

M28256

256 Kbit (32Kb x8) Parallel EEPROM with Software Data Protection

PRELIMINARY DATA

- FAST ACCESS TIME:
 - 90ns at 5V
 - 120ns at 3V
- SINGLE SUPPLY VOLTAGE:
 - 5V \pm 10% for M28256
 - 2.7V to 3.6V for M28256-xxW
- LOW POWER CONSUMPTION
- FAST WRITE CYCLE:
 - 64 Bytes Page Write Operation
 - Byte or Page Write Cycle
- ENHANCED END of WRITE DETECTION:
 - Data Polling
 - Toggle Bit
- STATUS REGISTER
- HIGH RELIABILITY DOUBLE POLYSILICON, CMOS TECHNOLOGY:
 - Endurance >100,000 Erase/Write Cycles
 - Data Retention >10 Years
- JEDEC APPROVED BYTEWIDE PIN OUT
- ADDRESS and DATA LATCHED ON-CHIP
- SOFTWARE DATA PROTECTION

DESCRIPTION

The M28256 and M28256-Ware 32K x8 low power Parallel EEPROM fabricated with STMicroelectronics proprietary double polysilicon CMOS technology.

Table 1. Signal Names

A0-A14	Address Input
DQ0-DQ7	Data Input / Output
W	Write Enable
Ε	Chip Enable
G	Output Enable
Vcc	Supply Voltage
V _{SS}	Ground

Figure 1. Logic Diagram

January 1999

This is preliminary information on a new product now in developmentor undergoing evaluation. Detail s are subject to change without notice.

Figure 2A. DIP Pin Connections

Figure 2C. SO Pin Connections

Warning: NC = Not Connected, DU = Don't Use.

Figure 2D. TSOP Pin Connections

Table 2. Absolute Maximum Ratings ⁽¹⁾

Symbol	Parameter	Value	Unit
TA	Ambient Operating Temperature ⁽²⁾	– 40 to 85	°C
T _{STG}	Storage Temperature Range	– 65 to 150	°C
V _{CC}	Supply Voltage	– 0.3 to 6.5	V
V _{IO}	Input/Output Voltage	-0.3 to V _{CC} +0.6	V
VI	Input Voltage	– 0.3 to 6.5	V
V _{ESD}	Electrostatic Discharge Voltage (Human Body model) ⁽³⁾	4000	V

Notes: 1. Except for the rating "Operating Temperature Range", stresses above those listed in the Table "Absolute Maximum Ratings" may cause permanent damage to the device. These are stress ratings only and operation of the device at these or any other conditions above those indicated in the Operating sections of this specification is not implied. Exposure to Absolute Maximum Rating conditions for extended periods may affect device reliability. Refer also to the STMicroelectronics SURE Program and other relevant quality documents.
2. Depends on range.
3. 100pF through 1500Ω; MIL-STD-883C, 3015.7

Figure 3. Block Diagram

Table 3. Operating Modes (1)

Mode	Ē	G	W	DQ0 - DQ7
Read	V _{IL}	V _{IL}	V _{IH}	Data Out
Write	V _{IL}	V _{IH}	V _{IL}	Data In
Standby / Write Inhibit	V _{IH}	Х	Х	Hi-Z
Write Inhibit	Х	Х	VIH	Data Out or Hi-Z
Write Inhibit	Х	V _{IL}	Х	Data Out or Hi-Z
Output Disable	Х	VIH	Х	Hi-Z

Notes: 1. $X = V_{IH}$ or V_{IL} .

DESCRIPTION (Cont'd)

The devices offer fast access time with low power dissipation and requires a 5V or 3V power supply.

The circuit has been designed to offer a flexible microcontroller interface featuring both hardware and software handshaking with Data Polling and Toggle Bit and access to a status register. The devices support a 64 byte page write operation. A Software Data Protection (SDP) is also possible using the standard JEDEC algorithm.

PIN DESCRIPTION

Addresses (A0-A14). The address inputs select an 8-bit memory location during a read or write operation.

Chip Enable (Ē). The chip enable input must be low to enable all read/write operations. When Chip Enable is high, power consumption is reduced.

Output Enable (G). The Output Enable input controls the data output buffers and is used to initiate read operations.

Data In/ Out (DQ0- DQ7). Data is written to or read from the memory through the I/O pins.

Write Enable (W). The Write Enable input controls the writing of data to the memory.

OPERATIONS

Write Protection

In order to prevent data corruption and inadvertent write operations; an internal V_{CC} comparator inhibits Write operations if V_{CC} is below VWI (see Table 7 and Table 9). Access to the memory in write mode is allowed after a power-up as specified in Table 7 and Table 9.

Read

The device is accessed like a static RAM. When \overline{E} and \overline{G} are low with \overline{W} high, the data addressed is presented on the I/O pins. The I/O pins are high impedance when either \overline{G} or \overline{E} is high.

Write

Write operations are initiated when both \overline{W} and \overline{E} are low and \overline{G} is high. The device supports both \overline{E} and \overline{W} controlled write cycles. The Address is latched by the falling edge of \overline{E} or \overline{W} which ever occurs last and the Data on the rising edge of \overline{E} or \overline{W} which ever occurs first. Once initiated the write operation is internally timed until completion and the status of the Data Polling and the Toggle Bit functions on DQ7 and DQ6 is controlled accordingly.

Page Write

Page write allows up to 64 bytes within the same page to be consecutively latched into the memory prior to initiating a programming cycle. All bytes must be located in a single page address, that is A14-A6 must be the same for all bytes; if not, the Page Write instruction is not executed. The page write can be initiated by any byte write operation.

A page write is composed of successive Write instructions which have to be sequenced with a specific period of time between two consecutive Write instructions, period of time which has to be smaller than the t_{WHWH} value (see Table 12 and Table 13).

If this period of time exceeds the twHwH value, the internal programming cycle will start. Once initiated the write operation is internally timed until completion and the status of the Data Polling and the Toggle Bit functions on DQ7 and DQ6 is controlled accordingly.

Status Register

The devices provide several Write operation status flags that can be used to minimize the application write time. These signals are available on the I/O port bits during programming cycle only.

Data Polling bit (DQ7). During the internal write cycle, any attempt to read the last byte written will produce on DQ7 the complementary value of the previously latched bit. Once the write cycle is finished the true logic value appears on DQ7 in the read cycle.

Toggle bit (DQ6). The devices offer another way for determining when the internal write cycle is completed. During the internal Erase/Write cycle, DQ6 will toggle from "0" to "1" and "1" to "0" (the first read value is "0") on subsequent attempts to read any byte of the memory. When the internal cycle is completed the toggling will stop and the data read on DQ7-DQ0 is the addressed memory byte. The device is now accessible for a new Read or Write operation.

Page Load Timer Status bit (DQ5). Duringa Page Write instruction, the devices expect to receive the stream of data with a minimum period of time between each data byte. This period of time (twHwH) is defined by the on-chip Page Load timer which running/overflow status is available on DQ5. DQ5 Low indicates that the timer is running, DQ5 High indicates the time-out after which the internal write cycle will start.

Figure 4.	Status	Bit Assignn	nent
-----------	--------	--------------------	------

DQ7	DQ6	DQ5	DQ4	DQ3	DQ2	DQ1	DQ0
DP	ТВ	PLTS	Х	Х	Х	Х	Х
DP TB PLTS	= Data = Togg = Page	Polling le Bit Load T	imer Sta	atus			

Software Data Protection

The devices offer a software controlled write protection facility that allows the user to inhibit all write modes to the device. This can be useful in protecting the memory from inadvertent write cycles that may occur due to uncontrolledbus conditions.

The devices are shipped as standard in the "unprotected" state meaning that the memory contents can be changed as required by the user. After the Software Data Protection enable algorithm is issued, the device enters the "Protect Mode" of operation where no further write commands have any effect on the memory contents.

The devices remain in this mode until a valid Software Data Protection (SDP) disable sequence is received whereby the device reverts to its "unprotected" state. The Software Data Protection is fully non-volatile and is not changed by power on/off sequences. To enable the Software Data Protection (SDP) the device requires the user to write (with a Page Write addressing three specific data bytes to three specific memory locations, each location in a different page) as per Figure 6. Similarly to disable the Software Data Protection the user has to write specific data bytes into six different locations as per Figure 5 (with a Page Write adressing different bytes in different pages).

This complex series ensures that the user will never enable or disable the Software Data Protection accidentally.

To write into the devices when SDP is set, the sequence shown in Figure 6 must be used. This sequence provides an unlock key to enable the write action, and at the same time SDP continues to be set.

An extension to this is where SDP is required to be set, and data is to be written.

Using the same sequence as above, the data can be written and SDP is set at the same time, giving both these actions in the same Write cycle (t_{WC}).

Figure 5. Software Data Protection Enable Algorithm and Memory Write

Figure 6. Software Data Protection Disable Algorithm

6/21

Table 4. AC Measurement Conditions

Input Rise and Fall Times	≤ 20ns
Input Pulse Voltages (M28256)	0.4V to 2.4V
Input Pulse Voltages (M28256-W)	0V to V_{CC} –0.3V
Input and Output Timing Ref. Voltages (M28256)	0.8V to 2.0V
Input and Output Timing Ref. Voltages (M28256-W)	0.5 V _{CC}

Figure 7. AC Testing Input Output Waveforms

Figure 8. AC Testing Equivalent Load Circuit

Table 5. Capacitance ⁽¹⁾ ($T_A = 25 \text{ °C}, f = 1 \text{ MHz}$)

Symbol	Parameter	Test Condition	Min	Мах	Unit
C _{IN}	Input Capacitance	$V_{IN} = 0V$		6	pF
Cout	Output Capacitance	$V_{OUT} = 0V$		12	pF

Note: 1. Sampled only, not 100% tested.

Table 6. Read Mode DC Characteristics for M28256

 $(T_A = 0 \text{ to } 70^{\circ}\text{C or} -40 \text{ to } 85^{\circ}\text{C}; V_{CC} = 4.5\text{V to } 5.5\text{V})$

Symbol	Parameter	Test Condition	Min	Мах	Unit
ILI	Input Leakage Current	$0V \leq V_{IN} \leq V_{CC}$		10	μΑ
I _{LO}	Output Leakage Current	$0V \leq V_{IN} \leq V_{CC}$		10	μΑ
lee ⁽¹⁾	Supply Current (TTL inputs)	$\overline{E} = V_{IL}, \overline{G} = V_{IL}, f = 5 \text{ MHz}$		30	mA
100	Supply Current (CMOS inputs)	$\overline{E} = V_{IL}, \overline{G} = V_{IL}, f = 5 \text{ MHz}$		25	mA
I _{CC1} ⁽¹⁾	Supply Current (Standby) TTL	Ē = V _{IH}		1	mA
Icc2 ⁽¹⁾	Supply Current (Standby) CMOS	\overline{E} > V _{CC} –0.3V		100	μΑ
VIL	Input Low Voltage		- 0.3	0.8	V
VIH	Input High Voltage		2	V _{CC} + 0.5	V
V _{OL}	Output Low Voltage	I _{OL} = 2.1 mA		0.4	V
V _{OH}	Output High Voltage	I _{OH} = -400 μA	2.4		

Note: 1. All I/O's open circuit.

Table 7. Power Up Timing for M28256 ⁽¹⁾ (T_A = 0 to 70°C or -40 to 85°C; V_{CC} = 4.5V to 5.5V)

Symbol	Parameter		Мах	Unit
t _{PUR}	Time Delay to Read Operation		1	μs
t _{PUW}	Time Delay to Write Operation (once $V_{CC} \ge V_{WI}$)		5	ms
V _{WI}	Write Inhibit Threshold	3.0	4.2	V

Note: 1. Sampled only, not 100% tested.

Table 8. Read Mode DC Characteristics for M28256-W

 $(T_A = 0 \text{ to } 70^{\circ}\text{C or} - 40 \text{ to } 85^{\circ}\text{C}; V_{CC} = 2.7\text{V to } 3.6\text{V})$

Symbol	Parameter	Test Condition	Min	Мах	Unit
ILI	Input Leakage Current	$0V \leq V_{IN} \leq V_{CC}$		10	μΑ
I _{LO}	Output Leakage Current	$0V \leq V_{IN} \leq V_{CC}$		10	μΑ
Icc ⁽¹⁾	Supply Current (CMOS inputs)	$\overline{E} = V_{IL}, \ \overline{G} = V_{IL}, \ f = 5 \ MHz, \ V_{CC} = 3.3 V$		15	mA
		$\overline{E} = V_{IL}, \ \overline{G} = V_{IL}, \ f = 5 \ MHz, \ V_{CC} = 3.6 V$		15	mA
I _{CC2} ⁽¹⁾	Supply Current (Standby) CMOS	\overline{E} > V _{CC} –0.3V		20	μΑ
VIL	Input Low Voltage		- 0.3	0.6	V
V _{IH}	Input High Voltage		2	V _{CC} + 0.5	V
V _{OL}	Output Low Voltage	I _{OL} = 2.1 mA		0.2 V _{CC}	V
V _{OH}	Output High Voltage	I _{OH} = -400 μA	0.8 V _{CC}		V

Note: 1. All I/O's open circuit.

Table 9. Power Up Timing for M28256-W $^{(1)}$ (T_A = 0 to 70°C or -40 to 85°C; V_{CC} = 2.7V to 3.6V)

Symbol	Parameter		Max	Unit
t _{PUR}	Time Delay to Read Operation		1	μs
t _{PUW}	Time Delay to Write Operation (once $V_{CC} \ge V_{WI}$)		10	ms
V _{WI}	Write Inhibit Threshold	1.5	2.5	V

Note: 1. Sampled only, not 100% tested.

Table 10. Read Mode AC Characteristics

$(T_A = 0 \text{ to } 70^{\circ}\text{C} \text{ or } -40 \text{ to } 85^{\circ}\text{C}; V_{CC} = 4.5\text{V to } 5.5\text{V})$	
---	--

							M28	8256				
Symbol	Alt	Parameter	Test Condition	-9	-90		-12		5	-20		Unit
				min	max	min	max	min	max	min	max	
t _{AVQV}	t _{ACC}	Address Valid to Output Valid	$\overline{E} = V_{IL}, \overline{G} = V_{IL}$		90		120		150		200	ns
t _{ELQV}	t _{CE}	Chip Enable, Low to Output Valid	G = V _{IL}		90		120		150		200	ns
t _{GLQV}	t _{OE}	Output Enable Low to Output Valid	$\overline{E} = V_{IL}$		40		45		50		50	ns
t _{EHQZ} ⁽¹⁾	t _{DF}	Chip Enable High to Output Hi-Z	$\overline{G} = V_{IL}$	0	40	0	45	0	50	0	50	ns
t _{GHQZ} ⁽¹⁾	t _{DF}	Output Enable High to Output Hi-Z	$\overline{E} = V_{IL}$	0	40	0	45	0	50	0	50	ns
t _{AXQX}	t _{OH}	Address Transition to Output Transition	$\overline{E} = V_{IL}, \overline{G} = V_{IL}$	0		0		0		0		ns

Note: 1. Output Hi-Z is defined as the point at which data is no longer driven.

Table 11. Read Mode AC Characteristics

 $(T_A = 0 \text{ to } 70^{\circ}\text{C or} -40 \text{ to } 85^{\circ}\text{C}; V_{CC} = 2.7\text{V to } 3.6\text{V})$

							M282	256-W				
Symbol	Alt	Parameter	Test Condition	-1	-12		15	-2	20	-2	25	Unit
				min	max	min	max	min	max	min	max	
t _{AVQV}	t _{ACC}	Address Valid to Output Valid	$\overline{E} = V_{IL}, \overline{G} = V_{IL}$		120		150		200		250	ns
t _{ELQV}	t _{CE}	Chip Enable Low to Output Valid	G = V _{IL}		120		150		200		250	ns
t _{GLQV}	t _{OE}	Output Enable Low to Output Valid	$\overline{E} = V_{IL}$		45		70		80		100	ns
t _{EHQZ} ⁽¹⁾	t _{DF}	Chip Enable High to Output Hi-Z	$\overline{G} = V_{IL}$	0	45	0	50	0	55	0	60	ns
t _{GHQZ} ⁽¹⁾	t _{DF}	Output Enable High to Output Hi-Z	$\overline{E} = V_{IL}$	0	45	0	50	0	55	0	60	ns
t _{AXQX}	t _{OH}	Address Transition to Output Transition	$\overline{E} = V_{IL}, \ \overline{G} = V_{IL}$	0		0		0		0		ns

Note: 1. Output Hi-Z is defined as the point at which data is no longer driven.

Table 12. Write Mode AC Characteristics

Symbol	Δlt	Parameter	Test Condition	M28	Unit	
Cymbol				Min	Мах	
t _{AVWL}	t _{AS}	Address Valid to Write Enable Low	$\overline{E} = V_{IL}, \ \overline{G} = V_{IH}$	0		ns
t _{AVEL}	t _{AS}	Address Valid to Chip Enable Low	$\overline{G} = V_{IH}, \ \overline{W} = V_{IL}$	0		ns
t _{ELWL}	tces	Chip Enable Low to Write Enable Low	$\overline{G} = V_{IH}$	0		ns
t _{GHWL}	t _{OES}	Output Enable High to Write Enable Low	$\overline{E} = V_{IL}$	0		ns
t _{GHEL}	t _{OES}	Output Enable High to Chip Enable Low	$\overline{W} = V_{IL}$	0		ns
t _{WLEL}	t _{WES}	Write Enable Low to Chip Enable Low	$\overline{G} = V_{IH}$	0		ns
t _{WLAX}	t _{AH}	Write Enable Low to Address Transition		50		ns
t _{ELAX}	t _{AH}	Chip Enable Low to Address Transition		50		ns
t _{WLDV}	t _{DV}	Write Enable Low to Input Valid	$\overline{E} = V_{IL}, \ \overline{G} = V_{IH}$		1	μs
t _{ELDV}	t _{DV}	Chip Enable Low to Input Valid	$\overline{G} = V_{IH}, \ \overline{W} = V_{IL}$		1	μs
t _{ELEH}	t _{WP}	Chip Enable Low to Chip Enable High		50		ns
t _{WHEH}	t _{CEH}	Write Enable High to Chip Enable High		0		ns
t _{WHGL}	t _{OEH}	Write Enable High to Output Enable Low		0		ns
t _{EHGL}	t _{OEH}	Chip Enable High to Output Enable Low		0		ns
t _{EHWH}	t _{WEH}	Chip Enable High to Write Enable High		0		ns
t _{WHDX}	t _{DH}	Write Enable High to Input Transition		0		ns
t _{EHDX}	t _{DH}	Chip Enable High to Input Transition		0		ns
t _{WHWL}	t _{WPH}	Write Enable High to Write Enable Low		100		ns
t _{WLWH}	t _{WP}	Write Enable Low to Write Enable High		50		ns
t _{WHWH}	t _{BLC}	Byte Load Repeat Cycle Time		0.15	150	μs
t _{WHRH}	t _{WC}	Write Cycle Time			5	ms
t _{EL} , t _{WL}		\overline{E} or \overline{W} Input Filter Pulse Width	Note 1	10		ns
t _{DVWH}	t _{DS}	Data Valid before Write Enable High		50		ns
t _{DVEH}	t _{DS}	Data Valid before Chip Enable High		50		ns

57

Note: 1. Characterized only but not tested in production

Symbol	A 1+	Parameter	Test Condition	M282	Unit	
Symbol		Farameter	rest condition	Min	Мах	
t _{AVWL}	t _{AS}	Address Valid to Write Enable Low	$\overline{E} = V_{IL}, \ \overline{G} = V_{IH}$	0		ns
t _{AVEL}	t _{AS}	Address Valid to Chip Enable Low	$\overline{G} = V_{IH}, \ \overline{W} = V_{IL}$	0		ns
t _{ELWL}	t _{CES}	Chip Enable Low to Write Enable Low	$\overline{G} = V_{IH}$	0		ns
t _{GHWL}	t _{OES}	Output Enable High to Write Enable Low	$\overline{E} = V_{IL}$	0		ns
t _{GHEL}	t _{OES}	Output Enable High to Chip Enable Low	$\overline{W} = V_{IL}$	0		ns
t _{WLEL}	t _{WES}	Write Enable Low to Chip Enable Low	$\overline{G} = V_{IH}$	0		ns
t _{WLAX}	t _{AH}	Write Enable Low to Address Transition		70		ns
t _{ELAX}	t _{AH}	Chip Enable Low to Address Transition		70		ns
t _{WLDV}	t _{DV}	Write Enable Low to Input Valid	$\overline{E} = V_{IL}, \ \overline{G} = V_{IH}$		1	μs
t _{ELDV}	t _{DV}	Chip Enable Low to Input Valid	$\overline{G} = V_{IH}, \ \overline{W} = V_{IL}$		1	μs
teleh	t _{WP}	Chip Enable Low to Chip Enable High		100		ns
t _{WHEH}	t _{CEH}	Write Enable High to Chip Enable High		0		ns
t _{WHGL}	t _{OEH}	Write Enable High to Output Enable Low		0		ns
t _{EHGL}	t _{OEH}	Chip Enable High to Output Enable Low		0		ns
t _{EHWH}	t _{WEH}	Chip Enable High to Write Enable High		0		ns
t _{WHDX}	t _{DH}	Write Enable High to Input Transition		0		ns
t _{EHDX}	t _{DH}	Chip Enable High to Input Transition		0		ns
t _{WHWL}	t _{WPH}	Write Enable High to Write Enable Low		100		ns
t _{WLWH}	t _{WP}	Write Enable Low to Write Enable High		100		ns
t _{WHWH}	t _{BLC}	Byte Load Repeat Cycle Time		0.2	150	μs
t _{WHRH}	t _{WC}	Write Cycle Time			5	ms
t _{EL} , t _{WL}		\overline{E} or \overline{W} Input Filter Pulse Width	Note 1	10		ns
t _{DVWH}	t _{DS}	Data Valid before Write Enable High		50		ns
t _{DVEH}	t _{DS}	Data Valid before Chip Enable High		50		ns

Table 13. Write Mode AC Characteristics $(T_A = 0 \text{ to } 70^{\circ}\text{C or} -40 \text{ to } 85^{\circ}\text{C}; V_{CC} = 2.7\text{V to } 3.6\text{V})$

Note: 1. Characterized only but not tested in production.

57

Note: Write Enable (\overline{W}) = High.

Figure 11. Write Mode AC Waveforms - Chip Enable Controlled

Figure 12. Page Write Mode AC Waveforms - Write Enable Controlled

Figure 13. Software Protected Write Cycle Waveforms

Note: A6 through A14 must specify the same page address during each high to low transition of \overline{W} (or \overline{E}) after the software code has been entered. \overline{G} must be high only when \overline{W} and \overline{E} are both low.

Figure 15. Toggle Bit Waveform Sequence

Note: 1. First Toggle bit is forced to '0'.

ORDERING INFORMATION SCHEME

Notes: 1. Not available for "W" operating voltage. 2. Available for "W" operating voltage only. 3. Temperature Range on request only.

Devices are shipped from the factory with the memory content set at all "1's" (FFh).

For a list of available options (Speed, Package, etc...) or for further information on any aspect of this device, please contact the STMicroelectronics Sales Office nearest to you.

	-							
Symb		mm		inches				
Synib	Тур	Min	Мах	Тур	Min	Мах		
А		-	5.08		-	0.200		
A1		0.38	_		0.015	-		
A2		3.56	4.06		0.140	0.160		
В		0.38	0.51		0.015	0.020		
B1	1.52	_	_	0.060	-	_		
С		0.20	0.30		0.008	0.012		
D		36.83	37.34		1.450	1.470		
D2	33.02	-	_	1.300	-	_		
Е	15.24	_	_	0.600	-	_		
E1		13.59	13.84		0.535	0.545		
e1	2.54	_	_	0.100	-	_		
eA	14.99	_	_	0.590	-	_		
eB		15.24	17.78		0.600	0.700		
L		3.18	3.43		0.125	0.135		
S		1.78	2.08		0.070	0.082		
α		0°	10°		0°	10°		
Ν		28		28				

Drawing is not to scale.

Symb		mm		inches				
Symb	Тур	Min	Max	Тур	Min	Мах		
А		2.54	3.56		0.100	0.140		
A1		1.52	2.41		0.060	0.095		
A2		-	0.38		-	0.015		
В		0.33	0.53		0.013	0.021		
B1		0.66	0.81		0.026	0.032		
D		12.32	12.57		0.485	0.495		
D1		11.35	11.56		0.447	0.455		
D2		9.91	10.92		0.390	0.430		
E		14.86	15.11		0.585	0.595		
E1		13.89	14.10		0.547	0.555		
E2		12.45	13.46		0.490	0.530		
е	1.27	-	_	0.050	-	-		
F		0.00	0.25		0.000	0.010		
R	0.89	_	_	0.035	_	_		
Ν		32			32			
Nd		7		7				
Ne		9		9				

PLCC32 - 32 lead Plastic Leaded Chip Carrier, rectangular

Drawing is not to scale.

	1							
Symb		mm		inches				
	Тур	Min	Мах	Тур	Min	Мах		
А		2.46	2.64		0.097	0.104		
A1		0.13	0.29		0.005	0.011		
В		0.35	0.48		0.014	0.019		
С		0.23	0.32		0.009	0.013		
D		17.81	18.06		0.701	0.711		
E		7.42	7.59		0.292	0.299		
е	1.27	_	_	0.050	_	_		
Н		10.16	10.41		0.400	0.410		
L		0.61	1.02		0.024	0.040		
α		0°	8°		0°	8°		
N		28		28				
СР			0.10			0.004		

SO28 - 28 lead Plastic Small Outline, 300 mils body width

0 mml		mm		inches			
Symb	Тур	Min	Max	Тур	Min	Мах	
А			1.25			0.049	
A1			0.20			0.008	
A2		0.95	1.15		0.037	0.045	
В		0.17	0.27		0.007	0.011	
С		0.10	0.21		0.004	0.008	
D		13.20	13.60		0.520	0.535	
D1		11.70	11.90		0.461	0.469	
Е		7.90	8.10		0.311	0.319	
е	0.55	-	-	0.022	-	-	
L		0.50	0.70		0.020	0.028	
α		0°	5°		0°	5°	
N		28		28			
CP			0.10			0.004	

TSOP28 - 28 lead Plastic Thin Small Outline, 8 x 13.4mm

Drawing is not to scale.

Information furnished is believed to be accurate and reliable. However, STMicroelectronics assumes no responsibility for the consequences of use of such information nor for any infringement of patents or other rights of third parties which may result from its use. No license is granted by implication or otherwise under any patent or patent rights of STMicroelectronics. Specifications mentioned in this publication are subject to change without notice. This publication supersedes and replaces all information previously supplied. STMicroelectronics products are not authorized for use as critical components in life support devices or systems without express written approval of STMicroelectronics.

The ST logo is a registered trademark of STMicroelectronics

© 1999 STMicroelectronics - All Rights Reserved

STMicroelectronics GROUP OF COMPANIES Australia - Brazil - Canada - China - France - Germany - Italy - Japan - Korea - Malaysia - Malta - Mexico - Morocco - The Netherlands -Singapore - Spain - Sweden - Switzerland - Taiwan - Thailand - United Kingdom - U.S.A.

http://www.st.com

