

Data sheet acquired from Harris Semiconductor SCHS249B

August 1998 - Revised July 2002

Octal D Flip-Flop with Reset

Features

- Buffered Inputs
- · Typical Propagation Delay
 - 6.5ns at $V_{CC} = 5V$, $T_A = 25^{\circ}C$, $C_L = 50pF$
- Exceeds 2kV ESD Protection MIL-STD-883, Method 3015
- SCR-Latchup-Resistant CMOS Process and Circuit Design
- Speed of Bipolar FAST™/AS/S with Significantly Reduced Power Consumption
- Balanced Propagation Delays
- AC Types Feature 1.5V to 5.5V Operation and Balanced Noise Immunity at 30% of the Supply
- ±24mA Output Drive Current
 - Fanout to 15 FAST™ ICs
 - Drives 50Ω Transmission Lines

Pinout

CD54AC273, CD54ACT273 (CDIP) CD74AC273, CD74ACT273 (PDIP, SOIC) TOP VIEW

Description

The 'AC273 and 'ACT273 devices are octal D-type flip-flops with reset that utilize advanced CMOS logic technology. Information at the D input is transferred to the Q output on the positive-going edge of the clock pulse. All eight flip-flops are controlled by a common clock (CP) and a common reset ($\overline{\text{MR}}$). Resetting is accomplished by a low voltage level independent of the clock.

Ordering Information

PART NUMBER	TEMPERATURE RANGE	PACKAGE
CD74AC273E	0°C to 70°C -40°C to 85°C -55°C to 125°C	20 Ld PDIP
CD54AC273F3A	-55°C to 125°C	20 Ld CDIP
CD74ACT273E	0°C to 70°C -40°C to 85°C -55°C to 125°C	20 Ld PDIP
CD54ACT273F3A	-55 ⁰ C to 125 ⁰ C	20 Ld CDIP
CD74AC273M	0°C to 70°C -40°C to 85°C -55°C to 125°C	20 Ld SOIC
CD74ACT273M	0°C to 70°C -40°C to 85°C -55°C to 125°C	20 Ld SOIC

- 1. When ordering, use the entire part number. Add the suffix 96 to obtain the variant in the tape and reel.
- Wafer and die for this part number is available which meets all electrical specifications. Please contact your local sales office for ordering information.

Functional Diagram

TRUTH TABLE

	OUTPUTS		
RESET (MR)	CLOCK CP	DATA Dn	Qn
L	Х	Х	L
Н	1	Н	Н
Н	1	L	L
Н	L	Х	Q0

Absolute Maximum Ratings

DC Supply Voltage, V _{CC} 0.5V to 6V
DC Input Diode Current, I _{IK}
For $V_I < -0.5V$ or $V_I > V_{CC} + 0.5V$
DC Output Diode Current, I _{OK}
For $V_O < -0.5V$ or $V_O > V_{CC} + 0.5V$
DC Output Source or Sink Current per Output Pin, IO
For $V_O > -0.5V$ or $V_O < V_{CC} + 0.5V$
DC V_{CC} or Ground Current, I_{CC} or I_{GND} (Note 3) \pm 100mA

Thermal Information

Thermal Resistance, θ_{JA} (Typical, Note 5)	
E Package	/W
M Package58°C	/W
Maximum Junction Temperature (Plastic Package) 150	$^{\circ}$ C
Maximum Storage Temperature Range65°C to 150	OO(
Maximum Lead Temperature (Soldering 10s)300	OO,

Operating Conditions

Temperature Range, T _A 55°C to 125°C
Supply Voltage Range, V _{CC} (Note 4)
AC Types1.5V to 5.5V
ACT Types
DC Input or Output Voltage, V _I , V _O 0V to V _{CC}
Input Rise and Fall Slew Rate, dt/dv
AC Types, 1.5V to 3V 50ns (Max)
AC Types, 3.6V to 5.5V
ACT Types, 4.5V to 5.5V

CAUTION: Stresses above those listed in "Absolute Maximum Ratings" may cause permanent damage to the device. This is a stress only rating and operation of the device at these or any other conditions above those indicated in the operational sections of this specification is not implied.

NOTES:

- 3. For up to 4 outputs per device, add $\pm 25 \text{mA}$ for each additional output.
- 4. Unless otherwise specified, all voltages are referenced to ground.
- 5. The package thermal impedance is calculated in accordance with JESD 51.

DC Electrical Specifications

		TEST CONDITIONS		v _{cc}	25	°C		C TO °C		C TO 5°C	
PARAMETER	SYMBOL	V _I (V)	I _O (mA)	(V)	MIN	MAX	MIN	MAX	MIN	MAX	UNITS
AC TYPES											
High Level Input Voltage	V _{IH}	-	-	1.5	1.2	-	1.2	-	1.2	-	V
				3	2.1	-	2.1	-	2.1	-	V
				5.5	3.85	-	3.85	-	3.85	-	V
Low Level Input Voltage	V _{IL}	-	-	1.5	-	0.3	-	0.3	-	0.3	V
				3	-	0.9	-	0.9	-	0.9	V
				5.5	-	1.65	-	1.65	-	1.65	V
High Level Output Voltage	Voн	V _{IH} or V _{IL}	-0.05	1.5	1.4	-	1.4	-	1.4	-	V
			-0.05	3	2.9	-	2.9	-	2.9	-	V
			-0.05	4.5	4.4	-	4.4	-	4.4	-	V
			-4	3	2.58	-	2.48	-	2.4	-	V
			-24	4.5	3.94	-	3.8	-	3.7	-	V
			-75 (Note 6, 7)	5.5	-	-	3.85	-	-	-	V
			-50 (Note 6, 7)	5.5	-	-	-	-	3.85	-	V

DC Electrical Specifications (Continued)

		1	ST ITIONS	v _{cc}	25	o°C		C TO		C TO 5°C	
PARAMETER	SYMBOL	V _I (V)	I _O (mA)	(v)	MIN	MAX	MIN	MAX	MIN	MAX	UNITS
Low Level Output Voltage	V_{OL}	V _{IH} or V _{IL}	0.05	1.5	-	0.1	-	0.1	-	0.1	V
			0.05	3	-	0.1	-	0.1	-	0.1	V
			0.05	4.5	-	0.1	-	0.1	-	0.1	V
			12	3	-	0.36	-	0.44	-	0.5	V
			24	4.5	-	0.36	-	0.44	-	0.5	V
			75 (Note 6, 7)	5.5	-	-	-	1.65	-	-	V
			50 (Note 6, 7)	5.5	-	-	-	-	-	1.65	V
Input Leakage Current	lį	V _{CC} or GND	-	5.5	-	±0.1	-	±1	-	±1	μА
Quiescent Supply Current MSI	I _{CC}	V _{CC} or GND	0	5.5	-	8	-	80	-	160	μА
ACT TYPES											
High Level Input Voltage	V _{IH}	-	-	4.5 to 5.5	2	-	2	-	2	-	V
Low Level Input Voltage	V _{IL}	-	-	4.5 to 5.5	-	0.8	-	0.8	-	0.8	V
High Level Output Voltage	V _{OH}	V _{IH} or V _{IL}	-0.05	4.5	4.4	-	4.4	-	4.4	-	V
			-24	4.5	3.94	-	3.8	-	3.7	-	V
			-75 (Note 6, 7)	5.5	-	-	3.85	-	-	-	V
			-50 (Note 6, 7)	5.5	-	-	-	-	3.85	-	V
Low Level Output Voltage	V _{OL}	V _{IH} or V _{IL}	0.05	4.5	-	0.1	-	0.1	-	0.1	V
			24	4.5	-	0.36	-	0.44	-	0.5	V
			75 (Note 6, 7)	5.5	-	-	-	1.65	-	-	V
			50 (Note 6, 7)	5.5	-	-	-	-	-	1.65	V
Input Leakage Current	lį	V _{CC} or GND	-	5.5	-	±0.1	-	±1	-	±1	μА
Quiescent Supply Current MSI	I _{CC}	V _{CC} or GND	0	5.5	-	8	-	80	-	160	μΑ
Additional Supply Current per Input Pin TTL Inputs High 1 Unit Load	Δl _{CC}	V _{CC} -2.1	-	4.5 to 5.5	-	2.4	-	2.8	-	3	mA

NOTES:

- 6. Test one output at a time for a 1-second maximum duration. Measurement is made by forcing current and measuring voltage to minimize power dissipation.
- 7. Test verifies a minimum 50Ω transmission-line-drive capability at $85^{o}C$, 75Ω at $125^{o}C$.

ACT Input Load Table

INPUT	UNIT LOAD
Dn	0.5
MR	0.57
СР	1

NOTE: Unit load is ΔI_{CC} limit specified in DC Electrical Specifications Table, e.g., 2.4mA max at $25^{0}C.$

Prerequisite For Switching Function

			-40°C	ГО 85°C	-55°C T		
PARAMETER	SYMBOL	V _{CC} (V)	MIN	MAX	MIN	MAX	UNITS
AC TYPES							
Data to CP Set-Up Time	t _{SU}	1.5	2	-	2	-	ns
		3.3 (Note 9)	2	-	2	-	ns
		5 (Note 10)	2	-	2	-	ns
Hold Time	t _H	1.5	2	-	2	-	ns
		3.3	2	-	2	-	ns
		5	2	-	2	-	ns
Removal Time, MR to CP	t _{REM}	1.5	2	-	2	-	ns
		3.3	2	-	2	-	ns
		5	2	-	2	-	ns
MR Pulse Width	t _W	1.5	55	-	63	-	ns
		3.3	6.1	-	7	-	ns
		5	4.4	-	5	-	ns
CP Pulse Width	t _W	1.5	55	-	63	-	ns
		3.3	6.1	-	7	-	ns
		5	4.4	-	5	-	ns
CP Frequency	f _{MAX}	1.5	9	-	8	-	MHz
		3.3	81	-	71	-	MHz
		5	114	-	100	-	MHz
ACT TYPES	•						
Data to CP Set-Up Time	^t su	5 (Note 10)	2	-	2	-	ns
Hold Time	t _H	5	2	-	2	-	ns
Removal Time MR to CP	t _{REM}	5	2	-	2	-	ns
MR Pulse Width	t _W	5	4.4	-	5	-	ns
CP Pulse Width	t _W	5	5.3	-	6	-	ns
CP Frequency	f _{MAX}	5	97	-	85	-	MHz

Switching Specifications Input t_r , t_f = 3ns, C_L = 50pF (Worst Case)

			-40°C TO 85°C		-55°C TO 125°C				
PARAMETER	SYMBOL	V _{CC} (V)	MIN	TYP	MAX	MIN	TYP	MAX	UNITS
AC TYPES									
Propagation Delay, CP to Qn	t _{PLH} , t _{PHL}	1.5	-	-	154	-	-	169	ns
	3.3 (Note	3.3 (Note 9)	4.9	-	17.2	4.7	-	18.9	ns
		5 (Note 10)	3.5	-	12.3	3.4	-	13.5	ns

Switching Specifications Input t_r , $t_f = 3ns$, $C_L = 50pF$ (Worst Case) (Continued)

			-40°C TO 85°C		-55				
PARAMETER	SYMBOL	V _{CC} (V)	MIN	TYP	MAX	MIN	TYP	MAX	UNITS
Propagation Delay,	t _{PLH} , t _{PHL}	1.5	-	-	154	-	-	169	ns
MR to Qn		3.3	4.9	-	17.2	4.7	-	18.9	ns
		5	3.5	-	12.3	3.4	-	13.5	ns
Input Capacitance	Cl	-	-	-	10	-	-	10	pF
Power Dissipation Capacitance	C _{PD} (Note 11)	-	-	45	-	-	45	-	pF
ACT TYPES									
Propagation Delay, CP to Qn	t _{PLH} , t _{PHL}	5 (Note 10)	3.5	-	12.3	3.4	-	13.5	ns
Propagation Delay, MR to Qn	^t PLH [,] ^t PHL	5	3.5	-	12.3	3.4	-	13.5	ns
Input Capacitance	Cl	-	-	-	10	-	-	10	pF
Power Dissipation Capacitance	C _{PD} (Note 11)	-	-	45	-	-	45	-	pF

NOTES:

- 8. Limits tested 100%.
- 9. 3.3V Min is at 3.6V, Max is at 3V.
- 10. 5V Min is at 5.5V, Max is at 4.5V.

11. C_{PD} is used to determine the dynamic power consumption per flip-flop. AC: $P_D = C_{PD} \ V_{CC}^2 f_i = \sum (C_L \ V_{CC}^2 f_0)$ ACT: $P_D = C_{PD} \ V_{CC}^2 f_i + \sum (C_L \ V_{CC}^2 f_0) + V_{CC} \ \Delta I_{CC}$ where f_i = input frequency, f_0 = output frequency, C_L = output load capacitance, V_{CC} = supply voltage.

FIGURE 2. PREREQUISITE AND PROPAGATION DELAY TIMES FOR MASTER RESET

FIGURE 3. PREREQUISITE FOR CLOCK

NOTE: For AC Series Only: When $V_{\mbox{\footnotesize{CC}}}$ = 1.5V, R_L = 1k $\!\Omega.$

	AC	ACT
Input Level	V _{CC}	3V
Input Switching Voltage, V _S	0.5 V _{CC}	1.5V
Output Switching Voltage, V _S	0.5 V _{CC}	0.5 V _{CC}

FIGURE 4. PROPAGATION DELAY TIMES

10-Jun-2014

PACKAGING INFORMATION

Orderable Device	Status	Package Type	Package Drawing	Pins	Package Qty	Eco Plan	Lead/Ball Finish	MSL Peak Temp	Op Temp (°C)	Device Marking (4/5)	Samples
CD54AC273F3A	ACTIVE	CDIP	J	20	1	TBD	A42	N / A for Pkg Type	-55 to 125	CD54AC273F3A	Samples
CD54ACT273F3A	ACTIVE	CDIP	J	20	1	TBD	A42	N / A for Pkg Type	-55 to 125	CD54ACT273F3A	Samples
CD74AC273E	ACTIVE	PDIP	N	20	20	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type	-55 to 125	CD74AC273E	Samples
CD74AC273EE4	ACTIVE	PDIP	N	20	20	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type	-55 to 125	CD74AC273E	Samples
CD74AC273M	ACTIVE	SOIC	DW	20	25	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-55 to 125	AC273M	Samples
CD74AC273M96	ACTIVE	SOIC	DW	20	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-55 to 125	AC273M	Samples
CD74AC273M96E4	ACTIVE	SOIC	DW	20	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-55 to 125	AC273M	Samples
CD74AC273M96G4	ACTIVE	SOIC	DW	20	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-55 to 125	AC273M	Samples
CD74ACT273E	ACTIVE	PDIP	N	20	20	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type	-55 to 125	CD74ACT273E	Samples
CD74ACT273EE4	ACTIVE	PDIP	N	20	20	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type	-55 to 125	CD74ACT273E	Samples
CD74ACT273M	ACTIVE	SOIC	DW	20	25	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-55 to 125	ACT273M	Samples
CD74ACT273M96	ACTIVE	SOIC	DW	20	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-55 to 125	ACT273M	Samples
CD74ACT273M96E4	ACTIVE	SOIC	DW	20	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-55 to 125	ACT273M	Samples
CD74ACT273M96G4	ACTIVE	SOIC	DW	20	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-55 to 125	ACT273M	Samples
CD74ACT273MG4	ACTIVE	SOIC	DW	20	25	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-55 to 125	ACT273M	Samples
CD74ACT273PW	ACTIVE	TSSOP	PW	20	70	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-55 to 125	HM273	Samples
CD74ACT273PWR	ACTIVE	TSSOP	PW	20	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-55 to 125	HM273	Samples

PACKAGE OPTION ADDENDUM

10-.lun-2014

Orderable Device	Status	Package Type	_	Pins	_	Eco Plan	Lead/Ball Finish	MSL Peak Temp	Op Temp (°C)	Device Marking	Samples
	(1)		Drawing		Qty	(2)	(6)	(3)		(4/5)	
CD74ACT273PWRE4	ACTIVE	TSSOP	PW	20	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-55 to 125	HM273	Samples
CD74ACT273PWRG4	ACTIVE	TSSOP	PW	20	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-55 to 125	HM273	Samples
CD74ACT273SM96	ACTIVE	SSOP	DB	20	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-55 to 125	ACT273SM	Samples
CD74ACT273SM96G4	ACTIVE	SSOP	DB	20	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-55 to 125	ACT273SM	Samples

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

ACTIVE: Product device recommended for new designs.

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

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

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

OBSOLETE: TI has discontinued the production of the device.

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

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

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

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

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

- (3) MSL, Peak Temp. The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.
- (4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.
- (5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.
- (6) Lead/Ball Finish Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead/Ball Finish values may wrap to two lines if the finish value exceeds the maximum column width.

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

PACKAGE OPTION ADDENDUM

10-Jun-2014

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

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

OTHER QUALIFIED VERSIONS OF CD54AC273, CD54ACT273, CD74AC273, CD74ACT273:

Military: CD54AC273, CD54ACT273

NOTE: Qualified Version Definitions:

- Catalog TI's standard catalog product
- Military QML certified for Military and Defense Applications

PACKAGE MATERIALS INFORMATION

www.ti.com 14-Jul-2012

TAPE AND REEL INFORMATION

REEL DIMENSIONS

TAPE DIMENSIONS

A0	Dimension designed to accommodate the component width
В0	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

TAPE AND REEL INFORMATION

*All dimensions are nominal

All differsions are nominal												
Device	Package Type	Package Drawing		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
CD74AC273M96	SOIC	DW	20	2000	330.0	24.4	10.8	13.0	2.7	12.0	24.0	Q1
CD74ACT273M96	SOIC	DW	20	2000	330.0	24.4	10.8	13.0	2.7	12.0	24.0	Q1
CD74ACT273PWR	TSSOP	PW	20	2000	330.0	16.4	6.95	7.1	1.6	8.0	16.0	Q1
CD74ACT273SM96	SSOP	DB	20	2000	330.0	16.4	8.2	7.5	2.5	12.0	16.0	Q1

www.ti.com 14-Jul-2012

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
CD74AC273M96	SOIC	DW	20	2000	367.0	367.0	45.0
CD74ACT273M96	SOIC	DW	20	2000	367.0	367.0	45.0
CD74ACT273PWR	TSSOP	PW	20	2000	367.0	367.0	38.0
CD74ACT273SM96	SSOP	DB	20	2000	367.0	367.0	38.0

14 LEADS SHOWN

- A. All linear dimensions are in inches (millimeters).
- B. This drawing is subject to change without notice.
- C. This package is hermetically sealed with a ceramic lid using glass frit.
- D. Index point is provided on cap for terminal identification only on press ceramic glass frit seal only.
- E. Falls within MIL STD 1835 GDIP1-T14, GDIP1-T16, GDIP1-T18 and GDIP1-T20.

N (R-PDIP-T**)

PLASTIC DUAL-IN-LINE PACKAGE

16 PINS SHOWN

- A. All linear dimensions are in inches (millimeters).
- B. This drawing is subject to change without notice.
- Falls within JEDEC MS-001, except 18 and 20 pin minimum body length (Dim A).
- The 20 pin end lead shoulder width is a vendor option, either half or full width.

SOIC

- 1. All linear dimensions are in millimeters. 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 0.43 mm per side.
- 5. Reference JEDEC registration MS-013.

SOIC

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.

SOIC

NOTES: (continued)

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

PW (R-PDSO-G20)

PLASTIC SMALL OUTLINE

- A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M—1994.
- B. This drawing is subject to change without notice.
- Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0,15 each side.
- Body width does not include interlead flash. Interlead flash shall not exceed 0,25 each side.
- E. Falls within JEDEC MO-153

PW (R-PDSO-G20)

PLASTIC SMALL OUTLINE

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

DB (R-PDSO-G**)

PLASTIC SMALL-OUTLINE

28 PINS SHOWN

NOTES: A. All linear dimensions are in millimeters.

B. This drawing is subject to change without notice.

C. Body dimensions do not include mold flash or protrusion not to exceed 0,15.

D. Falls within JEDEC MO-150

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

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

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

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

Reproduction of significant portions of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI components or services with statements different from or beyond the parameters stated by TI for that component or service voids all express and any implied warranties for the associated TI component or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have *not* been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products Applications

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

Power Mgmt power.ti.com Space, Avionics and Defense www.ti.com/space-avionics-defense

Microcontrollers microcontroller.ti.com Video and Imaging www.ti.com/video

RFID www.ti-rfid.com

OMAP Applications Processors www.ti.com/omap TI E2E Community e2e.ti.com

Wireless Connectivity www.ti.com/wirelessconnectivity