operation over -55° C to $+125^{\circ}$ C while the LM236-2.5 is rated over a -25° C to $+85^{\circ}$ C temperature range.

The LM336-2.5 is rated for operation over a 0°C to +70°C temperature range. See the connection diagrams for available packages.

Features

- Low temperature coefficient
- Wide operating current of 400 µA to 10 mA
- 0.2Ω dynamic impedance
- ±1% initial tolerance available
- Guaranteed temperature stability
- Easily trimmed for minimum temperature drift
- Fast turn-on

Connection Diagrams

TO-92
Plastic Package

Bottom View
Order Number LM336Z-2.5 or LM336BZ-2.5
See NS Package Number Z03A

TO-46 Metal Can Package

Bottom View Order Number LM136H-2.5, LM136H-2.5/883, LM236H-2.5, or LM236AH-2.5 See NS Package Number H03H

SO Package

Top View
Order Number LM236M-2.5,
LM236AM-2.5, LM336M-2.5
or LM336BM-2.5
See NS Package Number M08A

Typical Applications

2.5V Reference

2.5V Reference with Minimum Temperature Coefficient

 † Adjust to 2.490V

Wide Input Range Reference

^{*}Any silicon signal diode

Absolute Maximum Ratings (Note 1)

If Military/Aerospace specified devices are required, please contact the National Semiconductor Sales Office/ Distributors for availability and specifications.

Reverse Current 15 mA Forward Current 10 mA Storage Temperature -60° C to $+150^{\circ}$ C

Operating Temperature Range (Note 2)

 LM336 0° C to +70 $^{\circ}$ C

Soldering Information

TO-92 Package (10 sec.) 260°C TO-46 Package (10 sec.) 300°C

SO Package

Vapor Phase (60 sec.) 215°C Infrared (15 sec.) 220°C

See AN-450 "Surface Mounting Methods and Their Effect on Product Reliability" (Appendix D) for other methods of soldering surface mount devices.

Electrical Characteristics (Note 3)

		LM136A-2	2.5/LM236	4-2.5	LM	M336B-2.5		
Parameter	Conditions	Conditions LM136-2.5/LM236-2.5			LM336-2.5			Units
		Min	Тур	Max	Min	Тур	Max	
Reverse Breakdown	T _A =25°C, I _R =1 mA							
Voltage								
	LM136, LM236, LM336	2.440	2.490	2.540	2.390	2.490 2	.590	V
	LM136A, LM236A, LM336B	2.465	2.490	2.515	2.440	2.490 2	.540	V
Reverse Breakdown	T _A =25°C,		2.6	6		2.6	10	mV
Change								
With Current	400 μA≤I _R ≤10 mA							
Reverse Dynamic	$T_A = 25^{\circ}C$, $I_R = 1$ mA, $f = 100$ Hz		0.2	0.6		0.2	1	Ω
Impedance								
Temperature Stability	V _R Adjusted to 2.490V							
(Note 4)	I _R =1 mA, <i>Figure 2</i>							
	0°C≤T _A ≤70°C (LM336)					1.8	6	mV
	–25°C≤T _A ≤+85°C		3.5	9				mV
	(LM236H, LM236Z)							
	$-25^{\circ}\text{C} \le \text{T}_{\text{A}} \le +85^{\circ}\text{C} \text{ (LM236M)}$		7.5	18				mV
	-55°C≤T _A ≤+125°C (LM136)		12	18				mV
Reverse Breakdown	400 μA≤I _B ≤10 mA		3	10		3	12	mV
Change								
With Current								
Reverse Dynamic	I _R =1 mA		0.4	1		0.4	1.4	Ω
Impedance								
Long Term Stability	T _A =25°C ±0.1°C, I _R =1 mA,		20			20		ppm
	t = 1000 hrs							

Note 1: Absolute Maximum Ratings indicate limits beyond which damage to the device may occur. Electrical specifications do not apply when operating the device beyond its specified operating conditions.

Note 2: For elevated temperature operation, \boldsymbol{T}_{j} max is:

LM136 150°C LM236 125°C LM336 100°C

Thermal Resistance	TO-92	TO-46	SO-8	
θ_{ja} (Junction to Ambient)	180°C/W (0.4" leads)	440°C/W	165°C/W	
	170°C/W (0.125" lead)			
θ_{ja} (Junction to Case)	n/a	80°C/W	n/a	

Electrical Characteristics (Note 3) (Continued)

Note 3: Unless otherwise specified, the LM136-2.5 is specified from $-55^{\circ}C \le T_{A} \le +125^{\circ}C$, the LM236-2.5 from $-25^{\circ}C \le T_{A} \le +85^{\circ}C$ and the LM336-2.5 from $0^{\circ}C \le T_{A} \le +70^{\circ}C$.

Note 4: Temperature stability for the LM336 and LM236 family is guaranteed by design. Design limits are guaranteed (but not 100% production tested) over the indicated temperature and supply voltage ranges. These limits are not used to calculate outgoing quality levels. Stability is defined as the maximum change in V_{ref} from 25°C to T_A (min) or T_A (max).

Typical Performance Characteristics

Reverse Voltage Change

Dynamic Impedance

Reverse Characteristics

Zener Noise Voltage

Response Time

00571524

Typical Performance Characteristics (Continued)

Application Hints

The LM136 series voltage references are much easier to use than ordinary zener diodes. Their low impedance and wide operating current range simplify biasing in almost any circuit. Further, either the breakdown voltage or the temperature coefficient can be adjusted to optimize circuit performance.

Figure 1 shows an LM136 with a 10k potentiometer for adjusting the reverse breakdown voltage. With the addition of R1 the breakdown voltage can be adjusted without affecting the temperature coefficient of the device. The adjustment range is usually sufficient to adjust for both the initial device tolerance and inaccuracies in buffer circuitry.

If minimum temperature coefficient is desired, two diodes can be added in series with the adjustment potentiometer as shown in *Figure 2*. When the device is adjusted to 2.490V the temperature coefficient is minimized. Almost any silicon signal diode can be used for this purpose such as a 1N914, 1N4148 or a 1N457. For proper temperature compensation the diodes should be in the same thermal environment as the LM136. It is usually sufficient to mount the diodes near the LM136 on the printed circuit board. The absolute resistance of R1 is not critical and any value from 2k to 20k will work.

FIGURE 1. LM136 With Pot for Adjustment of Breakdown Voltage (Trim Range = ±120 mV typical)

FIGURE 2. Temperature Coefficient Adjustment (Trim Range = ±70 mV typical)

Application Hints (Continued)

Low Cost 2 Amp Switching Regulator[†]

^{*}L1 60 turns #16 wire on Arnold Core A-254168-2

Precision Power Regulator with Low Temperature Coefficient

7

Trimmed 2.5V Reference with Temperature Coefficient Independent of Breakdown Voltage

*Does not affect temperature coefficient

 $^{^\}dagger$ Efficiency $\approx 80\%$

Application Hints (Continued)

Adjustable Shunt Regulator

Application Hints (Continued)

Op Amp with Output Clamped

Bipolar Output Reference

2.5V Square Wave Calibrator

5V Buffered Reference

Low Noise Buffered Reference

Schematic Diagram

Physical Dimensions inches (millimeters) unless otherwise noted

H03H (Rev F)

Order Number LM136H-2.5, LM136H-2.5/883, LM236H-2.5, LM136AH-2.5, LM136AH-2.5/883 or LM236AH-2.5 **NS Package Number H03H**

Small Outline (SO) Package (M) Order Number LM236M-2.5, LM236AM-2.5, LM336M-2.5 or LM336BM-2.5 **NS Package Number M08A**

Physical Dimensions inches (millimeters) unless otherwise noted (Continued)

ZO3A (Rev G)

TO-92 Plastic Package (Z) Order Number LM336Z-2.5 or LM336BZ-2.5 NS Package Number Z03A

National does not assume any responsibility for use of any circuitry described, no circuit patent licenses are implied and National reserves the right at any time without notice to change said circuitry and specifications.

For the most current product information visit us at www.national.com.

LIFE SUPPORT POLICY

NATIONAL'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF THE PRESIDENT AND GENERAL COUNSEL OF NATIONAL SEMICONDUCTOR CORPORATION. As used herein:

- 1. Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body, or (b) support or sustain life, and whose failure to perform when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in a significant injury to the user.
- 2. A critical component is any component of a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.

BANNED SUBSTANCE COMPLIANCE

National Semiconductor manufactures products and uses packing materials that meet the provisions of the Customer Products Stewardship Specification (CSP-9-111C2) and the Banned Substances and Materials of Interest Specification (CSP-9-111S2) and contain no "Banned Substances" as defined in CSP-9-111S2.

Leadfree products are RoHS compliant.

National Semiconductor Americas Customer Support Center

Email: new.feedback@nsc.com Tel: 1-800-272-9959

National Semiconductor Europe Customer Support Center Fax: +49 (0) 180-530 85 86

Email: europe.support@nsc.com
Deutsch Tel: +49 (0) 69 9508 6208
English Tel: +44 (0) 870 24 0 2171 Français Tel: +33 (0) 1 41 91 8790

National Semiconductor Asia Pacific Customer Support Center Email: ap.support@nsc.com **National Semiconductor** Japan Customer Support Center Fax: 81-3-5639-7507 Email: jpn.feedback@nsc.com Tel: 81-3-5639-7560

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information 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.

Reproduction of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered 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.

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products Applications

Audio www.ti.com/audio Communications and Telecom www.ti.com/communications **Amplifiers** amplifier.ti.com Computers and Peripherals www.ti.com/computers dataconverter.ti.com Consumer Electronics www.ti.com/consumer-apps **Data Converters DLP® Products** www.dlp.com **Energy and Lighting** www.ti.com/energy DSP dsp.ti.com Industrial www.ti.com/industrial Clocks and Timers www.ti.com/clocks Medical www.ti.com/medical Interface interface.ti.com Security www.ti.com/security

Logic Space, Avionics and Defense <u>www.ti.com/space-avionics-defense</u>

Power Mgmt power.ti.com Transportation and Automotive www.ti.com/automotive
Microcontrollers microcontroller.ti.com Video and Imaging www.ti.com/video

RFID <u>www.ti-rfid.com</u>
OMAP Mobile Processors www.ti.com/omap

Wireless Connectivity <u>www.ti.com/wirelessconnectivity</u>

TI E2E Community Home Page <u>e2e.ti.com</u>

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2011, Texas Instruments Incorporated