EEPROM Serial 512-Kb I²C

Description

The CAT24C512 is a EERPOM Serial 512-Kb I²C internally organized as 65,536 words of 8 bits each.

It features a 128-byte page write buffer and supports the Standard (100 kHz), Fast (400 kHz) and Fast-Plus (1 MHz) I²C protocol.

Write operations can be inhibited by taking the WP pin High (this protects the entire memory).

External address pins make it possible to address up to eight CAT24C512 devices on the same bus.

On-Chip ECC (Error Correction Code) makes the device suitable for high reliability applications.

Features

- Supports Standard, Fast and Fast-Plus I²C Protocol
- 1.8 V to 5.5 V Supply Voltage Range
- 128-Byte Page Write Buffer
- Hardware Write Protection for Entire Memory
- Schmitt Triggers and Noise Suppression Filters on I²C Bus Inputs (SCL and SDA)
- Low Power CMOS Technology
- 1,000,000 Program/Erase Cycles
- 100 Year Data Retention
- Industrial and Extended Temperature Range
- 8-pin, SOIC, TSSOP, 8-pad UDFN and 8-ball WLCSP Packages
- These Devices are Pb-Free, Halogen Free/BFR Free and are RoHS Compliant

Figure 1. Functional Symbol

ON Semiconductor®

www.onsemi.com

HU5 SUFFIX CASE 517BU

X SUFFIX CASE 751BE

SOIC-8 WIDE **X SUFFIX** CASE 751BE

C8A SUFFIX CASE 567JL

PIN CONFIGURATIONS

PIN FUNCTION

Pin Name	Function
A ₀ , A ₁ , A ₂	Device Address
SDA	Serial Data
SCL	Serial Clock
WP	Write Protect
V _{CC}	Power Supply
V _{SS}	Ground

ORDERING INFORMATION

See detailed ordering and shipping information in the package dimensions section on page 10 of this data sheet.

MARKING DIAGRAMS

24512A = Specific Device Code
A = Assembly Location Code
Y = Production Year (Last Digit)
M = Production Month (1–9, O, N, D)

XXX = Last Three Digits of Assembly Lot Number

■ = Pb-Free Microdot

C9L = Specific Device Code A = Assembly Location Code

LL = Last Two Digits of Assembly Lot Number

Y = Production Year (Last Digit) M = Production Month (1–9, O, N, D)

= Pb-Free Microdot

C12A = Specific Device Code
A = Assembly Location Code
Y = Production Year (Last Digit)
M = Production Month (1–9, O, N, D)

XXX = Last Three Digits of Assembly Lot Number

■ = Pb-Free Microdot

WLCSP (C8A)

C9A = Specific Device Code
A = Assembly Location

Y = Production YearW = Production Week

Table 1. ABSOLUTE MAXIMUM RATINGS

Parameters	Ratings	Units
Storage Temperature	−65 to +150	°C
Voltage on any Pin with Respect to Ground (Note 1)	−0.5 to +6.5	V

Stresses exceeding those listed in the Maximum Ratings table may damage the device. If any of these limits are exceeded, device functionality should not be assumed, damage may occur and reliability may be affected.

1. The DC input voltage on any pin should not be lower than -0.5 V or higher than $V_{CC} + 0.5$ V. During transitions, the voltage on any pin may undershoot to no less than -1.5 V or overshoot to no more than $V_{CC} + 1.5$ V, for periods of less than 20 ns.

Table 2. RELIABILITY CHARACTERISTICS (Note 2)

Symbol	Parameter	Min	Units
N _{END} (Notes 3, 4)	Endurance	1,000,000	Program/Erase Cycles
T _{DR}	Data Retention	100	Years

- These parameters are tested initially and after a design or process change that affects the parameter according to appropriate AEC-Q100 and JEDEC test methods.
- 3. Page Mode, V_{CC} = 5 V, 25°C.
- 4. The device uses ECC (Error Correction Code) logic with 6 ECC bits to correct one bit error in 4 data bytes. Therefore, when a single byte has to be written, 4 bytes (including the ECC bits) are re-programmed. It is recommended to write by multiple of 4 bytes in order to benefit from the maximum number of write cycles.

Table 3. D.C. OPERATING CHARACTERISTICS

 V_{CC} = 1.8 V to 5.5 V, T_A = -40°C to +85°C and V_{CC} = 2.5 V to 5.5 V, T_A = -40°C to +125°C, unless otherwise specified.

Symbol	Parameter	Test Cond	itions	Min	Max	Units
I _{CCR}	Read Current	Read, f _{SCL} = 400 kHz/1 MHz			1	mA
I _{CCW}	Write Current	V _{CC} = 1.8 V			1.8	mA
		V _{CC} = 5.5 V			2.5	
I _{SB}	Standby Current	All I/O Pins at GND or V _{CC}	$T_A = -40^{\circ}\text{C to } +85^{\circ}\text{C}$		2	μΑ
			$T_A = -40^{\circ}C \text{ to } +125^{\circ}C$		5	
ΙL	I/O Pin Leakage	Pin at GND or V _{CC}	$T_A = -40^{\circ}\text{C to } +85^{\circ}\text{C}$		1	μΑ
			$T_A = -40^{\circ}\text{C to } +125^{\circ}\text{C}$		2	
V _{IL1}	Input Low Voltage	2.5 V ≤ V _{CC} ≤ 5.5 V	2.5 V ≤ V _{CC} ≤ 5.5 V		0.3 V _{CC}	V
V _{IL2}	Input Low Voltage	1.8 V ≤ V _{CC} < 2.5 V		-0.5	0.25 V _{CC}	V
V _{IH1}	Input High Voltage	2.5 V ≤ V _{CC} ≤ 5.5 V		0.7 V _{CC}	V _{CC} + 0.5	V
V _{IH2}	Input High Voltage	1.8 V ≤ V _{CC} < 2.5 V		0.75 V _{CC}	V _{CC} + 0.5	٧
V _{OL1}	Output Low Voltage	$V_{CC} \ge 2.5 \text{ V}, I_{OL} = 3.0 \text{ mA}$			0.4	V
V _{OL2}	Output Low Voltage	V_{CC} < 2.5 V, I_{OL} = 1.0 mA			0.2	V

Product parametric performance is indicated in the Electrical Characteristics for the listed test conditions, unless otherwise noted. Product performance may not be indicated by the Electrical Characteristics if operated under different conditions.

Table 4. PIN IMPEDANCE CHARACTERISTICS

 V_{CC} = 1.8 V to 5.5 V, T_A = -40°C to +85°C and V_{CC} = 2.5 V to 5.5 V, T_A = -40°C to +125°C, unless otherwise specified.

Symbol	Parameter	Conditions	Max	Units
C _{IN} (Note 5)	SDA I/O Pin Capacitance	V _{IN} = 0 V	8	pF
C _{IN} (Note 5)	Input Capacitance (other pins)	V _{IN} = 0 V	6	pF
I _{WP} , I _A (Note 6)	WP Input Current, Address Input	V _{IN} < V _{IH} , V _{CC} = 5.5 V	75	μΑ
	Current (A ₀ , A ₁ , A ₂)	V _{IN} < V _{IH} , V _{CC} = 3.3 V	50	
		V _{IN} < V _{IH} , V _{CC} = 1.8 V	25	
		V _{IN} > V _{IH}	2	1

- These parameters are tested initially and after a design or process change that affects the parameter according to appropriate AEC-Q100 and JEDEC test methods.
- 6. When not driven, the WP, A₀, A₁, A₂ pins are pulled down to GND internally. For improved noise immunity, the internal pull–down is relatively strong; therefore the external driver must be able to supply the pull–down current when attempting to drive the input HIGH. To conserve power, as the input level exceeds the trip point of the CMOS input buffer (~ 0.5 x V_{CC}), the strong pull–down reverts to a weak current source.

			ndard 3 V – 5.5 V			Fast-Plus V _{CC} = 2.5 V - 5.5 V T _A = -40°C to +85°C		
Symbol	Parameter	Min	Max	Min	Max	Min	Max	Units
F _{SCL}	Clock Frequency		100		400		1,000	kHz
t _{HD:STA}	START Condition Hold Time	4		0.6		0.25		μs
t _{LOW}	Low Period of SCL Clock	4.7		1.3		0.45		μs
t _{HIGH}	High Period of SCL Clock	4		0.6		0.40		μs
t _{SU:STA}	START Condition Setup Time	4.7		0.6		0.25		μs
t _{HD:DAT}	Data In Hold Time	0		0		0		μs
t _{SU:DAT}	Data In Setup Time	250		100		50		ns
t _R (Note 8)	SDA and SCL Rise Time		1,000		300		100	ns
t _F (Note 8)	SDA and SCL Fall Time		300		300		100	ns
tsu:sto	STOP Condition Setup Time	4		0.6		0.25		μs
t _{BUF}	Bus Free Time Between STOP and START	4.7		1.3		0.5		μs
t _{AA}	SCL Low to Data Out Valid		3.5		0.9		0.40	μs
t _{DH}	Data Out Hold Time	50		50		50		ns
T _i (Note 8)	Noise Pulse Filtered at SCL and SDA Inputs		50		50		50	ns
t _{SU:WP}	WP Setup Time	0		0		0		μs
t _{HD:WP}	WP Hold Time	2.5		2.5		1		μs
t _{WR}	Write Cycle Time		5		5		5	ms
t _{PU} (Notes 8, 9)	Power-up to Ready Mode		1		1	0.1	1	ms

Table 6. A.C. TEST CONDITIONS

Input Levels	0.2 x V _{CC} to 0.8 x V _{CC}
Input Rise and Fall Times	≤ 50 ns
Input Reference Levels	0.3 x V _{CC} , 0.7 x V _{CC}
Output Reference Levels	0.5 x V _{CC}
Output Load	Current Source: I_L = 3 mA (V_{CC} \geq 2.5 V); I_L = 1 mA (V_{CC} < 2.5 V); C_L = 100 pF

Test conditions according to "A.C. Test Conditions" table.
 Tested initially and after a design or process change that affects this parameter.
 t_{PU} is the delay between the time V_{CC} is stable and the device is ready to accept commands.

Power-On Reset (POR)

The CAT24C512 incorporates Power–On Reset (POR) circuitry which protects the internal logic against powering up in the wrong state.

The device will power up into Standby mode after V_{CC} exceeds the POR trigger level and will power down into Reset mode when V_{CC} drops below the POR trigger level.

This bi-directional POR behavior protects the device against brown-out failure, following a temporary loss of power.

Pin Description

SCL: The Serial Clock input pin accepts the Serial Clock signal generated by the Master.

SDA: The Serial Data I/O pin receives input data and transmits data stored in EEPROM. In transmit mode, this pin is open drain. Data is acquired on the positive edge, and is delivered on the negative edge of SCL.

 A_0 , A_1 and A_2 : The Address pins accept the device address. These pins have on-chip pull-down resistors.

WP: The Write Protect input pin inhibits all write operations, when pulled HIGH. This pin has an on-chip pull-down resistor.

Functional Description

The CAT24C512 supports the Inter-Integrated Circuit (I^2C) Bus data transmission protocol, which defines a device that sends data to the bus as a transmitter and a device receiving data as a receiver. Data flow is controlled by a Master device, which generates the serial clock and all START and STOP conditions. The CAT24C512 acts as a Slave device. Master and Slave alternate as either transmitter or receiver. Up to 8 devices may be connected to the bus as determined by the device address inputs A_0 , A_1 , and A_2 .

I²C Bus Protocol

The I^2C bus consists of two 'wires', SCL and SDA. The two wires are connected to the V_{CC} supply via pull-up resistors. Master and Slave devices connect to the 2-wire bus via their respective SCL and SDA pins. The transmitting

device pulls down the SDA line to 'transmit' a '0' and releases it to 'transmit' a '1'.

Data transfer may be initiated only when the bus is not busy (see A.C. Characteristics).

During data transfer, the SDA line must remain stable while the SCL line is HIGH. An SDA transition while SCL is HIGH will be interpreted as a START or STOP condition (Figure 2).

START

The START condition precedes all commands. It consists of a HIGH to LOW transition on SDA while SCL is HIGH. The START acts as a 'wake-up' call to all receivers. Absent a START, a Slave will not respond to commands.

STOP

The STOP condition completes all commands. It consists of a LOW to HIGH transition on SDA while SCL is HIGH. The STOP starts the internal Write cycle (when following a Write command) or sends the Slave into standby mode (when following a Read command).

Device Addressing

The Master initiates data transfer by creating a START condition on the bus. The Master then broadcasts an 8-bit serial Slave address. The first 4 bits of the Slave address are set to 1010, for normal Read/Write operations (Figure 3). The next 3 bits, A_2 , A_1 and A_0 , select one of 8 possible Slave devices. The last bit, R/W, specifies whether a Read (1) or Write (0) operation is to be performed.

Acknowledge

After processing the Slave address, the Slave responds with an acknowledge (ACK) by pulling down the SDA line during the 9th clock cycle (Figure 4). The Slave will also acknowledge the byte address and every data byte presented in Write mode. In Read mode the Slave shifts out a data byte, and then releases the SDA line during the 9th clock cycle. If the Master acknowledges the data, then the Slave continues transmitting. The Master terminates the session by not acknowledging the last data byte (NoACK) and by sending a STOP to the Slave. Bus timing is illustrated in Figure 5.

Figure 2. Start/Stop Timing

Figure 3. Slave Address Bits

Figure 4. Acknowledge Timing

Figure 5. Bus Timing

WRITE OPERATIONS

Byte Write

In Byte Write mode the Master sends a START, followed by Slave address, two byte address and data to be written (Figure 6). The Slave acknowledges all 4 bytes, and the Master then follows up with a STOP, which in turn starts the internal Write operation (Figure 7). During internal Write, the Slave will not acknowledge any Read or Write request from the Master.

Page Write

The CAT24C512 contains 65,536 bytes of data, arranged in 512 pages of 128 bytes each. A two byte address word, following the Slave address, points to the first byte to be written. The most significant 9 bits $(A_{15}$ to $A_7)$ identify the page and the last 7 bits identify the byte within the page. Up to 128 bytes can be written in one Write cycle (Figure 8).

The internal byte address counter is automatically incremented after each data byte is loaded. If the Master transmits more than 128 data bytes, then earlier bytes will be overwritten by later bytes in a 'wrap-around' fashion (within the selected page). The internal Write cycle starts immediately following the STOP.

Acknowledge Polling

Acknowledge polling can be used to determine if the CAT24C512 is busy writing or is ready to accept commands. Polling is implemented by interrogating the device with a 'Selective Read' command (see READ OPERATIONS).

The CAT24C512 will not acknowledge the Slave address, as long as internal Write is in progress.

Hardware Write Protection

With the WP pin held HIGH, the entire memory is protected against Write operations. If the WP pin is left floating or is grounded, it has no impact on the operation of the CAT24C512. The state of the WP pin is strobed on the last falling edge of SCL immediately preceding the first data byte (Figure 9). If the WP pin is HIGH during the strobe interval, the CAT24C512 will not acknowledge the data byte and the Write request will be rejected.

Delivery State

The CAT24C512 is shipped erased, i.e., all bytes are FFh.

Figure 6. Byte Write Timing

Figure 7. Write Cycle Timing

Figure 8. Page Write Timing

Figure 9. WP Timing

READ OPERATIONS

Immediate Address Read

In standby mode, the CAT24C512 internal address counter points to the data byte immediately following the last byte accessed by a previous operation. If that 'previous' byte was the last byte in memory, then the address counter will point to the 1st memory byte, etc.

When, following a START, the CAT24C512 is presented with a Slave address containing a '1' in the R/W bit position (Figure 10), it will acknowledge (ACK) in the 9th clock cycle, and will then transmit data being pointed at by the internal address counter. The Master can stop further transmission by issuing a NoACK, followed by a STOP condition.

Selective Read

The Read operation can also be started at an address different from the one stored in the internal address counter.

The address counter can be initialized by performing a 'dummy' Write operation (Figure 11). Here the START is followed by the Slave address (with the R/W bit set to '0') and the desired two byte address. Instead of following up with data, the Master then issues a 2nd START, followed by the 'Immediate Address Read' sequence, as described earlier.

Sequential Read

If the Master acknowledges the 1st data byte transmitted by the CAT24C512, then the device will continue transmitting as long as each data byte is acknowledged by the Master (Figure 12). If the end of memory is reached during sequential Read, then the address counter will 'wrap-around' to the beginning of memory, etc. Sequential Read works with either 'Immediate Address Read' or 'Selective Read', the only difference being the starting byte address.

Figure 10. Immediate Address Read Timing

ORDERING INFORMATION (Notes 10, 11)

Device Order Number	Specific Device Marking	Package Type	Temperature Range	Lead Finish	Shipping [†]
CAT24C512WI-GT3	24512A	SOIC-8, JEDEC	-40°C to +85°C	NiPdAu	Tape & Reel, 3,000 Units / Reel
CAT24C512XI-T2	24512A	SOIC-8, EIAJ	-40°C to +85°C	Matte-Tin	Tape & Reel, 2,000 Units / Reel
CAT24C512YI-GT3	C12A	TSSOP-8	-40°C to +85°C	NiPdAu	Tape & Reel, 3,000 Units / Reel
CAT24C512HU5EGT3	C9L	UDFN8	-40°C to +125°C	NiPdAu	Tape & Reel, 3,000 Units / Reel
CAT24C512HU5IGT3	C9L	UDFN8	-40°C to +85°C	NiPdAu	Tape & Reel, 3,000 Units / Reel
CAT24C512C8ATR	C9A	WLCSP-8	−40°C to +85°C	SnAgCu	Tape & Reel, 5,000 Units / Reel

ON Semiconductor is licensed by the Philips Corporation to carry the I²C bus protocol.

[†]For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging Specifications Brochure, BRD8011/D.

10. All packages are RoHS-compliant (Lead-free, Halogen-free).

11. For detailed information and a breakdown of device nomenclature and numbering systems, please see the ON Semiconductor Device Nomenclature document, TND310/D, availables at www.onsemi.com

UDFN8 3.0x2.0, 0.5P CASE 517BU-01 **ISSUE 0**

DATE 06 APR 2011

TOP VIEW

RECOMMENDED MOUNTING FOOTPRINT

NOTES:

- NOTES:

 1. DIMENSIONING AND TOLERANCING PER ASME Y14.5M, 1994.

 2. CONTROLLING DIMENSION: MILLIMETERS.

 3. DIMENSIONS & APPLIES TO PLATED
- TERMINAL AND IS MEASURED BETWEEN
 0.15 AND 0.25 MM FROM TERMINAL TIP.
 COPLANARITY APPLIES TO THE EXPOSED
- PAD AS WELL AS THE TERMINALS.

	MILLIMETERS			
DIM	MIN	MAX		
Α	0.45	0.55		
A1	0.00	0.05		
b	0.20 0.30			
D	2.00	BSC		
D2	1.35	1.45		
E	3.00	BSC		
E2	0.85	0.95		
е	0.50 BSC			
L	0.35	0.45		

GENERIC MARKING DIAGRAM*

XXX = Specific Device Code

= Assembly Location Code

LL = Assembly Lot

= Year

Μ = Month

= Pb-Free Package

*This information is generic. Please refer to device data sheet for actual part marking. Pb-Free indicator, "G" or microdot " ■", may or may not be present.

DOCUMENT NUMBER:	98AON55336E
STATUS:	ON SEMICONDUCTOR STANDARD
NEW STANDARD:	
DESCRIPTION:	UDFN8 3.0 X 2.0, 0.5P

Electronic versions are uncontrolled except when accessed directly from the Document Repository. Printed versions are uncontrolled except when stamped "CONTROLLED COPY" in red.

PAGE 1 OF 2

DOCUMENT	NUMBER:
08 A O N 55336	: =

ISSUE	REVISION	DATE
0	RELEASED FOR PRODUCTION. REQ. BY V. CRACIUNOIU.	06 APR 2011

ON Semiconductor and are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, ne patern rights for the rights of others. Scilled products are not designed, interfleed, or adultorized for use as components in systems interfleed for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

© Semiconductor Components Industries, LLC, 2011 Case Outline Number: April, 2011 - Rev. 010 517BU **SOIC 8, 150 mils** CASE 751BD-01 ISSUE O

DATE 19 DEC 2008

SYMBOL	MIN	NOM	MAX
Α	1.35		1.75
A1	0.10		0.25
b	0.33		0.51
С	0.19		0.25
D	4.80		5.00
Е	5.80		6.20
E1	3.80		4.00
е		1.27 BSC	
h	0.25		0.50
L	0.40		1.27
θ	0°		8°

TOP VIEW

SIDE VIEW

END VIEW

Notes:

- (1) All dimensions are in millimeters. Angles in degrees.(2) Complies with JEDEC MS-012.

DOCUMENT NUMBER:	98AON34272E	Electronic versions are uncontrolled except wher	'
STATUS:	ON SEMICONDUCTOR STANDARD	accessed directly from the Document Repository. versions are uncontrolled except when stam	
REFERENCE:	"CONTROLLED COPY" in red.		
DESCRIPTION:	SOIC 8, 150 MILS	PAGE 1 OF 2	2

ON	Semiconductor®	
----	----------------	--

DOCUMENT	NUMBER:
98AON34272	F

100115	DE VIDION	
ISSUE	REVISION	DATE
0	RELEASED FOR PRODUCTION FROM POD #SOIC8-002-01 TO ON SEMICONDUCTOR. REQ. BY B. BERGMAN.	19 DEC 2008

ON Semiconductor and are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

SOIC-8, 208 mils CASE 751BE-01 ISSUE O

DATE 19 DEC 2008

SYMBOL	MIN	NOM	MAX
А			2.03
A1	0.05		0.25
b	0.36		0.48
С	0.19		0.25
D	5.13		5.33
E	7.75		8.26
E1	5.13		5.38
е		1.27 BSC	
L	0.51		0.76
θ	0°		8°

TOP VIEW

END VIEW

Notes:

- (1) All dimensions are in millimeters. Angles in degrees.(2) Complies with EIAJ EDR-7320.

DOCUMENT NUMBER:	98AON34273E	Electronic versions are uncontrolled except when
STATUS:	ON SEMICONDUCTOR STANDARD	accessed directly from the Document Repository. Printed versions are uncontrolled except when stamped
REFERENCE:		"CONTROLLED COPY" in red.
DESCRIPTION:	SOIC-8, 208 MILS	PAGE 1 OF 2

ON	Semiconductor®	

DOCUMENT	NUMBER:
98AON34273	}F

ISSUE	REVISION	DATE
0	RELEASED FOR PRODUCTION FROM POD #SOIK8-031-01 TO ON SEMICONDUCTOR. REQ. BY B. BERGMAN.	19 DEC 2008

ON Semiconductor and are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights or the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

TSSOP8, 4.4x3 CASE 948AL-01 ISSUE O

DATE 19 DEC 2008

SYMBOL	MIN	NOM	MAX
Α			1.20
A1	0.05		0.15
A2	0.80	0.90	1.05
b	0.19		0.30
С	0.09		0.20
D	2.90	3.00	3.10
E	6.30	6.40	6.50
E1	4.30	4.40	4.50
е	0.65 BSC		
L	1.00 REF		
L1	0.50	0.60	0.75
θ	0°		8°

Notes:

- (1) All dimensions are in millimeters. Angles in degrees.(2) Complies with JEDEC MO-153.

DOCUMENT NUMBER:	98AON34428E	Electronic versions are uncontrolled except when
STATUS:	ON SEMICONDUCTOR STANDARD	accessed directly from the Document Repository. Printed versions are uncontrolled except when stamped
REFERENCE:	"CONTROLLED COPY" in red.	
DESCRIPTION:	TSSOP8, 4.4X3	PAGE 1 OF 2

ON Semico	nductor®
-----------	----------

DOCUMENT	NUMBER:
98AON34428	Ε

ISSUE	REVISION	DATE
0	RELEASED FOR PRODUCTION FROM POD #TSSOP8-004-01 TO ON SEMICONDUCTOR. REQ. BY B. BERGMAN.	19 DEC 2008
_		

ON Semiconductor and are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights or the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

WLCSP8, 1.39x1.65 CASE 567JL **ISSUE B**

DATE 06 MAY 2015

NOTES:

- DIMENSIONING AND TOLERANCING PER ASME Y14.5M, 1994.
- CONTROLLING DIMENSION: MILLIMETERS.
 COPLANARITY APPLIES TO THE SPHERICAL CROWNS OF THE SOLDER BALLS.
- DATUM C, THE SEATING PLANE, IS DEFINED BY THE SPHERICAL CROWNS OF THE SOL-
- DER BALLS.
 DIMENSION 6 IS MEASURED AT THE MAXIMUM SOLDER BALL DIAMETER PARALLEL TO DATUM C.

	MILLIMETERS	
DIM	MIN	MAX
Α		0.60
A1	0.16	0.22
A2	0.35 REF	
b	0.22	0.32
D	1.39 BSC	
E	1.65 BSC	
е	0.50	BSC
e1	0.433	BSC

GENERIC MARKING DIAGRAM*

XXX = Specific Device Code

= Assembly Location

= Year

W = Work Week

*This information is generic. Please refer to device data sheet for actual part marking. Pb-Free indicator, "G" or microdot " ■", may or may not be present.

RECOMMENDED SOLDERING FOOTPRINT*

*For additional information on our Pb–Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

DOCUMENT NUMBER:	98AON80360F	Electronic versions are uncontrolled e	
STATUS:	ON SEMICONDUCTOR STANDARD	accessed directly from the Document Rep versions are uncontrolled except when	•
REFERENCE:		"CONTROLLED COPY" in red.	
DESCRIPTION:	WLCSP8, 1.39X1.65	P/	AGE 1 OF 2

DOCUMENT	NUMBER:
98AON80360)F

ISSUE	REVISION	DATE
0	RELEASED FOR PRODUCTION. REQ. BY V. CRACIUNOIU	03 JAN 2014
Α	CHANGED PACKAGE DIMENSIONS FROM 1.38X1.64 TO 1.39X1.65X0.60. REQ. BY E. IONESCU.	10 APR 2015
В	CORRECTED MARKING DIAGRAM CODE INFORMATION. REQ. BY E. IONESCU.	06 MAY 2015

ON Semiconductor and una are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. arising out of the application to use of any product or circuit, and specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death. associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

ON Semiconductor and in are trademarks of Semiconductor Components Industries, LLC dba ON Semiconductor or its subsidiaries in the United States and/or other countries. ON Semiconductor owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of ON Semiconductor's product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. ON Semiconductor reserves the right to make changes without further notice to any products herein. ON Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does ON Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages.

Buyer is responsible for its products and applications using ON Semiconductor products, including compliance with all laws, regulations and safety requirements or standards, regardless of any support or applications information provided by ON Semiconductor. "Typical" parameters which may be provided in ON Semiconductor data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. ON Semiconductor does not convey any license under its patent rights nor the rights of others. ON Semiconductor products are not designed, intended, or authorized for use as a critical component in life support systems or any FDA Class 3 medical devices or medical devices with a same or similar classification in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer purchase or use ON Semiconductor products for any such unintended or unauthorized application, Buyer shall indemnify and hold ON Semiconductor and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that ON Semiconductor was negligent regarding the design or manufacture of the part. ON Semiconductor is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT:

Literature Distribution Center for ON Semiconductor 19521 E. 32nd Pkwy, Aurora, Colorado 80011 USA Phone: 303-675-2175 or 800-344-3860 Toll Free USA/Canada Fax: 303-675-2176 or 800-344-3867 Toll Free USA/Canada Email: orderlit@onsemi.com

N. American Technical Support: 800-282-9855 Toll Free USA/Canada

Europe, Middle East and Africa Technical Support:

Phone: 421 33 790 2910

ON Semiconductor Website: www.onsemi.com

Order Literature: http://www.onsemi.com/orderlit

For additional information, please contact your local Sales Representative