
±4

±3

±2

±1

0

1

2

3

4

0 200 400 600 800 1000

R
ef

er
en

ce
 D

ro
op

 (
LS

B
)

Time (µs) C042

Regular Voltage Reference Droop

REF60xx Droop

Bandgap
Voltage

Reference

CFILT

CL

RESR

RFILT
Buffer

+

VIN
OUT_S

OUT_F

FILT

VIN

GND_S GND_F

Power Supply

SSREF60xx

RLIM

EN

GND REF+

VIN

R

R

R

Power Supply
RF

RF

R

CFTHS4521

AINP

AINN

ADS8881

Copyright © 2016, Texas Instruments Incorporated

Product

Folder

Order

Now

Technical

Documents

Tools &

Software

Support &
Community

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

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
SBOS708B –MAY 2016–REVISED AUGUST 2016

REF60xx High-Precision Voltage Reference With Integrated ADC Drive Buffer

1

1 Features
1• Excellent Temperature Drift Performance

– 5 ppm/°C (max) from –40°C to +125°C
• Extremely Low Noise

– Total Noise: 5 µVRMS With 47-µF Capacitor
– 1/f Noise (0.1 Hz to 10 Hz): 3 µVPP/V

• Integrated ADC Drive Buffer
– Low Output Impedance: < 50 mΩ (0-200 kHz)
– First Sample Precise to 18 Bits With ADS8881
– Enables Burst-Mode DAQ Systems

• Low Supply Current: 820 μA
• Low Shutdown Current: 1 µA
• High Initial Accuracy: ±0.05%
• Very-Low Noise and Distortion

– SNR: 100.5 dB, THD: –125 dB (ADS8881)
– SNR: 106 dB, THD: –120 dB (ADS127L01)

• Output Current Drive: ±4 mA
• Programmable Short-Circuit Current
• Verified to Drive REF Pin of ADS88xx family of

SAR ADCs and ADS127xx family of Wideband ΔΣ
ADCs

2 Applications
• ATE Testers and Oscilloscopes
• Test and Measurement Equipment
• Analog Input Modules for PLCs
• Medical Equipment
• Precision Data Acquisition Systems

3 Description
The REF6000 family of voltage references have an
integrated low output impedance buffer that enable
the user to directly drive the REF pin of precision
data converters, while preserving linearity, distortion,
and noise performance. Most precision SAR and
Delta-Sigma ADCs, switch binary-weighted capacitors
onto the REF pin during the conversion process. In
order to support this dynamic load the output of the
voltage reference must be buffered with a low-output
impedance (high-bandwidth) buffer. The REF6000
family devices are well suited, but not limited, to drive
the REF pin of the ADS88xx family of SAR ADCs,
and ADS127xx family of delta-sigma ADCs, as well
as other digital-to-analog converters (DACs).

The REF6000 family of voltage references are able to
maintain an output voltage within 1LSB (18-bit) with
minimal droop, even during the first conversion while
driving the REF pin of the ADS8881. This feature is
useful in burst-mode, event-triggered, equivalent-time
sampling, and variable-sampling-rate data-acquisition
systems. The REF60xx variants of REF6000 family
specify a maximum temperature drift of just 5 ppm/°C
and initial accuracy of 0.05% for both the voltage
reference and the low output impedance buffer
combined. For various temperature drift options in
REF6000 family, see the Device Comparison Table.

Device Information(1)

PART NUMBER PACKAGE BODY SIZE (NOM)
REF60xx VSSOP (8) 3.00 mm x 3.00 mm

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

Typical Application Reference Droop comparison
(1 LSB = 19.07 µV, With ADS8881 at 1 MSPS)

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com/product/ADS8881
http://www.ti.com/product/ADS8881
http://www.ti.com/product/ADS127L01
http://www.ti.com/sitesearch/docs/universalsearch.tsp?searchTerm=ads88#linkId=2
http://www.ti.com/sitesearch/docs/universalsearch.tsp?searchTerm=ads127#linkId=2
http://www.ti.com/sitesearch/docs/universalsearch.tsp?searchTerm=ads88#linkId=2
http://www.ti.com/sitesearch/docs/universalsearch.tsp?searchTerm=ads127#linkId=2

2

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
SBOS708B –MAY 2016–REVISED AUGUST 2016 www.ti.com

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation Feedback Copyright © 2016, Texas Instruments Incorporated

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

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

8 Parameter Measurement Information 14
8.1 Solder Heat Shift ... 14
8.2 Thermal Hysteresis ... 15
8.3 Reference Droop Measurements............................ 16
8.4 1/f Noise Performance .. 18

9 Detailed Description .. 19
9.1 Overview ... 19

9.2 Functional Block Diagram 19
9.3 Feature Description... 20
9.4 Device Functional Modes.. 23

10 Applications and Implementation...................... 24
10.1 Application Information.. 24
10.2 Typical Application .. 24

11 Power Supply Recommendations 27
12 Layout... 28

12.1 Layout Guidelines ... 28
12.2 Layout Example .. 28

13 Device and Documentation Support 29
13.1 Documentation Support .. 29
13.2 Related Links .. 29
13.3 Receiving Notification of Documentation Updates 29
13.4 Community Resources.. 29
13.5 Trademarks ... 29
13.6 Electrostatic Discharge Caution............................ 29
13.7 Glossary .. 30

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

4 Revision History

Changes from Revision A (June 2016) to Revision B Page

• Changed the Description ... 1
• Changed the Device Comparison Table ... 3
• Changed list of devices for output current in Recommended Operating Conditions .. 4
• Changed load regulation max value for REF6050 at TA = –40°C to +125°C from 30 to 50 .. 5
• Changed "second pass" to "final pass" in last paragraph of Solder Heat Shift section .. 14
• Added link to SLYY097 in Overview section .. 19

Changes from Original (May 2016) to Revision A Page

• Changed from product preview to production data .. 1

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025

Not to scale

1VIN 8 GND_S

2EN 7 GND_F

3SS 6 OUT_F

4FILT 5 OUT_S

3

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
www.ti.com SBOS708B –MAY 2016–REVISED AUGUST 2016

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation FeedbackCopyright © 2016, Texas Instruments Incorporated

5 Device Comparison Table

DEVICE FAMILY TEMPERATURE DRIFT
REF60xx 5 ppm/°C from –40 to 125°C
REF61xx 8 ppm/°C from –40 to 125°C
REF62xx 3 ppm/°C from 0 to 70°C

6 Pin Configuration and Functions

DGK Package
8-Pin VSSOP

Top View

Pin Functions
PIN

TYPE DESCRIPTION
NAME NO.
EN 2 Input Enable pin

FILT 4 — Filter capacitor pin. A capacitor (CFILT) ≥ 1 µF must be connected between the FILT pin and
ground for stability.

GND_F 7 Ground Ground force pin
GND_S 8 Ground Ground sense pin
OUT_F 6 Output Output voltage force pin
OUT_S 5 Input Output voltage sense pin

SS 3 — Short circuit current limit pin. Connect a resistor to this pin to set the output short-circuit current
limit. Connect to VIN pin for highest current limit

VIN 1 Power Input supply voltage pin

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025

4

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
SBOS708B –MAY 2016–REVISED AUGUST 2016 www.ti.com

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation Feedback Copyright © 2016, Texas Instruments Incorporated

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

7 Specifications

7.1 Absolute Maximum Ratings (1)

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

Input voltage
VIN –0.3 6 V
VEN –0.3 VIN + 0.3 V

Operating temperature, TA –55 150 °C
Junction temperature, Tj 150 °C
Storage temperature, Tstg –65 150 °C

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

7.2 ESD Ratings
VALUE UNIT

V(ESD) Electrostatic discharge
Human-body model (HBM), per ANSI/ESDA/JEDEC JS-001 (1) ±1000

V
Charged-device model (CDM), per JEDEC specification JESD22-C101 (2) ±250

7.3 Recommended Operating Conditions
MIN NOM MAX UNIT

VIN
Supply input voltage
(IOUT = 0 mA)

REF6025 3 5.5
VREF6030, REF6033, REF6041, REF6045 VOUT + 0.25 5.5

REF6050 5.3 5.5
VEN Enable voltage 0 VIN V

IL Output current
REF6025, REF6030, REF6033, REF6041 –4 4

mAREF6045 –3.5 3.5
REF6050 –3 3

TA Operating temperature –40 25 125 °C

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

7.4 Thermal Information

THERMAL METRIC (1)
REF60xx

UNITDGK (VSSOP)
8 PINS

RθJA Junction-to-ambient thermal resistance 158.5 °C/W
RθJC(top) Junction-to-case (top) thermal resistance 51.2 °C/W
RθJB Junction-to-board thermal resistance 79.5 °C/W
ψJT Junction-to-top characterization parameter 5.2 °C/W
ψJB Junction-to-board characterization parameter 78.0 °C/W
RθJC(bot) Junction-to-case (bottom) thermal resistance N/A °C/W

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025
http://www.ti.com/lit/pdf/spra953

5

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
www.ti.com SBOS708B –MAY 2016–REVISED AUGUST 2016

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation FeedbackCopyright © 2016, Texas Instruments Incorporated

(1) Temperature drift is specified according to the box method. See the Feature Description section for more details.
(2) See the Thermal Hysteresis section.

7.5 Electrical Characteristics
at TA = 25°C, VIN = 5 V for all devices except REF6050, VIN = 5.4 V for REF6050, IL = 0 mA, CL = 22 µF, CFILT = 1 µF, and
VEN = 5 V (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

ACCURACY AND DRIFT

Output voltage accuracy -0.05% 0.05%

Output voltage temperature
coefficient (1) 5 ppm/°C

LINE AND LOAD REGULATION

ΔVO(ΔVI) Line regulation

REF6025 VOUT + 0.5 V ≤ VIN ≤ 5.5 V
TA = 25°C 4 20

ppm/V

TA = –40°C to +125°C 30

REF6030,
REF6033,
REF6041,
REF6045

VOUT + 0.25 V ≤ VIN ≤ 5.5 V

TA = 25°C 4 20

TA = –40°C to +125°C 30

REF6050 VOUT + 0.3 V ≤ VIN ≤ 5.5 V
TA = 25°C 7 60

TA = –40°C to +125°C 120

ΔVO(ΔIL) Load regulation, sourcing and sinking

REF6025,
REF6030,
REF6033,
REF6041

IL = 0 mA to 4 mA,
VIN = VOUT + 600 mV

TA = 25°C 2 20

ppm/mA

TA = –40°C to +125°C 30

REF6045 IL = 0 mA to 3.5 mA,
VIN = VOUT + 600 mV

TA = 25°C 2 20

TA = –40°C to +125°C 30

REF6050 IL = 0 mA to 3 mA,
VIN = VOUT + 400 mV

TA = 25°C 2 20

TA = –40°C to +125°C 50

ISC Short-circuit current SS = open 10.5 mA

NOISE

Total integrated noise
CL = 22 µF 5

µVRMS
CL = 47 µF 5

Low frequency noise 0.1 Hz ≤ f ≤ 10 Hz 3 µVPP/V

OUTPUT IMPEDANCE

Output impedance f = DC to 200 kHz, CL= 47 μF 50 mΩ

TURN-ON TIME

ton Turn-on time 0.1% settling, CL = 47 µF, SS = open, REF6025 100 ms

HYSTERESIS AND LONG TERM DRIFT

Long term stability
0 to 1000h at 25°C 80

ppm
1000h to 2000h at 25°C 20

Output voltage hysteresis (2) 25°C, –40°C,125°C, 25°C (cycle 1) 33
ppm

25°C, –40°C,125°C, 25°C (cycle 2) 8

CAPACITIVE LOAD

CL Stable output capacitor value 10 47 µF

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025

6

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
SBOS708B –MAY 2016–REVISED AUGUST 2016 www.ti.com

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation Feedback Copyright © 2016, Texas Instruments Incorporated

Electrical Characteristics (continued)
at TA = 25°C, VIN = 5 V for all devices except REF6050, VIN = 5.4 V for REF6050, IL = 0 mA, CL = 22 µF, CFILT = 1 µF, and
VEN = 5 V (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

OUTPUT VOLTAGE

VOUT Output voltage

REF6025 2.5

V

REF6030 3

REF6033 3.3

REF6041 4.096

REF6045 4.5

REF6050 5

POWER SUPPLY

ICC Supply current

REF6025,
REF6030,
REF6033,
REF6041

Active mode, VEN = 5 V

TA = 25°C 0.82 0.90

mA
TA = –40°C to +125°C 1.1

REF6045,
REF6050 Active mode, VEN = 5 V

TA = 25°C 0.83 0.95

TA = –40°C to +125°C 1.15

Shutdown mode, VEN = 0 V
TA = 25°C 1 3

µA
TA = –40°C to +125°C 15

Enable pin voltage
Voltage reference in active mode (EN = 1) 1.6

V
Voltage reference in shutdown mode (EN = 0) 0.6

Enable pin current VEN = 5 V 100 150 nA

Dropout voltage

REF6025
IL = 0 mA 500 500

mV

IL = 4 mA 600

REF6030, REF6033, REF6041
IL = 0 mA 50 250

IL = 4 mA 600

REF6045
IL = 0 mA 50 250

IL = 3.5 mA 600

REF6050
IL = 0 mA 100 300

IL = 3 mA 400

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025

-0.05

-0.04

-0.03

-0.02

-0.01

0

0.01

0.02

0.03

0.04

0.05

±50 ±25 0 25 50 75 100 125

O
ut

pu
t

V
ol

ta
ge

 A
cc

ur
ac

y
(%

)

Temperature (ºC) C001

0

50

100

150

200

250

±4 ±3 ±2 ±1 0 1 2 3 4

D
ro

po
ut

 V
ol

ta
ge

(m

V
)

Load Current (mA) C017

-40�C

25�C

90�C

125�C

0

10

20

30

40

50

60

70

80

90

100

-0
.0

5

-0
.0

4

-0
.0

3

-0
.0

2

-0
.0

1 0

0.
01

0.
02

0.
03

0.
04

0.
05

P
op

ul
at

io
n

(%
)

Initial Accuracy (%) C005

0

10

20

30

40

-0
.0

5

-0
.0

4

-0
.0

3

-0
.0

2

-0
.0

1 0

0.
01

0.
02

0.
03

0.
04

0.
05

P
op

ul
at

io
n

(%
)

Solder Heat Shift (%) C004

0

10

20

30

40

50

60

70

80

90

100

0 1 2 3 4 5

P
op

ul
at

io
n

(%
)

Drift Distribution (ppm/ºC)
C002

0

10

20

30

40

50

60

70

80

90

100

0 1 2 3 4 5

P
op

ul
at

io
n

(%
)

Drift Distribution (ppm/ºC)
C003

7

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
www.ti.com SBOS708B –MAY 2016–REVISED AUGUST 2016

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation FeedbackCopyright © 2016, Texas Instruments Incorporated

7.6 Typical Characteristics
at TA = 25°C, IL = 0 mA, and VIN = 5 V, using REF6025 (unless otherwise noted)

TA = –40°C to +125°C

Figure 1. Drift Distribution

TA = –40°C to +85°C

Figure 2. Drift Distribution

Figure 3. Initial Accuracy Distribution Figure 4. Solder-Heat Shift Distribution

Figure 5. Output Voltage Accuracy vs Temperature Figure 6. Dropout Voltage vs Load Current

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025

750

770

790

810

830

850

870

2 3 4 5 6

S
up

pl
y

C
ur

re
nt

 (
µ

A
)

Input Voltage (V) C020

2 V/div

Time (100 ms/div)

C018

VREF

EN

0

2

4

6

8

±50 ±25 0 25 50 75 100 125

Li
ne

 R
eg

ul
at

io
n

(p
pm

/V
)

Temperature (ºC) C01

650

700

750

800

850

900

950

1000

±50 ±25 0 25 50 75 100 125

S
up

pl
y

C
ur

re
nt

 (
µ

A
)

Temperature (�C) C019

0

2

4

6

8

10

12

14

±50 ±25 0 25 50 75 100 125

Lo
ad

 R
eg

ul
at

io
n

(p
pm

/m
A

)

Temperature (ºC) C007

0

2

4

6

8

10

12

14

±50 ±25 0 25 50 75 100 125

Lo
ad

 R
eg

ul
at

io
n

(p
pm

/m
A

)

Temperature (ºC) C006

8

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
SBOS708B –MAY 2016–REVISED AUGUST 2016 www.ti.com

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation Feedback Copyright © 2016, Texas Instruments Incorporated

Typical Characteristics (continued)
at TA = 25°C, IL = 0 mA, and VIN = 5 V, using REF6025 (unless otherwise noted)

VIN = VOUT + 600 mV,
IL = 0 mA to 4 mA

Figure 7. Load Regulation Sourcing vs Temperature

VIN = VOUT + 600 mV,
IL = 0 mA to 4 mA

Figure 8. Load Regulation Sinking vs Temperature

VOUT + 0.25 V ≤ VIN ≤ 5.5 V

Figure 9. Line Regulation vs Temperature Figure 10. Supply Current vs Temperature

Figure 11. Supply Current vs Input Voltage Figure 12. Turn-On Settling Time

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025

Time (0.5 ms/div)

C014

2 mV/div

2 mA/div +1 mA

-1 mA -1 mA

VOUT

0 5 10 15

Time (5 ms/div) C015

50 mV/div

6 mA/div +3 mA

-3 mA -3 mA

VOUT

±110

±100

±90

±80

±70

±60

±50

 10 100 1k 10k 100k

P
ow

er
 S

up
pl

y
R

ej
ec

tio
n

R
at

io
 (

dB
)

Frequency (Hz) C011

CL = 47 µF

CL = 22 µF

0

5

10

15

20

25

30

 100 1k 10k 100k 1M

O
ut

pu
t

Im
pe

da
nc

e
(m
�

)

Frequency (Hz) C025

10 µF

47 µF

22 µF

V
ol

ta
ge

(2

 µ
V

/d
iv

)

Time (2 s/div)

C021

0

5

10

15

20

25

 1k 10k 100k 1000k

2
XW
SX
W�
1
RL
VH
�6
SH
FW
UD
O�'
HQ
VL
W\
��
Q9
�¥
+
]�

Frequency (Hz) C022

10 µF

47 µF
22 µF

9

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
www.ti.com SBOS708B –MAY 2016–REVISED AUGUST 2016

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation FeedbackCopyright © 2016, Texas Instruments Incorporated

Typical Characteristics (continued)
at TA = 25°C, IL = 0 mA, and VIN = 5 V, using REF6025 (unless otherwise noted)

Figure 13. 0.1-Hz to 10-Hz Noise Figure 14. Output-Voltage Noise Spectrum

Figure 15. PSRR vs Frequency

Graph obtained by design simulation

Figure 16. Output Impedance vs Frequency

Load current = ±1 mA

Figure 17. Load Transient Response

Load current = ±3 mA

Figure 18. Load Transient Response

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025

±200

±180

±160

±140

±120

±100

±80

±60

±40

±20

0

0 100 200 300 400 500

A
m

pl
itu

de
 (

dB
)

Frequency (kHz) C024

±200

±180

±160

±140

±120

±100

±80

±60

±40

±20

0

0 100 200 300 400 500

A
m

pl
itu

de
 (

dB
)

Frequency (kHz) C037

0

10

20

30

40

50

-20 -15 -10 -5 0 5 15 20

P
op

ul
at

io
n

(%
)

Thermal hysteresis - Cycle 2 (ppm)

C031

0.001

0.01

0.1

1

10

100

 100 1k 10k 100k 1M

O
ut

pu
t

Im
pe

da
nc

e
(�

)

Frequency (Hz) C063

REF20xx (CL = 10 µF)

REF60xx (CL = 10 µF)

0

10

20

30

40

50

-80 -60 -40 -20 0 20 40 60

P
op

ul
at

io
n

(%
)

Thermal hysteresis - Cycle 1 (ppm)

C030

500 mV/div

Time (500 µs/div)

C013

200 µV/div

VIN + 0.25 V

VIN - 0.25 V VIN - 0.25 V

VREF

10

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
SBOS708B –MAY 2016–REVISED AUGUST 2016 www.ti.com

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation Feedback Copyright © 2016, Texas Instruments Incorporated

Typical Characteristics (continued)
at TA = 25°C, IL = 0 mA, and VIN = 5 V, using REF6025 (unless otherwise noted)

Figure 19. Line Transient Response
Figure 20. Thermal Hysteresis Distribution (Cycle 1)

Figure 21. Thermal Hysteresis Distribution (Cycle 2) Figure 22. Output Impedance Comparison

REF6050 driving REF pin of ADS8881,
fIN = 1 kHz, SNR = 100.5 dB, THD = –125.9 dB

Figure 23. Typical FFT Plot

REF6050 driving REF pin of ADS8881,
fIN = 2 kHz, SNR = 100.4 dB, THD = –123.9 dB

Figure 24. Typical FFT Plot

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025

±200

±180

±160

±140

±120

±100

±80

±60

±40

±20

0

0 100 200 300 400 500

A
m

pl
itu

de
 (

dB
)

Frequency (kHz) C033

±200

±180

±160

±140

±120

±100

±80

±60

±40

±20

0

0 100 200 300 400 500

A
m

pl
itu

de
 (

dB
)

Frequency (kHz) C034

±200

±180

±160

±140

±120

±100

±80

±60

±40

±20

0

0 100 200 300 400 500

A
m

pl
itu

de
 (

dB
)

Frequency (kHz) C031

±200

±180

±160

±140

±120

±100

±80

±60

±40

±20

0

0 100 200 300 400 500

A
m

pl
itu

de
 (

dB
)

Frequency (kHz) C032

±200

±180

±160

±140

±120

±100

±80

±60

±40

±20

0

0 100 200 300 400 500

A
m

pl
itu

de
 (

dB
)

Frequency (kHz) C038

±200

±180

±160

±140

±120

±100

±80

±60

±40

±20

0

0 100 200 300 400 500

A
m

pl
itu

de
 (

dB
)

Frequency (kHz) C030

11

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
www.ti.com SBOS708B –MAY 2016–REVISED AUGUST 2016

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation FeedbackCopyright © 2016, Texas Instruments Incorporated

Typical Characteristics (continued)
at TA = 25°C, IL = 0 mA, and VIN = 5 V, using REF6025 (unless otherwise noted)

REF6050 driving REF pin of ADS8881,
fIN = 10 kHz, SNR = 99.2 dB, THD = –119.4 dB

Figure 25. Typical FFT Plot

REF6041 driving REF pin of ADS8881,
fIN = 1 kHz, SNR = 99 dB, THD = –124.4 dB

Figure 26. Typical FFT Plot

REF6041 driving REF pin of ADS8881,
fIN = 2 kHz, SNR = 99 dB, THD = –123.6 dB

Figure 27. Typical FFT Plot

REF6041 driving REF pin of ADS8881,
fIN = 10 kHz, SNR = 97.2 dB, THD = –119.7 dB

Figure 28. Typical FFT Plot

REF6025 driving REF pin of ADS8881,
fIN = 1 kHz, SNR = 95.4 dB, THD = –124 dB

Figure 29. Typical FFT Plot

REF6025 driving REF pin of ADS8881,
fIN = 2 kHz, SNR = 95.4 dB, THD = –123.5 dB

Figure 30. Typical FFT Plot

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025

0

10

20

30

40

10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29

H
its

 p
er

 C
od

e
(%

)

ADC Output Code

C051

0

10

20

30

40

10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29

H
its

 p
er

 C
od

e
(%

)

ADC Output Code

C050

±121339

±121338

±121337

±121336

±121335

±121334

0 20 40 60 80 100

A
D

C
 C

od
e

Time (µs) C048

±136

±135

±134

±133

±132

±131

0 20 40 60 80 100

A
D

C
 C

od
e

Time (µs) C049

±200

±180

±160

±140

±120

±100

±80

±60

±40

±20

0

0 100 200 300 400 500

A
m

pl
itu

de
 (

dB
)

Frequency (kHz) C035

121405

121406

121407

121408

121409

121410

0 20 40 60 80 100

A
D

C
 C

od
e

Time (µs) C047

12

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
SBOS708B –MAY 2016–REVISED AUGUST 2016 www.ti.com

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation Feedback Copyright © 2016, Texas Instruments Incorporated

Typical Characteristics (continued)
at TA = 25°C, IL = 0 mA, and VIN = 5 V, using REF6025 (unless otherwise noted)

REF6025 driving REF pin of ADS8881,
fIN = 10 kHz, SNR = 94.0 dB, THD = –119.3 dB

Figure 31. Typical FFT Plot

REF6050 driving REF pin of ADS8881 operating at 1 MSPS,
positive full-scale input to ADS8881

Figure 32. Reference Droop

REF6050 driving REF pin of ADS8881 operating at 1 MSPS,
negative full-scale input to ADS8881

Figure 33. Reference Droop

REF6050 driving REF pin of ADS8881 operating at 1 MSPS,
AINP = AINN = VREF / 2 for ADS8881

Figure 34. Reference Droop

AINP = AINN = VREF / 2 for ADS8881,
sampling rate = 1 MSPS

Figure 35. DC Input Histogram

AINP = AINN = VREF / 2 for ADS8881,
sampling rate = 500 kSPS

Figure 36. DC Input Histogram

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025

±4

±3

±2

±1

0

1

2

3

4

0 200 400 600 800 1000

R
ef

er
en

ce
 D

ro
op

 (
LS

B
)

Time (µs) C042

Regular Voltage Reference Droop

REF60xx Droop

0

10

20

30

40
10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29

H
its

 p
er

 C
od

e
(%

)

ADC Output Code

C052

0

10

20

30

40

10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29

H
its

 p
er

 C
od

e
(%

)

ADC Output Code

C053

13

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
www.ti.com SBOS708B –MAY 2016–REVISED AUGUST 2016

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation FeedbackCopyright © 2016, Texas Instruments Incorporated

Typical Characteristics (continued)
at TA = 25°C, IL = 0 mA, and VIN = 5 V, using REF6025 (unless otherwise noted)

AINP = AINN = VREF / 2 for ADS8881,
sampling rate = 100 kSPS

Figure 37. DC Input Histogram

AINP = AINN = VREF / 2 for ADS8881,
sampling rate = 20 kSPS

Figure 38. DC Input Histogram

1 LSB = 19.07 µV, with ADS8881 at 1 MSPS

Figure 39. Reference Droop Comparison

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025

0

10

20

30

40

-0
.0

5

-0
.0

4

-0
.0

3

-0
.0

2

-0
.0

1 0

0.
01

0.
02

0.
03

0.
04

0.
05

P
op

ul
at

io
n

(%
)

Solder Heat Shift (%) C004

0

50

100

150

200

250

300

0 50 100 150 200 250 300 350 400

T
em

pe
ra

tu
re

 (
�
C

)

Time (seconds) C01

14

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
SBOS708B –MAY 2016–REVISED AUGUST 2016 www.ti.com

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation Feedback Copyright © 2016, Texas Instruments Incorporated

8 Parameter Measurement Information

8.1 Solder Heat Shift
The materials used in the manufacture of the REF60xx have differing coefficients of thermal expansion, and
result in stress on the device die when the part is heated. Mechanical and thermal stress on the device die
sometimes causes the output voltages to shift, degrading the initial accuracy specifications of the product. Reflow
soldering is a common cause of this error.

In order to illustrate this effect, a total of 128 devices were soldered on eight printed circuit boards (PCBs), with
16 devices on each PCB, using lead-free solder paste, and the manufacturer-suggested reflow profile. The reflow
profile is as shown in Figure 40. The printed circuit board is comprised of FR4 material. The board thickness is
1.65 mm and the area is 101.6 mm × 127 mm.

The reference output voltage is measured before and after the reflow process; the typical shift is displayed in
Figure 41. Although all tested units exhibit very low shifts (< 0.03%), higher shifts are also possible depending on
the size, thickness, and material of the PCB.

The histogram displays the typical shift for exposure to a single reflow profile. Exposure to multiple reflows, as is
common on PCBs with surface-mount components on both sides, causes additional shifts in the output bias
voltage. If the PCB is exposed to multiple reflows, solder the device in the final pass to minimize exposure to
thermal stress.

Figure 40. Reflow Profile Figure 41. Solder Heat Shift Distribution

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025

0

10

20

30

40

50

-80 -60 -40 -20 0 20 40 60

P
op

ul
at

io
n

(%
)

Thermal hysteresis - Cycle 1 (ppm)

C030

0

10

20

30

40

50

-20 -15 -10 -5 0 5 15 20

P
op

ul
at

io
n

(%
)

Thermal hysteresis - Cycle 2 (ppm)

C031

PRE POST 6
HYST

NOM

V V
V 10 (ppm)

V

§ ·�
 x¨ ¸¨ ¸

© ¹

15

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
www.ti.com SBOS708B –MAY 2016–REVISED AUGUST 2016

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation FeedbackCopyright © 2016, Texas Instruments Incorporated

8.2 Thermal Hysteresis
Thermal hysteresis for the device is defined as the change in output voltage after operating the device at 25°C,
cycling the device through the specified temperature range, and returning to 25°C. Thermal hysteresis was
measured with the REF60xx soldered to a PCB, similar to a real-world application. The PCB was baked at 150°C
for 30 minutes before thermal hysteresis was measured. Thermal hysteresis is expressed as:

where
• VHYST = thermal hysteresis (in units of ppm).
• VNOM = the specified output voltage.
• VPRE = output voltage measured at 25°C pretemperature cycling.
• VPOST = output voltage measured after the device has cycled from 25°C through the specified temperature

range of –40°C to 125°C and returns to 25°C. (1)

Typical thermal hysteresis distribution is shown in Figure 42 and Figure 43.

Figure 42. Thermal Hysteresis Distribution (Cycle 1) Figure 43. Thermal Hysteresis Distribution (Cycle 2)

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025

±121339

±121338

±121337

±121336

±121335

±121334

0 20 40 60 80 100

A
D

C
 C

od
e

Time (µs) C048

121405

121406

121407

121408

121409

121410

0 20 40 60 80 100

A
D

C
 C

od
e

Time (µs) C047

16

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
SBOS708B –MAY 2016–REVISED AUGUST 2016 www.ti.com

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation Feedback Copyright © 2016, Texas Instruments Incorporated

8.3 Reference Droop Measurements
Many applications, such as event-triggered and multiplexed data-acquisition systems, require the very first
conversion of the ADC to have 18-bit or greater precision. These types of data-acquisition systems capture data
in bursts, and are also called burst-mode, data-acquisition systems. Achieving 18-bit precision for the first sample
is a very difficult using a conventional voltage reference because the voltage reference droop limits the accuracy
of the first few conversions. The REF60xx have an integrated ADC drive buffer that makes sure the reference
droop is less than 1 LSB at 18-bit precision when used with the ADS8881, even at full throughput. Figure 44 and
Figure 45 show the REF60xx output voltage droop when driving the REF pin of the ADS8881 at positive and
negative full-scale inputs, respectively.

REF6050 driving REF pin of ADS8881 operating at 1 MSPS,
positive full-scale input to ADS8881

Figure 44. Output Voltage Droop

REF6050 driving REF pin of ADS8881 operating at 1 MSPS,
negative full-scale input to ADS8881

Figure 45. Output Voltage Droop

Direct measurement of the reference droop to 18-bit accuracy can be a challenging process. Therefore, the plots
in Figure 44 and Figure 45 were obtained by processing the output code of the ADC. The ADC output code is
given by:

C = (Input Voltage / VREF) × 2N (2)

If the input voltage is kept constant, VREF is computed by monitoring the ADC output code C. The ADC code
usually has six to seven LSBs of code spread due to the inherent noise of the ADC. In order to measure
reference droop, this noise must be reduced drastically. Noise reduction is done by averaging the output code
multiple times, as described in the next paragraph.

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025

Bandgap
Voltage

Reference

CFILT = 1 µF
CL = 47 µF

RESR = 5 P�

RFILT
Buffer

+

VIN
OUT_S

OUT_F

FILT

VIN

GND_S GND_F

Power Supply

SSREF60xx

RLIM = 120 N��

EN

GND REF
+

VIN

R = 1 N��

RF = 5 ��

CF = 10 nFTHS4521

AINP

AINN

ADS8881

Copyright © 2016, Texas Instruments Incorporated

R = 1 N��

R = 1 N��

R = 1 N��

RF = 5 ��
Power Supply

17

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
www.ti.com SBOS708B –MAY 2016–REVISED AUGUST 2016

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation FeedbackCopyright © 2016, Texas Instruments Incorporated

Reference Droop Measurements (continued)
Figure 46 shows the setup that was used to measure the reference droop. The output ADC code was captured
using a field-programmable gate array (FPGA), and post-processing was done on a personal computer. The
input to the THS4521, and hence in turn to the ADS8881, is a constant dc voltage (close to positive or negative
full-scale because this condition is the worst-case for charge drawn from the REF pin). The dc source must have
extremely low noise. After the REF60xx device is powered up and stable, the FPGA sends commands to the
ADS8881 to capture data in bursts. The ADS8881 is initially in idle mode for 100 ms. The FPGA then sends a
command to the ADS8881 to perform 100 conversions at 1 MSPS. The ADC code corresponding to these 100
conversions (one burst of data) is stored as the first row in a 1000 × 100 dimensional array. This operation is
repeated 1000 times, and the data corresponding to each burst is stored in a new row of the 1000 × 100
dimensional array. Finally, each column in this array is averaged to get a final data-set of 100 elements. This
final data-set now has code spread that is much less than 1 LSB because most of the noise has now been
removed through averaging. This data-set was plotted on a graph with X axis = column number (each column
number corresponds to 1 µs of time because the sampling rate is 1 MSPS), and Y axis = ADC output code to
obtain reference-droop measurements.

Figure 46. Burst-Mode Measurement Setup

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025
http://www.ti.com/product/THS4521
http://www.ti.com/product/ADS8881

40 mF

22 �F
1 k

10 k

100

REF60xx

VIN

EN

GND

OUT_F

2-Pole High-Pass
4-Pole Low-Pass

0.1-Hz to 10-Hz Filter

To Scope

0.1 �F
OUT_S

GND_F GND_S

+

Copyright © 2016, Texas Instruments Incorporated

Power
Supply

V
ol

ta
ge

(2

 µ
V

/d
iv

)

Time (2 s/div)

C021

18

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
SBOS708B –MAY 2016–REVISED AUGUST 2016 www.ti.com

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation Feedback Copyright © 2016, Texas Instruments Incorporated

8.4 1/f Noise Performance
Typical 0.1-Hz to 10-Hz voltage noise for the REF6025 is shown in Figure 47. The 1/f noise scales with output
voltage, but remains 3 µVPP/V for all the variants. Peak-to-peak noise measurement setup is shown in Figure 48.

Figure 47. 0.1-Hz to 10-Hz Noise

Figure 48. 0.1-Hz to 10-Hz Noise Measurement Setup

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025

Bandgap
Voltage

Reference

RFILT
Buffer

+

VIN

OUT_S

OUT_F

FILT

VIN

GND_S GND_F

SS

EN

19

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
www.ti.com SBOS708B –MAY 2016–REVISED AUGUST 2016

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation FeedbackCopyright © 2016, Texas Instruments Incorporated

9 Detailed Description

9.1 Overview
Most SAR ADCs, and a few delta-sigma ADCs, switch binary-weighted capacitors onto the REF pin during the
conversion process. The magnitude of the capacitance switched onto the REF pin during each conversion
depends on the input signal to the ADC. If a voltage reference is directly connected to the REF pin of these
ADCs, the reference voltage droops because of the dynamic input signal dependent load of the binary-weighted
capacitors. Because the reference voltage droop now has input signal dependance, significant degradation in
THD and linearity for the system occurs.

In order to support this dynamic load and preserve the ADC linearity, distortion and noise performance, the
output of the voltage reference must be buffered with a low-output impedance (high-bandwidth) buffer. The
REF60xx family of voltage references have an integrated low output impedance buffer that enables the user to
directly drive the REF pin of a SAR ADC, while preserving ADC linearity and distortion. In addition, the total noise
in the full bandwidth of the REF60xx is extremely low, thus preserving the noise performance of the ADC.
Voltage-Reference Impact on Total Harmonic Distortion (SLYY097) correlates the effect of reference settling to
ADC distortion, and how the REF60xx achieves lowest distortion with minimal components and lowest power
consumption.

The output voltage of the REF60xx does not droop below 1 LSB (18-bit), even during the first conversion while
driving the REF pin of the ADS8881. This feature is useful in burst-mode, event-triggered, equivalent-time
sampling, and variable-sampling-rate data-acquisition systems. Functional Block Diagram shows a simplified
schematic of the REF60xx.

9.2 Functional Block Diagram

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025
http://www.ti.com/lit/pdf/SLYY097

+VIN VOUT

GND

Temp

Trim

+

5-V Power Supply

Temp REF5045

1 µF

200 P��

1 N�

10 µF

1 µF

OPA333
1 N�

1 µF

20 N�

1 µF

To REF pin
of ADC

200 P�

10 µF

VDD

THS4281

VDD

Copyright © 2016, Texas Instruments Incorporated

20

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
SBOS708B –MAY 2016–REVISED AUGUST 2016 www.ti.com

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation Feedback Copyright © 2016, Texas Instruments Incorporated

9.3 Feature Description

9.3.1 Integrated ADC Drive Buffer
Many ADC data sheets specify a few microamps of average current draw from the REF pin. Almost all voltage
references provide these few microamps of average current; but not all voltage references are practical for
driving a high-resolution, high-throughput SAR ADC because the peak current drawn can be very high when the
capacitors are switched on the REF pin. The worst-case demand for the voltage reference is during a burst-mode
conversion, when the ADC is idle for a very long time, before a conversion is initiated, and the first sample
converted is expected to be precise. Usually, a large capacitor is connected between the REF pin and ground pin
(or sometimes between the REFP and REFM pins) of the ADC to smoothen the current load and reduce the
burden on the voltage reference. The voltage reference must then be capable of providing the average current
required to completely charge the reference capacitor, but without causing the reference voltage to droop
significantly. Most voltage references lack the ability to completely charge the reference capacitor, and settle
when the binary-weighted capacitors are being switched onto the REF pin because of the large output
impedance. Usually, voltage references have output impedances in the range of 10's of ohms at frequencies
higher than 100 Hz. The output voltage of the voltage reference must be buffered with a low output impedance
(usually high bandwidth) amplifier to achieve excellent linearity and distortion performance.

The key amplifier specifications to be considered when designing a reference buffer for a high-precision ADC
are: low offset, low drift, wide bandwidth, and low output impedance. While it is possible to select an amplifier
that sufficiently meets all these requirements, the amplifier comes at a cost of excessive power consumption. For
example, the OPA350 is a 38-MHz bandwidth amplifier with a maximum offset of 0.5 mV, and low offset drift of 4
µV/ºC, but consumes a quiescent current of 5.2mA. This is because (from an amplifier design perspective) offset
and drift are dc specifications, whereas bandwidth, low output impedance, and high capacitive drive capability
are high-frequency specifications. Therefore, achieving all the performance in one amplifier requires power.
However, a more efficient design to meet the low power budget is to use a composite reference buffer, which
uses an amplifier with superior high-frequency specifications in the feedback loop of a dc precision amplifier to
get the overall performance at much lower power consumption. Figure 49 shows such a composite amplifier
design with the OPA333 (dc precision amplifier) and THS4281 (high-bandwidth amplifier). This reference buffer
design requires three devices, and a large number of external components. This solution still consumes close to
2 mA of quiescent current.

Figure 49. Composite Amplifier Reference Buffer

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025
http://www.ti.com/product/OPA350
http://www.ti.com/product/OPA333
http://www.ti.com/product/THS4281

±4

±3

±2

±1

0

1

2

3

4

0 200 400 600 800 1000

R
ef

er
en

ce
 D

ro
op

 (
LS

B
)

Time (µs) C042

Regular Voltage Reference Droop

REF60xx Droop

0.001

0.01

0.1

1

10

100

 100 1k 10k 100k 1M

O
ut

pu
t

Im
pe

da
nc

e
(�

)

Frequency (Hz) C063

REF20xx (CL = 10 µF)

REF60xx (CL = 10 µF)

Bandgap
Voltage

Reference

CFILT = 1 µF
CL = 47 µF

RESR = 5 P�

RFILT
Buffer

+

VIN
OUT_S

OUT_F

FILT

VIN

GND_S GND_F

Power Supply

SSREF60xx

RLIM = 120 N��

EN

GND REF
+

VIN

R = 1 N��

RF = 5 ��

CF = 10 nFTHS4521

AINP

AINN

ADS8881

Copyright © 2016, Texas Instruments Incorporated

R = 1 N��

R = 1 N��

R = 1 N��

RF = 5 ��
Power Supply

21

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
www.ti.com SBOS708B –MAY 2016–REVISED AUGUST 2016

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation FeedbackCopyright © 2016, Texas Instruments Incorporated

Feature Description (continued)
The REF60xx family of voltage references have an integrated low output impedance buffer (ADC drive buffer);
therefore, there is no need for an external buffer while driving the REF pin of high-precision, high-throughput
SAR ADCs, as shown in Figure 50. The ADC drive buffer of the REF60xx is capable of replenishing a charge of
70 pC on a 47-µF capacitor in 1 µs, without allowing the voltage on the capacitor to droop more than 1 LSB at
18-bit precision. The REF60xx are trimmed at multiple temperatures in production, achieving a max drift of just 5
ppm/°C for both the voltage reference and the buffer combined, while operating at a typical quiescent current of
820 µA. Figure 51 compares the output impedance of a regular voltage reference (REF20xx) and a voltage
reference with integrated ADC drive buffer (REF60xx). Figure 52 compares the burst-mode, reference-settling
performance of a regular voltage reference and the REF60xx.

Figure 50. REF60xx Driving REF Pin of ADS8881 SAR ADC

Figure 51. Output Impedance Comparison

1 LSB = 19.07 µV, with ADS8881 at 1 MSPS

Figure 52. Reference Droop Comparison

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025
http://www.ti.com/sitesearch/docs/universalsearch.tsp?searchTerm=REF2025%20REF2030%20OR%20REF2033%20OR%20REF2041#linkId=2

�J A D �-$
T T P R �

9 3
L SSI (23.75 *10) * R (0.15 *10)� �
 �

9 3
L SSI (27.08 *10) * R (0.25 *10)� �
 �

9 3
L SSI (31.25 *10) * R (0.25 *10)� �
 �

9 3
SC SSI (115 *10) * R (4.6 *10)� �

 �

9 3
SC SSI (80 *10) * R (3 *10)� �

 �

REF(MAX) REF(MIN) 6

REF

V V
Drift 10 (ppm)

V Temperature Range

�§ ·
 x¨ ¸

x© ¹

22

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
SBOS708B –MAY 2016–REVISED AUGUST 2016 www.ti.com

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation Feedback Copyright © 2016, Texas Instruments Incorporated

Feature Description (continued)
9.3.2 Temperature Drift
The REF60xx family is designed for minimal drift error, defined as the change in output voltage over temperature.
The drift is calculated using the box method, as described by the following equation:

(3)

9.3.3 Load Current
The REF6025, REF6030, REF6033 and REF6041 are specified to deliver current load of ±4 mA. The REF6045
is specified to deliver ±3.5 mA, and the REF6050 is specified to deliver ±3 mA. The REF60xx are protected from
short circuits at the output by limiting the output short-circuit current.

The short-circuit current limit (ISC) of the REF60xx family of devices is adjusted by connecting a resistor (RSS) on
the SS pin. The short-circuit current limit when the REF60xx device is sourcing current can be calculated as
shown in Equation 4:

(4)

The short circuit current limit when the REF60xx device is sinking is calculated as shown in Equation 5:

(5)

The recommended output current of the REF60xx also depends on the resistor connected to the SS pin. The
recommended output current (sourcing and sinking) for the REF6025, REF6030, REF6033 and REF6041 is
given by Equation 6:

(6)

The recommended output current (sourcing and sinking) for the REF6045 is given by Equation 7:

(7)

The recommended output current (sourcing and sinking) for the REF6050 is given by Equation 8:

(8)

The temperature of the device increases according to Equation 9:

where:
• TJ = junction temperature (°C).
• TA = ambient temperature (°C).
• PD = power dissipated (W).
• RθJA = junction-to-ambient thermal resistance (°C/W). (9)

The REF60xx maximum junction temperature must not exceed the absolute maximum rating of 150°C.

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025

20

40

60

80

100

120

10 20 30 40 50

E
S

R
 (
P
�

)

Output Capacitor (µF)

23

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
www.ti.com SBOS708B –MAY 2016–REVISED AUGUST 2016

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation FeedbackCopyright © 2016, Texas Instruments Incorporated

Feature Description (continued)
9.3.4 Stability
The REF60xx family of voltage references are stable with output capacitor values ranging from 10 µF to 47 µF.
At a low output-capacitor value of 10 µF, an effective series resistance (ESR) of 20 mΩ to 100 mΩ is required for
stability; whereas, at a higher value of 47 µF, an ESR of 5 mΩ to 100 mΩ is required. The shaded region in
Figure 53 shows the stable region of operation for the REF60xx devices.

Figure 53. Stable Output Capacitor Range

A capacitor of value 1 µF is required at the FILT pin for stability and noise performance. A low ESR (5 mΩ to 20
mΩ) is easily achieved by increasing the PCB trace length, thus eliminating the need for a discrete resistor.
Higher values of ESR (greater than 20 mΩ, but lesser than 100 mΩ) can be intentionally added to increase the
output bandwidth of the REF60xx. This higher ESR improves the transient performance of the REF60xx, but
worsens noise performance because of increased bandwidth.

9.4 Device Functional Modes
When the EN pin of the REF60xx is pulled high, the device is in active mode. The device must be in active mode
for normal operation.

To place the REF60xx into a shutdown mode, pull the ENABLE pin low. When in shutdown mode, the output of
the device becomes high impedance and the quiescent current of the device reduces to 1 µA (typ). See the
enable pin voltage parameter in the Electrical Characteristics table for logic high and logic low voltage levels.

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025

Bandgap
Voltage

Reference

CFILT = 1 µF
CL = 47 µF

RESR = 5 P�

RFILT
Buffer

+

VIN
OUT_S

OUT_F

FILT

VIN

GND_S GND_F

Power Supply

SSREF60xx

RLIM = 120 N��

EN

GND REF
+

VIN

R = 1 N��

RF = 5 ��

CF = 10 nFTHS4521

AINP

AINN

ADS8881

Copyright © 2016, Texas Instruments Incorporated

R = 1 N��

R = 1 N��

R = 1 N��

RF = 5 ��
Power Supply

24

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
SBOS708B –MAY 2016–REVISED AUGUST 2016 www.ti.com

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation Feedback Copyright © 2016, Texas Instruments Incorporated

10 Applications 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.

10.1 Application Information
Many applications, such as event-triggered and multiplexed data-acquisition systems, require the very first
conversion of the ADC to have 18-bit or greater precision. These types of data acquisition systems capture data
in bursts, and are also called burst-mode, data-acquisition systems. Achieving 18-bit precision for the first sample
is very difficult using a conventional voltage reference because the voltage reference droop limits the accuracy of
the first few conversions. Furthermore, variable-sampling-rate systems require that the gain error of the system
does not vary with sampling rate. The primary objective of this design example is to demonstrate the lowest
distortion and noise, burst-mode data-acquisition block with low power consumption, using an 18-bit SAR ADC
operating at a throughput of 1 MSPS, for a 1-kHz, full-scale, pure sine-wave input.

10.2 Typical Application

Figure 54. 18-bit, 1-MSPS, Burst-Mode Data Acquisition system

10.2.1 Design Requirements
1. Burst-mode support (see Reference Droop Measurements section for more details)
2. ENOB > 16 bits
3. THD < –120 dB
4. Power consumption < 50 mW
5. Throughput = 1 MSPS

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025

25

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
www.ti.com SBOS708B –MAY 2016–REVISED AUGUST 2016

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation FeedbackCopyright © 2016, Texas Instruments Incorporated

Typical Application (continued)
10.2.2 Detailed Design Procedure
The data acquisition system shown in Figure 54 has three major contributors to the noise and accuracy in the
system: the input driver, the reference with driver, and the data converter. Each analog block is carefully
designed so that the data converter specifications limit the system specifications. The THS4551, a fully
differential operational amplifier is used to drive the 18-bit ADC (ADS8881). The charge-kickback RC filter at the
output of the THS4551 is used to reduce the charge kickback created by the opening and closing of the sampling
switch inside the ADC. Design the RC filter so that the voltage at the sampling capacitor settles to 18-bit
accuracy within the acquisition time of the ADC.

Data-acquisition systems require stable and accurate voltage references in order to perform the most accurate
data conversion. The REF60xx family of voltage references have integrated an ADC drive buffer, and can
therefore drive the REF pin of the ADS8881 directly, without the need for an external reference buffer. See the
Integrated ADC Drive Buffer section for more details about reference-buffer requirements. Correct output
capacitor selection for the REF60xx is very important in this design. The Stability section describes the ESR
requirements of the output capacitor for stability and burst-mode requirements. A capacitance of 1 μF is
connected to the FILT pin to reduce broadband noise of the REF60xx.

10.2.2.1 Results
Table 1 summarizes the measured results.

Table 1. Measured Results
SPECIFICATION MEASURED RESULT

SNR 100.5 dB
ENOB 16.4
THD –125.9 dB
Throughput 1 MSPS
Burst mode First sample > 18-bit precision
Power consumption 40 mW

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025
http://www.ti.com/product/THS4551
http://www.ti.com/product/ADS8881

±121339

±121338

±121337

±121336

±121335

±121334

0 20 40 60 80 100

A
D

C
 C

od
e

Time (µs) C048

121405

121406

121407

121408

121409

121410

0 20 40 60 80 100

A
D

C
 C

od
e

Time (µs) C047

±136

±135

±134

±133

±132

±131

0 20 40 60 80 100

A
D

C
 C

od
e

Time (µs) C049

±200

±180

±160

±140

±120

±100

±80

±60

±40

±20

0

0 100 200 300 400 500

A
m

pl
itu

de
 (

dB
)

Frequency (kHz) C038

±200

±180

±160

±140

±120

±100

±80

±60

±40

±20

0

0 100 200 300 400 500

A
m

pl
itu

de
 (

dB
)

Frequency (kHz) C024

±200

±180

±160

±140

±120

±100

±80

±60

±40

±20

0

0 100 200 300 400 500

A
m

pl
itu

de
 (

dB
)

Frequency (kHz) C037

26

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
SBOS708B –MAY 2016–REVISED AUGUST 2016 www.ti.com

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation Feedback Copyright © 2016, Texas Instruments Incorporated

10.2.3 Application Curves

REF6050 driving REF pin of ADS8881,
fIN = 1 kHz, SNR = 100.5 dB, THD = –125.9 dB

Figure 55. Typical FFT Plot

REF6050 driving REF pin of ADS8881,
fIN = 2 kHz, SNR = 100.4 dB, THD = –123.9 dB

Figure 56. Typical FFT Plot

REF6050 driving REF pin of ADS8881,
fIN = 10 kHz, SNR = 99.2 dB, THD = –119.4 dB

Figure 57. Typical FFT Plot

REF6050 driving REF pin of ADS8881 operating at 1 MSPS,
AINP = AINN = VREF / 2 for ADS8881

Figure 58. Reference Droop

REF6050 driving REF pin of ADS8881 operating at 1 MSPS,
positive full-scale input to ADS8881

Figure 59. Reference Droop

REF6050 driving REF pin of ADS8881 operating at 1 MSPS,
negative full-scale input to ADS8881

Figure 60. Reference Droop

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025

0

50

100

150

200

250

±4 ±3 ±2 ±1 0 1 2 3 4

D
ro

po
ut

 V
ol

ta
ge

(m

V
)

Load Current (mA) C017

-40�C

25�C

90�C

125�C

27

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
www.ti.com SBOS708B –MAY 2016–REVISED AUGUST 2016

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation FeedbackCopyright © 2016, Texas Instruments Incorporated

11 Power Supply Recommendations
The REF60xx family of references have extremely low dropout voltage. The dropout specifications can be found
in the Electrical Characteristics section. A minimum 0.1 µF decoupling capacitor must be connected between the
VIN and GND_F pins of the REF60xx. A typical dropout voltage versus load is shown in Figure 61.

Figure 61. Dropout Voltage vs Load Current

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025

RSS

CFILT

RESRCIN

REF60xx

CL

AGND

VOUT
REFP

REFM

ADC

AGND

VIN

EN

Copyright © 2016, Texas Instruments Incorporated

28

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
SBOS708B –MAY 2016–REVISED AUGUST 2016 www.ti.com

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation Feedback Copyright © 2016, Texas Instruments Incorporated

12 Layout

12.1 Layout Guidelines
Figure 62 illustrates an example of a PCB layout for a data-acquisition system using the REF60xx. Some key
considerations are:
• Connect low-ESR, 0.1-μF ceramic bypass capacitors between the VIN pin and ground.
• Place the REF60xx output capacitor (CL) and the ADC as close to each other as possible.
• Run two separate traces between VOUT_F, VOUT_S and the output capacitor, as shown in Figure 62.
• Short the GND_F and GND_S pins with a solid plane, and extend this plane to connect to the output

capacitor CL, as shown in Figure 62.
• Use a solid ground plane to help distribute heat and reduces electromagnetic interference (EMI) noise pickup.
• Place the external components as close to the device as possible. This configuration prevents parasitic errors

(such as the Seebeck effect) from occurring.
• Do not run sensitive analog traces in parallel with digital traces. Avoid crossing digital and analog traces if

possible, and only make perpendicular crossings when absolutely necessary.

12.2 Layout Example

Figure 62. Layout Example

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025

29

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
www.ti.com SBOS708B –MAY 2016–REVISED AUGUST 2016

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation FeedbackCopyright © 2016, Texas Instruments Incorporated

13 Device and Documentation Support

13.1 Documentation Support

13.1.1 Related Documentation
For related documentation see the following:
• ADS8881x 18-Bit, 1-MSPS, Serial Interface, microPower, Miniature, True-Differential Input, SAR Analog-to-

Digital Converter Data Sheet (SBAS547)
• ADS127L01 24-Bit, High-Speed, Wide-Bandwidth Analog-to-Digital Converter Data Sheet (SBAS607)
• REF6025EVM-PDK User's Guide (SBAU258)
• Voltage-Reference Impact on Total Harmonic Distortion (SLYY097)

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

Table 2. Related Links

PARTS PRODUCT FOLDER SAMPLE & BUY TECHNICAL
DOCUMENTS

TOOLS &
SOFTWARE

SUPPORT &
COMMUNITY

REF6025 Click here Click here Click here Click here Click here
REF6030 Click here Click here Click here Click here Click here
REF6033 Click here Click here Click here Click here Click here
REF6041 Click here Click here Click here Click here Click here
REF6045 Click here Click here Click here Click here Click here
REF6050 Click here Click here Click here Click here Click here

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

13.4 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.

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

13.6 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.

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025
http://www.ti.com/lit/pdf/SBAS547
http://www.ti.com/lit/pdf/SBAS547
http://www.ti.com/lit/pdf/SBAS607
http://www.ti.com/lit/pdf/sbau258
http://www.ti.com/lit/pdf/SLYY097
http://www.ti.com/product/REF6025?dcmp=dsproject&hqs=pf
http://www.ti.com/product/REF6025?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/REF6025?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/REF6025?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/REF6025?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/REF6030?dcmp=dsproject&hqs=pf
http://www.ti.com/product/REF6030?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/REF6030?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/REF6030?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/REF6030?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/REF6033?dcmp=dsproject&hqs=pf
http://www.ti.com/product/REF6033?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/REF6033?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/REF6033?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/REF6033?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/REF6041?dcmp=dsproject&hqs=pf
http://www.ti.com/product/REF6041?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/REF6041?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/REF6041?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/REF6041?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/REF6045?dcmp=dsproject&hqs=pf
http://www.ti.com/product/REF6045?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/REF6045?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/REF6045?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/REF6045?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/REF6050?dcmp=dsproject&hqs=pf
http://www.ti.com/product/REF6050?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/REF6050?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/REF6050?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/REF6050?dcmp=dsproject&hqs=support&#community
http://www.ti.com/corp/docs/legal/termsofuse.shtml
http://www.ti.com/corp/docs/legal/termsofuse.shtml
http://e2e.ti.com
http://support.ti.com/

30

REF6025, REF6030, REF6033, REF6041, REF6045, REF6050
SBOS708B –MAY 2016–REVISED AUGUST 2016 www.ti.com

Product Folder Links: REF6025 REF6030 REF6033 REF6041 REF6045 REF6050

Submit Documentation Feedback Copyright © 2016, Texas Instruments Incorporated

13.7 Glossary
SLYZ022 — TI Glossary.

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

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

http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.ti.com
http://www.ti.com/product/ref6025?qgpn=ref6025
http://www.ti.com/product/ref6030?qgpn=ref6030
http://www.ti.com/product/ref6033?qgpn=ref6033
http://www.ti.com/product/ref6041?qgpn=ref6041
http://www.ti.com/product/ref6045?qgpn=ref6045
http://www.ti.com/product/ref6050?qgpn=ref6050
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SBOS708B&partnum=REF6025
http://www.ti.com/lit/pdf/SLYZ022

PACKAGE OPTION ADDENDUM

www.ti.com 10-Nov-2025

PACKAGING INFORMATION

Orderable part number Status
(1)

Material type
(2)

Package | Pins Package qty | Carrier RoHS
(3)

Lead finish/
Ball material

(4)

MSL rating/
Peak reflow

(5)

Op temp (°C) Part marking
(6)

REF6025IDGKR Active Production VSSOP (DGK) | 8 2500 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 11KV

REF6025IDGKR.B Active Production VSSOP (DGK) | 8 2500 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 11KV

REF6025IDGKT Active Production VSSOP (DGK) | 8 250 | SMALL T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 11KV

REF6025IDGKT.B Active Production VSSOP (DGK) | 8 250 | SMALL T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 11KV

REF6025IDGKTG4 Active Production VSSOP (DGK) | 8 250 | SMALL T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 11KV

REF6025IDGKTG4.B Active Production VSSOP (DGK) | 8 250 | SMALL T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 11KV

REF6030IDGKR Active Production VSSOP (DGK) | 8 2500 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 11LV

REF6030IDGKR.B Active Production VSSOP (DGK) | 8 2500 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 11LV

REF6030IDGKT Active Production VSSOP (DGK) | 8 250 | SMALL T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 11LV

REF6030IDGKT.B Active Production VSSOP (DGK) | 8 250 | SMALL T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 11LV

REF6033IDGKR Active Production VSSOP (DGK) | 8 2500 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 11MV

REF6033IDGKR.B Active Production VSSOP (DGK) | 8 2500 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 11MV

REF6033IDGKT Active Production VSSOP (DGK) | 8 250 | SMALL T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 11MV

REF6033IDGKT.B Active Production VSSOP (DGK) | 8 250 | SMALL T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 11MV

REF6041IDGKR Active Production VSSOP (DGK) | 8 2500 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 11NV

REF6041IDGKR.B Active Production VSSOP (DGK) | 8 2500 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 11NV

REF6041IDGKT Active Production VSSOP (DGK) | 8 250 | SMALL T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 11NV

REF6041IDGKT.B Active Production VSSOP (DGK) | 8 250 | SMALL T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 11NV

REF6041IDGKTG4 Active Production VSSOP (DGK) | 8 250 | SMALL T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 11NV

REF6041IDGKTG4.B Active Production VSSOP (DGK) | 8 250 | SMALL T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 11NV

REF6045IDGKR Active Production VSSOP (DGK) | 8 2500 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 13SG

REF6045IDGKR.B Active Production VSSOP (DGK) | 8 2500 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 13SG

REF6045IDGKT Active Production VSSOP (DGK) | 8 250 | SMALL T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 13SG

REF6045IDGKT.B Active Production VSSOP (DGK) | 8 250 | SMALL T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 13SG

REF6050IDGKR Active Production VSSOP (DGK) | 8 2500 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 13QV

REF6050IDGKR.B Active Production VSSOP (DGK) | 8 2500 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 13QV

REF6050IDGKRG4 Active Production VSSOP (DGK) | 8 2500 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 13QV

REF6050IDGKRG4.B Active Production VSSOP (DGK) | 8 2500 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 13QV

REF6050IDGKT Active Production VSSOP (DGK) | 8 250 | SMALL T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 13QV

Addendum-Page 1

https://www.ti.com/product/REF6025/part-details/REF6025IDGKR
https://www.ti.com/product/REF6025/part-details/REF6025IDGKT
https://www.ti.com/product/REF6030/part-details/REF6030IDGKR
https://www.ti.com/product/REF6030/part-details/REF6030IDGKT
https://www.ti.com/product/REF6033/part-details/REF6033IDGKR
https://www.ti.com/product/REF6033/part-details/REF6033IDGKT
https://www.ti.com/product/REF6041/part-details/REF6041IDGKR
https://www.ti.com/product/REF6041/part-details/REF6041IDGKT
https://www.ti.com/product/REF6045/part-details/REF6045IDGKR
https://www.ti.com/product/REF6045/part-details/REF6045IDGKT
https://www.ti.com/product/REF6050/part-details/REF6050IDGKR
https://www.ti.com/product/REF6050/part-details/REF6050IDGKT

PACKAGE OPTION ADDENDUM

www.ti.com 10-Nov-2025

Orderable part number Status
(1)

Material type
(2)

Package | Pins Package qty | Carrier RoHS
(3)

Lead finish/
Ball material

(4)

MSL rating/
Peak reflow

(5)

Op temp (°C) Part marking
(6)

REF6050IDGKT.B Active Production VSSOP (DGK) | 8 250 | SMALL T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 125 13QV

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

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

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

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

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

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

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

Important Information and Disclaimer:The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and
makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative
and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers
and other limited information may not be available for release.

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

Addendum-Page 2

https://www.ti.com/support-quality/quality-policies-procedures/product-life-cycle.html
https://www.ti.com/lit/szzq088

PACKAGE MATERIALS INFORMATION

www.ti.com 18-Jun-2025

TAPE AND REEL INFORMATION

Reel Width (W1)

REEL DIMENSIONS

A0
B0
K0
W

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

Dimension designed to accommodate the component width

TAPE DIMENSIONS

K0 P1

B0 W

A0Cavity

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

Pocket Quadrants

Sprocket Holes

Q1 Q1Q2 Q2

Q3 Q3Q4 Q4 User Direction of Feed

P1

Reel
Diameter

*All dimensions are nominal

Device Package
Type

Package
Drawing

Pins SPQ Reel
Diameter

(mm)

Reel
Width

W1 (mm)

A0
(mm)

B0
(mm)

K0
(mm)

P1
(mm)

W
(mm)

Pin1
Quadrant

REF6025IDGKR VSSOP DGK 8 2500 330.0 12.4 5.3 3.4 1.4 8.0 12.0 Q1

REF6025IDGKT VSSOP DGK 8 250 177.8 12.4 5.3 3.4 1.4 8.0 12.0 Q1

REF6025IDGKTG4 VSSOP DGK 8 250 177.8 12.4 5.3 3.4 1.4 8.0 12.0 Q1

REF6030IDGKR VSSOP DGK 8 2500 330.0 12.4 5.3 3.4 1.4 8.0 12.0 Q1

REF6030IDGKT VSSOP DGK 8 250 177.8 12.4 5.3 3.4 1.4 8.0 12.0 Q1

REF6033IDGKR VSSOP DGK 8 2500 330.0 12.4 5.3 3.4 1.4 8.0 12.0 Q1

REF6033IDGKT VSSOP DGK 8 250 177.8 12.4 5.3 3.4 1.4 8.0 12.0 Q1

REF6041IDGKR VSSOP DGK 8 2500 330.0 12.4 5.3 3.4 1.4 8.0 12.0 Q1

REF6041IDGKT VSSOP DGK 8 250 177.8 12.4 5.3 3.4 1.4 8.0 12.0 Q1

REF6041IDGKTG4 VSSOP DGK 8 250 177.8 12.4 5.3 3.4 1.4 8.0 12.0 Q1

REF6045IDGKR VSSOP DGK 8 2500 330.0 12.4 5.3 3.4 1.4 8.0 12.0 Q1

REF6045IDGKT VSSOP DGK 8 250 177.8 12.4 5.3 3.4 1.4 8.0 12.0 Q1

REF6050IDGKR VSSOP DGK 8 2500 330.0 12.4 5.3 3.4 1.4 8.0 12.0 Q1

REF6050IDGKRG4 VSSOP DGK 8 2500 330.0 12.4 5.3 3.4 1.4 8.0 12.0 Q1

REF6050IDGKT VSSOP DGK 8 250 177.8 12.4 5.3 3.4 1.4 8.0 12.0 Q1

Pack Materials-Page 1

PACKAGE MATERIALS INFORMATION

www.ti.com 18-Jun-2025

TAPE AND REEL BOX DIMENSIONS

Width (mm)

W L

H

*All dimensions are nominal

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

REF6025IDGKR VSSOP DGK 8 2500 346.0 346.0 29.0

REF6025IDGKT VSSOP DGK 8 250 223.0 270.0 35.0

REF6025IDGKTG4 VSSOP DGK 8 250 223.0 270.0 35.0

REF6030IDGKR VSSOP DGK 8 2500 346.0 346.0 29.0

REF6030IDGKT VSSOP DGK 8 250 223.0 270.0 35.0

REF6033IDGKR VSSOP DGK 8 2500 346.0 346.0 29.0

REF6033IDGKT VSSOP DGK 8 250 223.0 270.0 35.0

REF6041IDGKR VSSOP DGK 8 2500 346.0 346.0 29.0

REF6041IDGKT VSSOP DGK 8 250 223.0 270.0 35.0

REF6041IDGKTG4 VSSOP DGK 8 250 223.0 270.0 35.0

REF6045IDGKR VSSOP DGK 8 2500 346.0 346.0 29.0

REF6045IDGKT VSSOP DGK 8 250 223.0 270.0 35.0

REF6050IDGKR VSSOP DGK 8 2500 346.0 346.0 29.0

REF6050IDGKRG4 VSSOP DGK 8 2500 346.0 346.0 29.0

REF6050IDGKT VSSOP DGK 8 250 223.0 270.0 35.0

Pack Materials-Page 2

www.ti.com

PACKAGE OUTLINE

C

6X 0.65

2X
1.95

8X 0.38
0.25

5.05
4.75 TYP

SEATING
PLANE

0.15
0.05

0.25
GAGE PLANE

0 -8

1.1 MAX

0.23
0.13

B 3.1
2.9

NOTE 4

A

3.1
2.9

NOTE 3

0.7
0.4

VSSOP - 1.1 mm max heightDGK0008A
SMALL OUTLINE PACKAGE

4214862/A 04/2023

1

4

5

8

0.13 C A B

PIN 1 INDEX AREA

SEE DETAIL A

0.1 C

NOTES:

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing
 per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not
 exceed 0.15 mm per side.
4. This dimension does not include interlead flash. Interlead flash shall not exceed 0.25 mm per side.
5. Reference JEDEC registration MO-187.

PowerPAD is a trademark of Texas Instruments.

A 20DETAIL A
TYPICAL

SCALE 4.000

www.ti.com

EXAMPLE BOARD LAYOUT

0.05 MAX
ALL AROUND

0.05 MIN
ALL AROUND

8X (1.4)

8X (0.45)

6X (0.65)

(4.4)

(R0.05) TYP

VSSOP - 1.1 mm max heightDGK0008A
SMALL OUTLINE PACKAGE

4214862/A 04/2023

NOTES: (continued)

 6. Publication IPC-7351 may have alternate designs.
 7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.
 8. Vias are optional depending on application, refer to device data sheet. If any vias are implemented, refer to their locations shown
 on this view. It is recommended that vias under paste be filled, plugged or tented.
 9. Size of metal pad may vary due to creepage requirement.

TM

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN

SCALE: 15X

SYMM

SYMM

1

4
5

8

SEE DETAILS

15.000

METALSOLDER MASK
OPENING

METAL UNDER
SOLDER MASK

SOLDER MASK
OPENING

EXPOSED METALEXPOSED METAL

SOLDER MASK DETAILS

NON-SOLDER MASK
DEFINED

(PREFERRED)

SOLDER MASK
DEFINED

www.ti.com

EXAMPLE STENCIL DESIGN

8X (1.4)

8X (0.45)

6X (0.65)

(4.4)

(R0.05) TYP

VSSOP - 1.1 mm max heightDGK0008A
SMALL OUTLINE PACKAGE

4214862/A 04/2023

NOTES: (continued)

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

TM

SOLDER PASTE EXAMPLE
 SCALE: 15X

SYMM

SYMM

1

4
5

8

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, regulatory or other requirements.
These resources are subject to change without notice. TI grants you permission to use these resources only for development of an
application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license
is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you fully
indemnify TI and its representatives against any claims, damages, costs, losses, and liabilities arising out of your use of these resources.
TI’s products are provided subject to TI’s Terms of Sale, TI’s General Quality Guidelines, or other applicable terms available either on
ti.com or provided in conjunction with such TI products. TI’s provision of these resources does not expand or otherwise alter TI’s applicable
warranties or warranty disclaimers for TI products. Unless TI explicitly designates a product as custom or customer-specified, TI products
are standard, catalog, general purpose devices.
TI objects to and rejects any additional or different terms you may propose.
IMPORTANT NOTICE

Copyright © 2025, Texas Instruments Incorporated

Last updated 10/2025

https://www.ti.com/legal/terms-conditions/terms-of-sale.html
https://www.ti.com/lit/pdf/SZZQ076
https://www.ti.com

	1 Features
	2 Applications
	3 Description
	Table of Contents
	4 Revision History
	5 Device Comparison Table
	6 Pin Configuration and Functions
	7 Specifications
	7.1 Absolute Maximum Ratings
	7.2 ESD Ratings
	7.3 Recommended Operating Conditions
	7.4 Thermal Information
	7.5  Electrical Characteristics
	7.6 Typical Characteristics

	8 Parameter Measurement Information
	8.1 Solder Heat Shift
	8.2 Thermal Hysteresis
	8.3 Reference Droop Measurements
	8.4 1/f Noise Performance

	9 Detailed Description
	9.1 Overview
	9.2 Functional Block Diagram
	9.3 Feature Description
	9.3.1 Integrated ADC Drive Buffer
	9.3.2 Temperature Drift
	9.3.3 Load Current
	9.3.4 Stability

	9.4 Device Functional Modes

	10 Applications and Implementation
	10.1 Application Information
	10.2 Typical Application
	10.2.1 Design Requirements
	10.2.2 Detailed Design Procedure
	10.2.2.1 Results

	10.2.3 Application Curves

	11 Power Supply Recommendations
	12 Layout
	12.1 Layout Guidelines
	12.2 Layout Example

	13 Device and Documentation Support
	13.1 Documentation Support
	13.1.1 Related Documentation

	13.2 Related Links
	13.3 Receiving Notification of Documentation Updates
	13.4 Community Resources
	13.5 Trademarks
	13.6 Electrostatic Discharge Caution
	13.7 Glossary

	14 Mechanical, Packaging, and Orderable Information

