
The content and copyrights of the attached
 material are the property of its owner.

Distributed by:

www.Jameco.com ✦ 1-800-831-4242

JMendiola
Text Box
Jameco Part Number 808860

General Description
The MAX220–MAX249 family of line drivers/receivers is
intended for all EIA/TIA-232E and V.28/V.24 communica-
tions interfaces, particularly applications where ±12V is
not available.
These parts are especially useful in battery-powered sys-
tems, since their low-power shutdown mode reduces
power dissipation to less than 5µW. The MAX225,
MAX233, MAX235, and MAX245/MAX246/MAX247 use
no external components and are recommended for appli-
cations where printed circuit board space is critical.

________________________Applications
Portable Computers

Low-Power Modems

Interface Translation

Battery-Powered RS-232 Systems

Multidrop RS-232 Networks

Next-Generation
Device Features

♦ For Low-Voltage, Integrated ESD Applications
MAX3222E/MAX3232E/MAX3237E/MAX3241E/
MAX3246E: +3.0V to +5.5V, Low-Power, Up to
1Mbps, True RS-232 Transceivers Using Four
0.1µF External Capacitors (MAX3246E Available
in a UCSP™ Package)

♦ For Low-Cost Applications
MAX221E: ±15kV ESD-Protected, +5V, 1µA,
Single RS-232 Transceiver with AutoShutdown™

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

__ Maxim Integrated Products 1

Selection Table

19-4323; Rev 15; 1/06

PART
MAX220CPE
MAX220CSE
MAX220CWE 0°C to +70°C

0°C to +70°C
0°C to +70°C

TEMP RANGE PIN-PACKAGE
16 Plastic DIP
16 Narrow SO
16 Wide SO

MAX220C/D 0°C to +70°C Dice*
MAX220EPE
MAX220ESE
MAX220EWE -40°C to +85°C

-40°C to +85°C
-40°C to +85°C 16 Plastic DIP

16 Narrow SO
16 Wide SO

MAX220EJE -40°C to +85°C 16 CERDIP
MAX220MJE -55°C to +125°C 16 CERDIP

Power No. of Nominal SHDN Rx
Part Supply RS-232 No. of Cap. Value & Three- Active in Data Rate
Number (V) Drivers/Rx Ext. Caps (µF) State SHDN (kbps) Features
MAX220 +5 2/2 4 0.047/0.33 No — 120 Ultra-low-power, industry-standard pinout
MAX222 +5 2/2 4 0.1 Yes — 200 Low-power shutdown
MAX223 (MAX213) +5 4/5 4 1.0 (0.1) Yes ✔ 120 MAX241 and receivers active in shutdown
MAX225 +5 5/5 0 — Yes ✔ 120 Available in SO
MAX230 (MAX200) +5 5/0 4 1.0 (0.1) Yes — 120 5 drivers with shutdown
MAX231 (MAX201) +5 and 2/2 2 1.0 (0.1) No — 120 Standard +5/+12V or battery supplies;

+7.5 to +13.2 same functions as MAX232
MAX232 (MAX202) +5 2/2 4 1.0 (0.1) No — 120 (64) Industry standard
MAX232A +5 2/2 4 0.1 No — 200 Higher slew rate, small caps
MAX233 (MAX203) +5 2/2 0 — No — 120 No external caps
MAX233A +5 2/2 0 — No — 200 No external caps, high slew rate
MAX234 (MAX204) +5 4/0 4 1.0 (0.1) No — 120 Replaces 1488
MAX235 (MAX205) +5 5/5 0 — Yes — 120 No external caps
MAX236 (MAX206) +5 4/3 4 1.0 (0.1) Yes — 120 Shutdown, three state
MAX237 (MAX207) +5 5/3 4 1.0 (0.1) No — 120 Complements IBM PC serial port
MAX238 (MAX208) +5 4/4 4 1.0 (0.1) No — 120 Replaces 1488 and 1489
MAX239 (MAX209) +5 and 3/5 2 1.0 (0.1) No — 120 Standard +5/+12V or battery supplies;

+7.5 to +13.2 single-package solution for IBM PC serial port
MAX240 +5 5/5 4 1.0 Yes — 120 DIP or flatpack package
MAX241 (MAX211) +5 4/5 4 1.0 (0.1) Yes — 120 Complete IBM PC serial port
MAX242 +5 2/2 4 0.1 Yes ✔ 200 Separate shutdown and enable
MAX243 +5 2/2 4 0.1 No — 200 Open-line detection simplifies cabling
MAX244 +5 8/10 4 1.0 No — 120 High slew rate
MAX245 +5 8/10 0 — Yes ✔ 120 High slew rate, int. caps, two shutdown modes
MAX246 +5 8/10 0 — Yes ✔ 120 High slew rate, int. caps, three shutdown modes
MAX247 +5 8/9 0 — Yes ✔ 120 High slew rate, int. caps, nine operating modes
MAX248 +5 8/8 4 1.0 Yes ✔ 120 High slew rate, selective half-chip enables
MAX249 +5 6/10 4 1.0 Yes ✔ 120 Available in quad flatpack package

For pricing, delivery, and ordering information, please contact Maxim/Dallas Direct! at
1-888-629-4642, or visit Maxim’s website at www.maxim-ic.com.

Ordering Information

Ordering Information continued at end of data sheet.
*Contact factory for dice specifications.

AutoShutdown and UCSP are trademarks of Maxim Integrated
Products, Inc.

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

2 ___

ABSOLUTE MAXIMUM RATINGS—MAX220/222/232A/233A/242/243

ELECTRICAL CHARACTERISTICS—MAX220/222/232A/233A/242/243
(VCC = +5V ±10%, C1–C4 = 0.1µF‚ MAX220, C1 = 0.047µF, C2–C4 = 0.33µF, TA = TMIN to TMAX‚ unless otherwise noted.)

Note 1: For the MAX220, V+ and V- can have a maximum magnitude of 7V, but their absolute difference cannot exceed 13V.
Note 2: Input voltage measured with TOUT in high-impedance state, SHDN or VCC = 0V.
Note 3: Maximum reflow temperature for the MAX233A is +225°C.
Stresses beyond those listed under “Absolute Maximum Ratings” may cause permanent damage to the device. These are stress ratings only, and functional
operation of the device at these or any other conditions beyond those indicated in the operational sections of the specifications is not implied. Exposure to
absolute maximum rating conditions for extended periods may affect device reliability.

Supply Voltage (VCC) ...-0.3V to +6V
V+ (Note 1) ..(VCC - 0.3V) to +14V
V- (Note 1) ...+0.3V to +14V
Input Voltages
TIN..-0.3V to (VCC - 0.3V)
RIN (Except MAX220) ..±30V
RIN (MAX220)...±25V
TOUT (Except MAX220) (Note 2)±15V
TOUT (MAX220)...±13.2V

Output Voltages
TOUT...±15V
ROUT...-0.3V to (VCC + 0.3V)

Driver/Receiver Output Short Circuited to GND.........Continuous
Continuous Power Dissipation (TA = +70°C)

16-Pin Plastic DIP (derate 10.53mW/°C above +70°C)..842mW

18-Pin Plastic DIP (derate 11.11mW/°C above +70°C)..889mW
20-Pin Plastic DIP (derate 8.00mW/°C above +70°C) ..440mW
16-Pin Narrow SO (derate 8.70mW/°C above +70°C) ...696mW
16-Pin Wide SO (derate 9.52mW/°C above +70°C)......762mW
18-Pin Wide SO (derate 9.52mW/°C above +70°C)......762mW
20-Pin Wide SO (derate 10.00mW/°C above +70°C)....800mW
20-Pin SSOP (derate 8.00mW/°C above +70°C)640mW
16-Pin CERDIP (derate 10.00mW/°C above +70°C).....800mW
18-Pin CERDIP (derate 10.53mW/°C above +70°C).....842mW

Operating Temperature Ranges
MAX2_ _AC_ _, MAX2_ _C_ _.............................0°C to +70°C
MAX2_ _AE_ _, MAX2_ _E_ _-40°C to +85°C
MAX2_ _AM_ _, MAX2_ _M_ _.......................-55°C to +125°C

Storage Temperature Range-65°C to +160°C
Lead Temperature (soldering, 10s) (Note 3)+300°C

PARAMETER CONDITIONS MIN TYP MAX UNITS

RS-232 TRANSMITTERS

Output Voltage Swing All transmitter outputs loaded with 3kΩ to GND ±5 ±8 V

Input Logic Threshold Low 1.4 0.8 V

All devices except MAX220 2 1.4
Input Logic Threshold High

MAX220: VCC = 5.0V 2.4
V

All except MAX220, normal operation 5 40

Logic Pullup/lnput Current SHDN = 0V, MAX222/MAX242, shutdown,
MAX220

±0.01 ±1
µA

VCC = 5.5V, SHDN = 0V, VOUT = ±15V,
MAX222/MAX242

±0.01 ±10

VOUT = ±15V ±0.01 ±10
Output Leakage Current

VCC = SHDN = 0V
MAX220, VOUT = ±12V ±25

µA

Data Rate 200 116 kbps

Transmitter Output Resistance VCC = V+ = V- = 0V, VOUT = ±2V 300 10M Ω
VOUT = 0V ±7 ±22

Output Short-Circuit Current VOUT = 0V
MAX220 ±60

mA

RS-232 RECEIVERS
±30

RS-232 Input Voltage Operating Range
MAX220 ±25

V

All except MAX243 R2IN 0.8 1.3
RS-232 Input Threshold Low VCC = 5V

MAX243 R2 IN (Note 4) -3
V

All except MAX243 R2IN 1.8 2.4
RS-232 Input Threshold High VCC = 5V

MAX243 R2 IN (Note 4) -0.5 -0.1
V

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

___ 3

Note 4: MAX243 R2OUT is guaranteed to be low when R2IN is ≥ 0V or is floating.

ELECTRICAL CHARACTERISTICS—MAX220/222/232A/233A/242/243 (continued)
(VCC = +5V ±10%, C1–C4 = 0.1µF‚ MAX220, C1 = 0.047µF, C2–C4 = 0.33µF, TA = TMIN to TMAX‚ unless otherwise noted.)

PARAMETER CONDITIONS MIN TYP MAX UNITS

All except MAX220/MAX243, VCC = 5V, no
hysteresis in SHDN

0.2 0.5 1.0

MAX220 0.3
RS-232 Input Hysteresis

MAX243 1

V

3 5 7
RS-232 Input Resistance TA = +25°C (MAX220)

3 5 7
KΩ

IOUT = 3.2mA 0.2 0.4
TTL/CMOS Output Voltage Low

IOUT = 1.6mA (MAX220) 0.4
V

TTL/CMOS Output Voltage High IOUT = -1.0mA 3.5 VCC - 0.2 V

Sourcing VOUT = GND -2 -10
TTL/CMOS Output Short-Circuit Current

Shrinking VOUT = VCC 10 30
mA

TTL/CMOS Output Leakage Current
SHDN = VCC or EN = VCC (SHDN = 0V for
MAX222), 0V ≤ VOUT ≤ VCC

±0.05 ±10 µA

EN Input Threshold Low MAX242 1.4 0.8 V

EN Input Threshold High MAX242 2.0 1.4 V

Operating Supply Voltage 4.5 5.5 V

MAX220 0.5 2

No load MAX222/MAX232A/MAX233A/
MAX242/MAX243

4 10

MAX220 12
VCC Supply Current (SHDN = VCC),
figures 5, 6, 11, 19

3kΩ load both
inputs MAX222/MAX232A/MAX233A/

MAX242/MAX243
15

µA

TA = +25°C 0.1 10

TA = 0°C to +70°C 2 50

TA = -40°C to +85°C 2 50
Shutdown Supply Current

MAX222/
MAX242

TA = -55°C to +125°C 35 100

µA

SHDN Input Leakage Current MAX222/MAX242 ±1 µA

SHDN Threshold Low MAX222/MAX242 1.4 0.8 V

SHDN Threshold High MAX222/MAX242 2.0 1.4 V

MAX222/MAX232A/MAX233/
MAX242/MAX243

6 12 30

Transition Slew Rate

CL = 50pF to
2500pF, RL = 3kΩ
to 7kΩ, VCC = 5V,
TA = +25°C,
measured from
+3V to -3V or -3V

MAX220 1.5 3 30.0

V/µs

MAX222/MAX232A/MAX233/
MAX242/MAX243

1.3 3.5
tPHLT

MAX220 4 10

MAX222/MAX232A/MAX233/
MAX242/MAX243

1.5 3.5

Transmitter Propagation Delay TLL to
RS-232 (Normal Operation), Figure 1

tPLHT

MAX220 5 10

µs

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

4 ___

__Typical Operating Characteristics

MAX220/MAX222/MAX232A/MAX233A/MAX242/MAX243

10

8

-10
0 5 15 25

OUTPUT VOLTAGE vs. LOAD CURRENT

-4

-6

-8

-2

6

4

2

M
AX

22
0-

01

LOAD CURRENT (mA)

OU
TP

UT
 V

OL
TA

GE
 (V

)

10

0

20

0.1µF

EITHER V+ OR V- LOADED

VCC = ±5V
NO LOAD ON
TRANSMITTER OUTPUTS
(EXCEPT MAX220, MAX233A)

V- LOADED, NO LOAD ON V+

V+ LOADED, NO LOAD ON V-

1µF

1µF0.1µF

11

10

4
0 10 40 60

AVAILABLE OUTPUT CURRENT
vs. DATA RATE

6

5

7

9

8

M
AX

22
0-

02

DATA RATE (kbits/sec)

OU
TP

UT
 C

UR
RE

NT
 (m

A)

20 30 50

OUTPUT LOAD CURRENT
FLOWS FROM V+ TO V-

VCC = +5.25V

ALL CAPS
1µF

ALL CAPS
0.1µF

VCC = +4.75V

+10V

-10V

MAX222/MAX242
ON-TIME EXITING SHUTDOWN

+5V
+5V

0V

0V

M
AX

22
0-

03

500µs/div

V+
, V

- V
OL

TA
GE

 (V
)

1µF CAPS
V+

V+

V-V-

SHDN

0.1µF CAPS

1µF CAPS

0.1µF CAPS

ELECTRICAL CHARACTERISTICS—MAX220/222/232A/233A/242/243 (continued)
(VCC = +5V ±10%, C1–C4 = 0.1µF‚ MAX220, C1 = 0.047µF, C2–C4 = 0.33µF, TA = TMIN to TMAX‚ unless otherwise noted.)

PARAMETER CONDITIONS MIN TYP MAX UNITS

MAX222/MAX232A/MAX233/
MAX242/MAX243

0.5 1
tPHLR

MAX220 0.6 3

MAX222/MAX232A/MAX233/
MAX242/MAX243

0.6 1

Receiver Propagation Delay RS-232 to
TLL (Normal Operation), Figure 2

tPLHR

MAX220 0.8 3

µs

tPHLS MAX242 0.5 10
Receiver Propagation Delay RS-232 to
TLL (Shutdown), Figure 2

tPHLS MAX242 2.5 10

µs

Receiver-Output Enable Time, Figure 3 tER MAX242 125 500 ns

Receiver-Output Disable Time, Figure 3 tDR MAX242 160 500 ns

Transmitter-Output Enable Time (SHDN
Goes High), Figure 4

tET

MAX222/MAX242, 0.1µF
caps (includes charge-pump
start-up)

250 µs

Transmitter-Output Disable Time (SHDN
Goes Low), Figure 4

tDT
MAX222/MAX242,
0.1µF caps

600 ns

MAX222/MAX232A/MAX233/
MAX242/MAX243

300
Transmitter + to - Propagation Delay
Difference (Normal Operation)

tPHLT - tPLHT

MAX220 2000

ns

MAX222/MAX232A/MAX233/
MAX242/MAX243

100Receiver + to - Propagation Delay
Difference (Normal Operation)

tPHLR - tPLHR

MAX220 225

ns

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

___ 5

VCC...-0.3V to +6V
V+..(VCC - 0.3V) to +14V
V- ..+0.3V to -14V
Input Voltages
TIN ..-0.3V to (VCC + 0.3V)
RIN..±30V

Output Voltages
TOUT ...(V+ + 0.3V) to (V- - 0.3V)
ROUT...-0.3V to (VCC + 0.3V)

Short-Circuit Duration, TOUTContinuous
Continuous Power Dissipation (TA = +70°C)
14-Pin Plastic DIP (derate 10.00mW/°C above +70°C)....800mW
16-Pin Plastic DIP (derate 10.53mW/°C above +70°C)....842mW
20-Pin Plastic DIP (derate 11.11mW/°C above +70°C)....889mW
24-Pin Narrow Plastic DIP

(derate 13.33mW/°C above +70°C)1.07W
24-Pin Plastic DIP (derate 9.09mW/°C above +70°C)......500mW
16-Pin Wide SO (derate 9.52mW/°C above +70°C).........762mW

20-Pin Wide SO (derate 10 00mW/°C above +70°C).......800mW
24-Pin Wide SO (derate 11.76mW/°C above +70°C).......941mW
28-Pin Wide SO (derate 12.50mW/°C above +70°C)1W
44-Pin Plastic FP (derate 11.11mW/°C above +70°C)889mW
14-Pin CERDIP (derate 9.09mW/°C above +70°C)727mW
16-Pin CERDIP (derate 10.00mW/°C above +70°C)800mW
20-Pin CERDIP (derate 11.11mW/°C above +70°C)889mW
24-Pin Narrow CERDIP

(derate 12.50mW/°C above +70°C)1W
24-Pin Sidebraze (derate 20.0mW/°C above +70°C)..........1.6W
28-Pin SSOP (derate 9.52mW/°C above +70°C).............762mW

Operating Temperature Ranges
MAX2 _ _ C _ _..0°C to +70°C
MAX2 _ _ E _ _ ...-40°C to +85°C
MAX2 _ _ M _ _ ...-55°C to +125°C

Storage Temperature Range-65°C to +160°C
Lead Temperature (soldering, 10s) (Note 4)+300°C

ABSOLUTE MAXIMUM RATINGS—MAX223/MAX230–MAX241

ELECTRICAL CHARACTERISTICS—MAX223/MAX230–MAX241
(MAX223/230/232/234/236/237/238/240/241, VCC = +5V ±10; MAX233/MAX235, VCC = 5V ±5%‚ C1–C4 = 1.0µF; MAX231/MAX239,
VCC = 5V ±10%; V+ = 7.5V to 13.2V; TA = TMIN to TMAX; unless otherwise noted.)

Stresses beyond those listed under “Absolute Maximum Ratings” may cause permanent damage to the device. These are stress ratings only, and functional
operation of the device at these or any other conditions beyond those indicated in the operational sections of the specifications is not implied. Exposure to
absolute maximum rating conditions for extended periods may affect device reliability.

CONDITIONS MIN TYP MAX UNITS

Output Voltage Swing All transmitter outputs loaded with 3kΩ to ground ±5.0 ±7.3 V

VCC Power-Supply Current
No load,
TA = +25°C

5 10

mA7 15

0.4 1

V+ Power-Supply Current
1.8 5

mA
5 15

Shutdown Supply Current TA = +25°C
15 50

VInput Logic Threshold High

TIN 2.0

EN, SHDN (MAX223);
EN, SHDN (MAX230/235/236/240/241)

2.4

Logic Pull-Up Current TIN = 0V 1.5 200

Receiver Input Voltage
Operating Range

-30 +30 V

µA

µA
1 10

VInput Logic Threshold Low TIN; EN, SHDN (MAX233); EN, SHDN (MAX230/235–241) 0.8

MAX231/239

MAX223/230/234–238/240/241

MAX232/233

PARAMETER

MAX239

MAX230/235/236/240/241

MAX231

MAX223

Note 4: Maximum reflow temperature for the MAX233/MAX235 is +225°C.

mA

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

6 ___

V

0.8 1.2

PARAMETER MIN TYP MAX UNITSCONDITIONS

Normal operation
SHDN = 5V (MAX223)
SHDN = 0V (MAX235/236/240/241)

1.7 2.4

RS-232 Input Threshold Low
TA = +25°C,
VCC = 5V

0.6 1.5

VRS-232 Input Threshold High
TA = +25°C,
VCC = 5V Shutdown (MAX223)

SHDN = 0V,
EN = 5V (R4IN‚ R5IN)

1.5 2.4

ELECTRICAL CHARACTERISTICS—MAX223/MAX230–MAX241 (continued)
(MAX223/230/232/234/236/237/238/240/241, VCC = +5V ±10; MAX233/MAX235, VCC = 5V ±5%‚ C1–C4 = 1.0µF; MAX231/MAX239,
VCC = 5V ±10%; V+ = 7.5V to 13.2V; TA = TMIN to TMAX; unless otherwise noted.)

Shutdown (MAX223)
SHDN = 0V,
EN = 5V (R4IN, R5IN)

Normal operation
SHDN = 5V (MAX223)
SHDN = 0V (MAX235/236/240/241)

RS-232 Input Hysteresis VCC = 5V, no hysteresis in shutdown 0.2 0.5 1.0 V

RS-232 Input Resistance TA = +25°C, VCC = 5V 3 5 7 kΩ

TTL/CMOS Output Voltage Low IOUT = 1.6mA (MAX231/232/233, IOUT = 3.2mA) 0.4 V

TTL/CMOS Output Voltage High IOUT = -1mA 3.5 VCC - 0.4 V

TTL/CMOS Output Leakage Current
0V ≤ ROUT ≤ VCC; EN = 0V (MAX223);
EN = VCC (MAX235–241)

0.05 ±10 µA

MAX223 600
nsReceiver Output Enable Time

Normal
operation MAX235/236/239/240/241 400

MAX223 900
nsReceiver Output Disable Time

Normal
operation MAX235/236/239/240/241 250

Normal operation 0.5 10

µsSHDN = 0V
(MAX223)

4 40Propagation Delay
RS-232 IN to
TTL/CMOS OUT,
CL = 150pF 6 40

3 5.1 30

V/µs
MAX231/MAX232/MAX233, TA = +25°C, VCC = 5V,
RL = 3kΩ to 7kΩ, CL = 50pF to 2500pF, measured from
+3V to -3V or -3V to +3V

4 30

Transmitter Output Resistance VCC = V+ = V- = 0V, VOUT = ±2V 300 Ω

Transmitter Output Short-Circuit
Current

±10 mA

tPHLS

tPLHS

Transition Region Slew Rate

MAX223/MAX230/MAX234–241, TA = +25°C, VCC = 5V,
RL = 3kΩ to 7kΩ‚ CL = 50pF to 2500pF, measured from
+3V to -3V or -3V to +3V

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

___ 7

8.5

6.5
4.5 5.5

TRANSMITTER OUTPUT
VOLTAGE (VOH) vs. VCC

7.0

8.0

M
AX

22
0-

04

VCC (V)

V O
H

(V
)

5.0

7.5

1 TRANSMITTER
LOADED

3 TRANS-
MITTERS
LOADED

4 TRANSMITTERS
LOADED

2 TRANSMITTERS
LOADED

TA = +25°C
C1–C4 = 1µF
TRANSMITTER
LOADS =
3kΩ || 2500pF

7.4

6.0
0 2500

TRANSMITTER OUTPUT VOLTAGE (VOH)
vs. LOAD CAPACITANCE AT

DIFFERENT DATA RATES

6.4

6.2

7.2

7.0

M
AX

22
0-

05

LOAD CAPACITANCE (pF)

V O
H

(V
)

15001000500 2000

6.8

6.6

160kbits/sec
80kbits/sec
20kbits/sec

TA = +25°C
VCC = +5V
3 TRANSMITTERS LOADED
RL = 3kΩ
C1–C4 = 1µF

12.0

4.0
0 2500

TRANSMITTER SLEW RATE
vs. LOAD CAPACITANCE

6.0

5.0

11.0

9.0

10.0

M
AX

22
0-

06

LOAD CAPACITANCE (pF)

SL
EW

 R
AT

E
(V

/µ
s)

15001000500 2000

8.0

7.0

TA = +25°C
VCC = +5V
LOADED, RL = 3kΩ
C1–C4 = 1µF

1 TRANSMITTER LOADED

2 TRANSMITTERS
 LOADED

3 TRANSMITTERS
 LOADED

4 TRANSMITTERS
 LOADED

-6.0

-9.0
4.5 5.5

TRANSMITTER OUTPUT
VOLTAGE (VOL) vs. VCC

-8.0

-8.5

-6.5

-7.0

M
AX

22
0-

07

VCC (V)

V O
L (

V)

5.0

-7.5

4 TRANS-
MITTERS
LOADED

TA = +25°C
C1–C4 = 1µF
TRANSMITTER
LOADS =
3kΩ || 2500pF

1 TRANS-
MITTER
LOADED

2 TRANS-
MITTERS
LOADED

3 TRANS-
MITTERS
LOADED

-6.0

-7.6
0 2500

TRANSMITTER OUTPUT VOLTAGE (VOL)
 vs. LOAD CAPACITANCE AT

DIFFERENT DATA RATES

-7.0

-7.2

-7.4

-6.2

-6.4

M
AX

22
0-

08

LOAD CAPACITANCE (pF)

V O
L (

V)

15001000500 2000

-6.6

-6.8 160kbits/sec
80kbits/sec
20Kkbits/sec

TA = +25°C
VCC = +5V
3 TRANSMITTERS LOADED
RL = 3kΩ
C1–C4 = 1µF

10

-10
0 5 10 15 20 25 30 35 40 45 50

TRANSMITTER OUTPUT VOLTAGE (V+, V-)
vs. LOAD CURRENT

-2

-6

-4

-8

8

6

M
AX

22
0-

09

CURRENT (mA)

V+
, V

- (
V)

4

2

0
V+ AND V-
EQUALLY
LOADED

V- LOADED,
NO LOAD
ON V+

TA = +25°C
VCC = +5V
C1–C4 = 1µF

ALL TRANSMITTERS UNLOADED

V+ LOADED,
NO LOAD
ON V-

__Typical Operating Characteristics
MAX223/MAX230–MAX241

*SHUTDOWN POLARITY IS REVERSED
FOR NON MAX241 PARTS

V+, V- WHEN EXITING SHUTDOWN
(1µF CAPACITORS)

MAX220-13

SHDN*

V-

O

V+

500ms/div

Input Logic Threshold Low

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

8 ___

ABSOLUTE MAXIMUM RATINGS—MAX225/MAX244–MAX249

ELECTRICAL CHARACTERISTICS—MAX225/MAX244–MAX249
(MAX225, VCC = 5.0V ±5%; MAX244–MAX249, VCC = +5.0V ±10%, external capacitors C1–C4 = 1µF; TA = TMIN to TMAX; unless oth-
erwise noted.)

Stresses beyond those listed under “Absolute Maximum Ratings” may cause permanent damage to the device. These are stress ratings only, and functional
operation of the device at these or any other conditions beyond those indicated in the operational sections of the specifications is not implied. Exposure to
absolute maximum rating conditions for extended periods may affect device reliability.

Supply Voltage (VCC) ...-0.3V to +6V
Input Voltages
TIN‚ ENA, ENB, ENR, ENT, ENRA,
ENRB, ENTA, ENTB..................................-0.3V to (VCC + 0.3V)
RIN ...±25V
TOUT (Note 5)...±15V
ROUT ..-0.3V to (VCC + 0.3V)

Short Circuit (one output at a time)
TOUT to GND..Continuous
ROUT to GND..Continuous

Continuous Power Dissipation (TA = +70°C)
28-Pin Wide SO (derate 12.50mW/°C above +70°C)1W
40-Pin Plastic DIP (derate 11.11mW/°C above +70°C) ...611mW
44-Pin PLCC (derate 13.33mW/°C above +70°C)1.07W

Operating Temperature Ranges
MAX225C_ _, MAX24_C_ _0°C to +70°C
MAX225E_ _, MAX24_E_ _-40°C to +85°C

Storage Temperature Range-65°C to +160°C
Lead Temperature (soldering,10s) (Note 6)+300°C

VCC = 0V,
VOUT = ±15V

µATables 1a–1d

±0.01 ±25

Normal operation

Shutdown

Tables 1a–1d, normal operation

All transmitter outputs loaded with 3kΩ to GND

ENA, ENB, ENT, ENTA, ENTB =
VCC, VOUT = ±15V

VRS-232 Input Hysteresis

RS-232 Input Threshold Low V

V±5 ±7.5Output Voltage Swing

Output Leakage Current (Shutdown)

±0.01 ±25

Ω300 10MVCC = V+ = V- = 0V, VOUT = ±2V (Note 7)Transmitter Output Resistance

µA

PARAMETER

±0.05 ±0.10

MIN TYP MAX UNITS

Normal operation, outputs disabled,
Tables 1a–1d, 0V ≤ VOUT ≤ VCC, ENR_ = VCC

TTL/CMOS Output Leakage Current

10 30Shrinking VOUT = VCC
mA

-2 -10Sourcing VOUT = GND

V3.5 VCC - 0.2IOUT = -1.0mATTL/CMOS Output Voltage High

V0.2 0.4IOUT = 3.2mATTL/CMOS Output Voltage Low

kΩ3 5 7

0.2 0.5 1.0VCC = 5V

1.4 0.8 V

TTL/CMOS Output Short-Circuit Current

V1.8 2.4

0.8 1.3VCC = 5V

RS-232 Input Resistance

V±25RS-232 Input Voltage Operating Range

mA±7 ±30VOUT = 0VOutput Short-Circuit Current

kbps120 64Data Rate

CONDITIONS

VCC = 5V

µA
±0.01 ±1

Logic Pull-Up/lnput Current
10 50

Tables 1a–1d

RS-232 Input Threshold High

V2 1.4Input Logic Threshold High

RS-232 TRANSMITTERS

RS-232 RECEIVERS

Note 5: Input voltage measured with transmitter output in a high-impedance state, shutdown, or VCC = 0V.
Note 6: Maximum reflow temperature for the MAX225/MAX245/MAX246/MAX247 is +225°C.

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

___ 9

Operating Supply Voltage
4.75 5.25

V

Transmitter Enable Time

MAX225 10 20

tET

No load
MAX244–MAX249 11 30

5 10 30

MAX225 40
VCC Supply Current
(Normal Operation) 3kΩ loads on

all outputs MAX244–MAX249 57

mA

Transition Slew Rate

8 25

CL = 50pF to 2500pF, RL = 3kΩ to 7kΩ, VCC = 5V,
TA = +25°C, measured from +3V to -3V or -3V to +3V

TA = TMIN to TMAX

CONDITIONS

50

V/µs

MAX246–MAX249
(excludes charge-pump startup)

Shutdown Supply Current µA

5

tPHLT 1.3 3.5

µs

tPLHT 1.5 3.5

Transmitter Disable Time, Figure 4

Transmitter Propagation Delay
TLL to RS-232 (Normal Operation),
Figure 1

µs

tDT 100 ns

Transmitter + to - Propagation
Delay Difference (Normal Operation)

tPHLT - tPLHT

UNITSMIN TYP MAX

350

PARAMETER

ns

Receiver + to - Propagation
Delay Difference (Normal Operation)

tPHLR - tPLHR 350 ns

4.5 5.5MAX244–MAX249

MAX225

Leakage current ±1

Threshold low 1.4 0.8Control Input

Threshold high 2.4 1.4
V

µA

TA = +25°C

tPHLR 0.6 1.5

tPLHR 0.6 1.5

Receiver Propagation Delay
TLL to RS-232 (Normal Operation),
Figure 2

µs

tPHLS 0.6 10

tPLHS 3.0 10

Receiver Propagation Delay
TLL to RS-232 (Low-Power Mode),
Figure 2

µs

Receiver-Output Enable Time, Figure 3 tER 100 500 ns

Receiver-Output Disable Time, Figure 3 tDR 100 500 ns

MAX225/MAX245–MAX249
(includes charge-pump startup)

10 ms

POWER SUPPLY AND CONTROL LOGIC

AC CHARACTERISTICS

Note 7: The 300Ω minimum specification complies with EIA/TIA-232E, but the actual resistance when in shutdown mode or VCC =
0V is 10MΩ as is implied by the leakage specification.

ELECTRICAL CHARACTERISTICS—MAX225/MAX244–MAX249 (continued)
(MAX225, VCC = 5.0V ±5%; MAX244–MAX249, VCC = +5.0V ±10%, external capacitors C1–C4 = 1µF; TA = TMIN to TMAX; unless oth-
erwise noted.)

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

10 __

__Typical Operating Characteristics

MAX225/MAX244–MAX249

18

2
0 1 2 3 4 5

TRANSMITTER SLEW RATE
vs. LOAD CAPACITANCE

8

6

4

16 M
AX

22
0-

10

LOAD CAPACITANCE (nF)

TR
AN

SM
IT

TE
R

SL
EW

 R
AT

E
(V

/µ
s)

14

12

10

VCC = 5V

EXTERNAL POWER SUPPLY
1µF CAPACITORS

40kb/s DATA RATE
8 TRANSMITTERS
LOADED WITH 3kΩ

10

-10
0 5 10 15 20 25 30 35

OUTPUT VOLTAGE
vs. LOAD CURRENT FOR V+ AND V-

-2

-4

-6

-8

8

M
AX

22
0-

11

LOAD CURRENT (mA)

OU
TP

UT
 V

OL
TA

GE
 (V

)

6

4

2

0

V+ AND V- LOADED
EITHER V+ OR
V- LOADED

V+ AND V- LOADED

VCC = 5V
EXTERNAL CHARGE PUMP
1µF CAPACITORS
8 TRANSMITTERS
DRIVING 5kΩ AND
2000pF AT 20kbits/sec

V- LOADED

V+ LOADED

9.0

5.0
0 1 2 3 4 5

TRANSMITTER OUTPUT VOLTAGE (V+, V-)
vs. LOAD CAPACITANCE AT

DIFFERENT DATA RATES

6.0

5.5

8.5 M
AX

22
0-

12

LOAD CAPACITANCE (nF)

V+
, V

 (V
)

8.0

7.5

7.0

6.5

VCC = 5V WITH ALL TRANSMITTERS DRIVEN
LOADED WITH 5kΩ

10kb/sec

20kb/sec

40kb/sec

60kb/sec

100kb/sec
200kb/sec

ALL CAPACITIORS 1µF

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

__ 11

INPUT

OUTPUT

+3V

V+

0V
V-

0V

tPLHT tPHLT

tPHLR
tPHLS

tPLHR
tPLHS

50%
VCC

50%
+3V

50%
INPUT

OUTPUT

*EXCEPT FOR R2 ON THE MAX243
 WHERE -3V IS USED.

0V*

50%
GND

Figure 1. Transmitter Propagation-Delay Timing Figure 2. Receiver Propagation-Delay Timing

EN

RX IN

a) TEST CIRCUIT

b) ENABLE TIMING

c) DISABLE TIMING

EN INPUT

RECEIVER
OUTPUTS

RX OUT
RX

1kΩ

0V

+3V

EN

EN

+0.8V

+3.5V

OUTPUT ENABLE TIME (tER)

VCC - 2V

VOL + 0.5V

VOH - 0.5V

OUTPUT DISABLE TIME (tDR)

VCC - 2V

+3V

0V

150pF

EN INPUT

VOH

RECEIVER
OUTPUTS

VOL

1 OR 0 TX

3kΩ 50pF

-5V

+5V

OUTPUT DISABLE TIME (tDT)
V+

SHDN
+3V

0V

V-

0V

a) TIMING DIAGRAM

b) TEST CIRCUIT

Figure 3. Receiver-Output Enable and Disable Timing Figure 4. Transmitter-Output Disable Timing

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

12 __

ENT ENR OPERATION STATUS TRANSMITTERS RECEIVERS

0 0 Normal Operation All Active All Active

0 1 Normal Operation All Active All 3-State

1 0 Shutdown All 3-State All Low-Power Receive Mode

1 1 Shutdown All 3-State All 3-State

Table 1a. MAX245 Control Pin Configurations

ENT ENR
OPERATION

STATUS
TRANSMITTERS RECEIVERS

TA1–TA4 TB1–TB4 RA1–RA5 RB1–RB5

0 0 Normal Operation All Active All Active All Active All Active

0 1 Normal Operation All Active All Active
RA1–RA4 3-State,
RA5 Active

RB1–RB4 3-State,
RB5 Active

1 0 Shutdown All 3-State All 3-State
All Low-Power
Receive Mode

All Low-Power
Receive Mode

1 1 Shutdown All 3-State All 3-State
RA1–RA4 3-State,
RA5 Low-Power
Receive Mode

RB1–RB4 3-State,
RB5 Low-Power
Receive Mode

Table 1b. MAX245 Control Pin Configurations

Table 1c. MAX246 Control Pin Configurations

ENA ENB
OPERATION

STATUS
TRANSMITTERS RECEIVERS

TA1–TA4 TB1–TB4 RA1–RA5 RB1–RB5

0 0 Normal Operation All Active All Active All Active All Active

0 1 Normal Operation All Active All 3-State All Active
RB1–RB4 3-State,
RB5 Active

1 0 Shutdown All 3-State All Active
RA1–RA4 3-State,
RA5 Active

All Active

1 1 Shutdown All 3-State All 3-State
RA1–RA4 3-State,
RA5 Low-Power
Receive Mode

RB1–RB4 3-State,
RA5 Low-Power
Receive Mode

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

__ 13

TA1–TA4 TB1–TB4 RA1–RA4 RB1–RB4

0 0 0 0 Normal Operation All Active All Active All Active All Active

0 0 0 1 Normal Operation All Active All Active All Active
All 3-State, except
RB5 stays active on
MAX247

0 0 1 0 Normal Operation All Active All Active All 3-State All Active

0 0 1 1 Normal Operation All Active All Active All 3-State
All 3-State, except
RB5 stays active on
MAX247

0 1 0 0 Normal Operation All Active All 3-State All Active All Active

0 1 0 1 Normal Operation All Active All 3-State All Active
All 3-State, except
RB5 stays active on
MAX247

0 1 1 0 Normal Operation All Active All 3-State All 3-State All Active

0 1 1 1 Normal Operation All Active All 3-State All 3-State
All 3-State, except
RB5 stays active on
MAX247

1 0 0 0 Normal Operation All 3-State All Active All Active All Active

1 0 0 1 Normal Operation All 3-State All Active All Active
All 3-State, except
RB5 stays active on
MAX247

1 0 1 0 Normal Operation All 3-State All Active All 3-State All Active

1 0 1 1 Normal Operation All 3-State All Active All 3-State
All 3-State, except
RB5 stays active on
MAX247

1 1 0 0 Shutdown All 3-State All 3-State
Low-Power
Receive Mode

Low-Power
Receive Mode

1 1 0 1 Shutdown All 3-State All 3-State
Low-Power
Receive Mode

All 3-State, except
RB5 stays active on
MAX247

1 1 1 0 Shutdown All 3-State All 3-State All 3-State
Low-Power
Receive Mode

1 1 1 1 Shutdown All 3-State All 3-State All 3-State
All 3-State, except
RB5 stays active on
MAX247

Table 1d. MAX247/MAX248/MAX249 Control Pin Configurations

MAX248
OPERATION

STATUSENRB
MAX247 TA1–TA4 TB1–TB4 RA1–RA4 RB1–RB5

TRANSMITTERS

ENRAENTBENTA

MAX249 TA1–TA3 TB1–TB3 RA1–RA5 RB1–RB5

RECEIVERS

M
A

X
2

2
0

–M
A

X
2

4
9 _______________Detailed Description

The MAX220–MAX249 contain four sections: dual
charge-pump DC-DC voltage converters, RS-232 dri-
vers, RS-232 receivers, and receiver and transmitter
enable control inputs.

Dual Charge-Pump Voltage Converter
The MAX220–MAX249 have two internal charge-pumps
that convert +5V to ±10V (unloaded) for RS-232 driver
operation. The first converter uses capacitor C1 to dou-
ble the +5V input to +10V on C3 at the V+ output. The
second converter uses capacitor C2 to invert +10V to
-10V on C4 at the V- output.

A small amount of power may be drawn from the +10V
(V+) and -10V (V-) outputs to power external circuitry
(see the Typical Operating Characteristics section),
except on the MAX225 and MAX245–MAX247, where
these pins are not available. V+ and V- are not regulated,
so the output voltage drops with increasing load current.
Do not load V+ and V- to a point that violates the mini-
mum ±5V EIA/TIA-232E driver output voltage when
sourcing current from V+ and V- to external circuitry.

When using the shutdown feature in the MAX222,
MAX225, MAX230, MAX235, MAX236, MAX240,
MAX241, and MAX245–MAX249, avoid using V+ and V-
to power external circuitry. When these parts are shut
down, V- falls to 0V, and V+ falls to +5V. For applica-
tions where a +10V external supply is applied to the V+
pin (instead of using the internal charge pump to gen-
erate +10V), the C1 capacitor must not be installed and
the SHDN pin must be tied to VCC. This is because V+
is internally connected to VCC in shutdown mode.

RS-232 Drivers
The typical driver output voltage swing is ±8V when
loaded with a nominal 5kΩ RS-232 receiver and VCC =
+5V. Output swing is guaranteed to meet the EIA/TIA-
232E and V.28 specification, which calls for ±5V mini-
mum driver output levels under worst-case conditions.
These include a minimum 3kΩ load, VCC = +4.5V, and
maximum operating temperature. Unloaded driver out-
put voltage ranges from (V+ -1.3V) to (V- +0.5V).

Input thresholds are both TTL and CMOS compatible.
The inputs of unused drivers can be left unconnected
since 400kΩ input pull-up resistors to VCC are built in
(except for the MAX220). The pull-up resistors force the
outputs of unused drivers low because all drivers invert.
The internal input pull-up resistors typically source 12µA,
except in shutdown mode where the pull-ups are dis-
abled. Driver outputs turn off and enter a high-imped-
ance state—where leakage current is typically
microamperes (maximum 25µA)—when in shutdown

mode, in three-state mode, or when device power is
removed. Outputs can be driven to ±15V. The power-
supply current typically drops to 8µA in shutdown mode.
The MAX220 does not have pull-up resistors to force the
outputs of the unused drivers low. Connect unused
inputs to GND or VCC.

The MAX239 has a receiver three-state control line, and
the MAX223, MAX225, MAX235, MAX236, MAX240,
and MAX241 have both a receiver three-state control
line and a low-power shutdown control. Table 2 shows
the effects of the shutdown control and receiver three-
state control on the receiver outputs.

The receiver TTL/CMOS outputs are in a high-imped-
ance, three-state mode whenever the three-state enable
line is high (for the MAX225/MAX235/MAX236/MAX239–
MAX241), and are also high-impedance whenever the
shutdown control line is high.

When in low-power shutdown mode, the driver outputs
are turned off and their leakage current is less than 1µA
with the driver output pulled to ground. The driver output
leakage remains less than 1µA, even if the transmitter
output is backdriven between 0V and (VCC + 6V). Below
-0.5V, the transmitter is diode clamped to ground with
1kΩ series impedance. The transmitter is also zener
clamped to approximately VCC + 6V, with a series
impedance of 1kΩ.

The driver output slew rate is limited to less than 30V/µs
as required by the EIA/TIA-232E and V.28 specifica-
tions. Typical slew rates are 24V/µs unloaded and
10V/µs loaded with 3Ω and 2500pF.

RS-232 Receivers
EIA/TIA-232E and V.28 specifications define a voltage
level greater than 3V as a logic 0, so all receivers invert.
Input thresholds are set at 0.8V and 2.4V, so receivers
respond to TTL level inputs as well as EIA/TIA-232E and
V.28 levels.

The receiver inputs withstand an input overvoltage up
to ±25V and provide input terminating resistors with

+5V-Powered, Multichannel RS-232
Drivers/Receivers

14 __

PART SHDN EN EN(R) RECEIVERS

MAX223 __
Low
High
High

X
Low
High

High Impedance
Active
High Impedance

MAX225 __ __
High Impedance
Active

__

MAX235
MAX236
MAX240

Low
Low
High

__ __
Low
High
X

High Impedance
Active
High Impedance

Table 2. Three-State Control of Receivers

Low
High

SHDN

__

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

__ 15

nominal 5kΩ values. The receivers implement Type 1
interpretation of the fault conditions of V.28 and
EIA/TIA-232E.

The receiver input hysteresis is typically 0.5V with a
guaranteed minimum of 0.2V. This produces clear out-
put transitions with slow-moving input signals, even
with moderate amounts of noise and ringing. The
receiver propagation delay is typically 600ns and is
independent of input swing direction.

Low-Power Receive Mode
The low-power receive-mode feature of the MAX223,
MAX242, and MAX245–MAX249 puts the IC into shut-
down mode but still allows it to receive information. This
is important for applications where systems are periodi-
cally awakened to look for activity. Using low-power
receive mode, the system can still receive a signal that
will activate it on command and prepare it for communi-
cation at faster data rates. This operation conserves
system power.

Negative Threshold—MAX243
The MAX243 is pin compatible with the MAX232A, differ-
ing only in that RS-232 cable fault protection is removed
on one of the two receiver inputs. This means that control
lines such as CTS and RTS can either be driven or left
floating without interrupting communication. Different
cables are not needed to interface with different pieces of
equipment.

The input threshold of the receiver without cable fault
protection is -0.8V rather than +1.4V. Its output goes
positive only if the input is connected to a control line
that is actively driven negative. If not driven, it defaults
to the 0 or “OK to send” state. Normally‚ the MAX243’s
other receiver (+1.4V threshold) is used for the data line
(TD or RD)‚ while the negative threshold receiver is con-
nected to the control line (DTR‚ DTS‚ CTS‚ RTS, etc.).

Other members of the RS-232 family implement the
optional cable fault protection as specified by EIA/TIA-
232E specifications. This means a receiver output goes
high whenever its input is driven negative‚ left floating‚
or shorted to ground. The high output tells the serial
communications IC to stop sending data. To avoid this‚
the control lines must either be driven or connected
with jumpers to an appropriate positive voltage level.

Shutdown—MAX222–MAX242
On the MAX222‚ MAX235‚ MAX236‚ MAX240‚ and
MAX241‚ all receivers are disabled during shutdown.
On the MAX223 and MAX242‚ two receivers continue to
operate in a reduced power mode when the chip is in
shutdown. Under these conditions‚ the propagation
delay increases to about 2.5µs for a high-to-low input
transition. When in shutdown, the receiver acts as a
CMOS inverter with no hysteresis. The MAX223 and
MAX242 also have a receiver output enable input (EN
for the MAX242 and EN for the MAX223) that allows
receiver output control independent of SHDN (SHDN
for MAX241). With all other devices‚ SHDN (SHDN for
MAX241) also disables the receiver outputs.

The MAX225 provides five transmitters and five
receivers‚ while the MAX245 provides ten receivers and
eight transmitters. Both devices have separate receiver
and transmitter-enable controls. The charge pumps
turn off and the devices shut down when a logic high is
applied to the ENT input. In this state, the supply cur-
rent drops to less than 25µA and the receivers continue
to operate in a low-power receive mode. Driver outputs
enter a high-impedance state (three-state mode). On
the MAX225‚ all five receivers are controlled by the
ENR input. On the MAX245‚ eight of the receiver out-
puts are controlled by the ENR input‚ while the remain-
ing two receivers (RA5 and RB5) are always active.
RA1–RA4 and RB1–RB4 are put in a three-state mode
when ENR is a logic high.

Receiver and Transmitter Enable
Control Inputs

The MAX225 and MAX245–MAX249 feature transmitter
and receiver enable controls.

The receivers have three modes of operation: full-speed
receive (normal active)‚ three-state (disabled)‚ and low-
power receive (enabled receivers continue to function
at lower data rates). The receiver enable inputs control
the full-speed receive and three-state modes. The
transmitters have two modes of operation: full-speed
transmit (normal active) and three-state (disabled). The
transmitter enable inputs also control the shutdown
mode. The device enters shutdown mode when all
transmitters are disabled. Enabled receivers function in
the low-power receive mode when in shutdown.

M
A

X
2

2
0

–M
A

X
2

4
9 Tables 1a–1d define the control states. The MAX244

has no control pins and is not included in these tables.

The MAX246 has ten receivers and eight drivers with
two control pins, each controlling one side of the
device. A logic high at the A-side control input (ENA)
causes the four A-side receivers and drivers to go into
a three-state mode. Similarly, the B-side control input
(ENB) causes the four B-side drivers and receivers to
go into a three-state mode. As in the MAX245, one A-
side and one B-side receiver (RA5 and RB5) remain
active at all times. The entire device is put into shut-
down mode when both the A and B sides are disabled
(ENA = ENB = +5V).

The MAX247 provides nine receivers and eight drivers
with four control pins. The ENRA and ENRB receiver
enable inputs each control four receiver outputs. The
ENTA and ENTB transmitter enable inputs each control
four drivers. The ninth receiver (RB5) is always active.
The device enters shutdown mode with a logic high on
both ENTA and ENTB.

The MAX248 provides eight receivers and eight drivers
with four control pins. The ENRA and ENRB receiver
enable inputs each control four receiver outputs. The
ENTA and ENTB transmitter enable inputs control four
drivers each. This part does not have an always-active
receiver. The device enters shutdown mode and trans-
mitters go into a three-state mode with a logic high on
both ENTA and ENTB.

The MAX249 provides ten receivers and six drivers with
four control pins. The ENRA and ENRB receiver enable
inputs each control five receiver outputs. The ENTA
and ENTB transmitter enable inputs control three dri-
vers each. There is no always-active receiver. The
device enters shutdown mode and transmitters go into
a three-state mode with a logic high on both ENTA and
ENTB. In shutdown mode, active receivers operate in a
low-power receive mode at data rates up to 20kb/s.

__________Applications Information
Figures 5 through 25 show pin configurations and typi-
cal operating circuits. In applications that are sensitive
to power-supply noise, VCC should be decoupled to
ground with a capacitor of the same value as C1 and
C2 connected as close as possible to the device.

+5V-Powered, Multichannel RS-232
Drivers/Receivers

16 __

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

__ 17

TOP VIEW

16

15

14

13

12

11

10

9

1

2

3

4

5

6

7

8

VCC

GND

T1OUT

R1INC2+

C1-

V+

C1+

MAX220
MAX232

MAX232A R1OUT

T1IN

T2IN

R2OUTR2IN

T2OUT

V-

C2-

DIP/SO

V+

V-

2 +10VC1+
C1

C2

1

3
4

5

11

10

12

9

6

14

7

13

8

T1IN

R1OUT

T2IN

R2OUT

T1OUT

R1IN

T2OUT

R2IN

+5V INPUT

C2+ -10V

C4

RS-232
OUTPUTS

RS-232
INPUTS

TTL/CMOS
INPUTS

TTL/CMOS
OUTPUTS

GND
15

5kΩ

5kΩ

400kΩ

400kΩ
+5V

+5V

+10V TO -10V
VOLTAGE INVERTER

+5V TO +10V
VOLTAGE DOUBLER

16

C3

C5

CAPACITANCE (µF)
DEVICE
MAX220
MAX232
MAX232A

C1
0.047
1.0
0.1

C2
0.33
1.0
0.1

C3
0.33
1.0
0.1

C4
0.33
1.0
0.1

C5
0.33
1.0
0.1

C2-

C1-

VCC

5kΩ

DIP/SO

18

17

16

15

14

13

12

11

1

2

3

4

5

6

7

8

SHDN

VCC

GND

T1OUTC1-

V+

C1+

(N.C.) EN

R1IN

R1OUT

T1IN

T2INT2OUT

V-

C2-

C2+

109 R2OUTR2IN

MAX222
MAX242

20

19

18

17

16

15

14

13

1

2

3

4

5

6

7

8

SHDN

VCC

GND

T1OUTC1-

V+

C1+

(N.C.) EN

N.C.

R1IN

R1OUT

N.C.T2OUT

V-

C2-

C2+

12

11

9

10

T1IN

T2INR2OUT

R2IN

MAX222
MAX242

SSOP

() ARE FOR MAX222 ONLY.
PIN NUMBERS IN TYPICAL OPERATING CIRCUIT ARE FOR DIP/SO PACKAGES ONLY.

V+

V-

3 +10V
C1

C2

2

4
5

6

12

11

13

7

15

8

14

9

T1IN

R1OUT

T2IN

R2OUT

T1OUT

(EXCEPT MAX220)

(EXCEPT MAX220)

R1IN

T2OUT

R2IN

+5V INPUT

C2+ -10V

C4

RS-232
OUTPUTS

RS-232
INPUTS

TTL/CMOS
INPUTS

TTL/CMOS
OUTPUTS

GND
16

5kΩ

400kΩ

400kΩ
+5V

+5V

+10V TO -10V
VOLTAGE INVERTER

VCC
+5V TO +10V

VOLTAGE DOUBLER

17

C3

C5

1

10

18
SHDN

EN(N.C.)

ALL CAPACITORS = 0.1µF

C2-

C1+
C1-

TOP VIEW

Figure 5. MAX220/MAX232/MAX232A Pin Configuration and Typical Operating Circuit

Figure 6. MAX222/MAX242 Pin Configurations and Typical Operating Circuit

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

18 __

13

14

28

27

26

25

24

23

22

21

1

2

3

4

5

6

7

8

VCC

VCC VCC

400kΩ

400kΩ

400kΩ

400kΩ

400kΩ

T1OUT+5V

+5V

0.1

+5V

3

28 27

4

25

24

23

26

5

6

7

22

GND
ENR
ENR

GND

21

+5V

+5V

+5V

T2OUT

T3OUT

T4OUT

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

1413

2
1

T5OUT

T5OUT

R1IN

R2IN

R3IN

R4IN

R5IN

T1IN
11

12

18

17

16

15

10

9

8

19

20

T2IN

T3IN

T4IN

T5IN

ENT

R2OUT

R3OUT

R4OUT

PINS (ENR, GND, VCC, T5OUT) ARE INTERNALLY CONNECTED.
CONNECT EITHER OR BOTH EXTERNALLY. T5OUT IS A SINGLE DRIVER.

R5OUT

R1OUT

VCC

ENT

T3INT2IN

T1IN

ENR

ENR

T4IN

T5IN

R4OUT

R5OUTR3IN

R3OUT

R2OUT

R1OUT

20

19

18

17

9

10

11

12

R5IN

R4IN

T3OUT

T4OUTT2OUT

T1OUT

R1IN

R2IN

SO

MAX225

16

15

T5OUT

MAX225 FUNCTIONAL DESCRIPTION
5 RECEIVERS
5 TRANSMITTERS
2 CONTROL PINS
 1 RECEIVER ENABLE (ENR)
 1 TRANSMITTER ENABLE (ENT)

T5OUTGND

GND

TOP VIEW

Figure 7. MAX225 Pin Configuration and Typical Operating Circuit

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

__ 19

GND

10

27R3OUT

23R4OUT

R3IN

R4IN

5kΩ

5kΩ

5 4R2OUT R2IN

5kΩ

RS-232
INPUTS

LOGIC
OUTPUTS

RS-232
OUTPUTS

TTL/CMOS
INPUTS

R2

8 9R1OUT R1IN

5kΩ
R1

R3

R4

19 18R5OUT R5IN

5kΩ
R5

27 T1IN T1OUT

+5V
400kΩ

+5V

6 3T2IN T2OUTT2

400kΩ

20 T3OUT 1T3IN

+5V

T3

400kΩ

C1+

C1-

1.0µF

12
VCC

+5V INPUT

11

17

1.0µF

13
1.0µF

+5V TO +10V
VOLTAGE DOUBLER

26

1.0µF

T1

2821 T4IN T4OUT

+5V

400kΩ

T4

14

C2+

C2-

15

1.0µF 16
+10V TO -10V

VOLTAGE INVERTER

V+

22

EN (EN)24 25

28

27

26

25

24

23

22

21

20

19

18

17

16

15

1

2

3

4

5

6

7

8

9

10

11

12

13

14

T4OUT

R3IN

R3OUT

SHDN (SHDN)

R4IN*

C2+

R4OUT*

T4IN

T3IN

R5OUT*

R5IN*

V-

C2-

C1-

V+

C1+

VCC

GND

R1IN

R1OUT

T1IN

T2IN

R2OUT

R2IN

T2OUT

T1OUT

T3OUT

Wide SO/
SSOP

MAX223
MAX241

EN (EN)

SHDN
(SHDN)

*R4 AND R5 IN MAX223 REMAIN ACTIVE IN SHUTDOWN

NOTE: PIN LABELS IN () ARE FOR MAX241

V-

TOP VIEW

Figure 8. MAX223/MAX241 Pin Configuration and Typical Operating Circuit

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

20 __

20

19

18

17

16

15

14

13

1

2

3

4

5

6

7

8

T5IN

N.C.

SHDNT2IN

T2OUT

T1OUT

T5OUT

T4IN

T3IN

V-C1+

VCC

GND

T1IN

12

11

9

10

C2-

C2+C1-

V+

DIP/SO

MAX230

V+

V-

9C1+
C1-

8
10

11
12

5

4

14

13

2

3

1

20

T3IN

T4IN

T2IN

T5IN

T1OUT

T2OUT

+5V INPUT

C2+
C2-

RS-232
OUTPUTS

TTL/CMOS
INPUTS

GND
6

400kΩ
+5V

400kΩ
+5V

400kΩ
+5V

400kΩ
+5V

400kΩ
+5V

+10V TO -10V
VOLTAGE INVERTER

VCC
+5V TO +10V

VOLTAGE DOUBLER

7

1.0µF

1.0µF

1.0µF

1.0µF

19

15

16

T3OUT T4OUT

18x

T1IN

T3OUT

T4OUT

T5OUT

17

1.0µF

T2

T3

T4

T5

N.C. SHDN

T1

TOP VIEW

Figure 9. MAX230 Pin Configuration and Typical Operating Circuit

V+

V-

14
C1+

C1-

1

2

8

7

3

11

4T2IN

T1IN T1OUT

T2OUT

+5V INPUT

RS-232
INPUTS

TTL/CMOS
OUTPUTS

GND

12 (14)

5kΩ

5kΩ

+12V TO -12V
VOLTAGE CONVERTER

13 (15)

1.0µF

1.0µF
C2

1.0µF

400kΩ

+5V

400kΩ

+5V

6

9 10R1IN

R2INR2OUT

R1OUT

5

16

15

14

13

12

11

10

9

1

2

3

4

5

6

7

8

V+

VCC

GND

T1OUTT2OUT

V-

C-

C+

MAX231

R1IN

R1OUT

T1IN

N.C.N.C.

T2IN

R2OUT

R2IN

SO

(12)

RS-232
OUTPUTS

TTL/CMOS
INPUTS

(11)

(13)(10)

VCC

PIN NUMBERS IN () ARE FOR SO PACKAGE

14

13

12

11

10

9

8

1

2

3

4

5

6

7

V+

VCC

GND

T1OUTT2OUT

V-

C-

C+

MAX231

R1IN

R1OUT

T1INT2IN

R2OUT

R2IN

DIP

+7.5V TO +12V

(16)

T1

T2

R1

R2

TOP VIEW

Figure 10. MAX231 Pin Configurations and Typical Operating Circuit

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

__ 21

2

1

5

18T2IN

T1IN T1OUT

T2OUT

+5V INPUT

RS-232
INPUTS

TTL/CMOS
OUTPUTS

GND GND
6 9

400kΩ

+5V

400kΩ
+5V

5kΩ

5kΩ

7

20

3 4R1IN

R2INR2OUT

R1OUT

19

RS-232
OUTPUTS

TTL/CMOS
INPUTS

VCC

() ARE FOR SO PACKAGE ONLY.

20

19

18

17

16

15

14

13

1

2

3

4

5

6

7

8

R2IN

T2OUT

V-R1IN

R1OUT

T1IN

C2-

C2+

V+ (C1-)

C1- (C1+)(V+) C1+

VCC

GND

T1OUT

12

11

9

10

V- (C2+)

C2+ (C2-)(V-) CS-

GND

DIP/SO

MAX233
MAX233A

T2IN R2OUT

C1+

C1-

V-

V-

V+

C2+

C2-

C2-

C2+

8 (13)

13 (14)

12 (10)

17

14 (8)

11 (12)

15

16

10 (11)

DO NOT MAKE
CONNECTIONS TO

THESE PINS

INTERNAL -10
POWER SUPPLY

INTERNAL +10V
POWER SUPPLY

1.0µF
TOP VIEW

Figure 11. MAX233/MAX233A Pin Configuration and Typical Operating Circuit

16

15

14

13

12

11

10

9

1

2

3

4

5

6

7

8

T3OUT

T4OUT

T4IN

T3INT1IN

T2IN

T2OUT

T1OUT

MAX234

V-

C2-

C2+

C1-V+

C1+

VCC

GND

DIP/SO

V+

V-

8C1+

C1-

1.0µF

1.0µF

1.0µF

7

9

10

11

4

3

13

14

12

1

3

16

15

T1IN

T3IN

T2IN

T4IN

T1OUT

T3OUT

T2OUT

T4OUT

+5V INPUT

C2-

C2+

RS-232
OUTPUTS

TTL/CMOS
INPUTS

GND
5

+5V

+5V

+10V TO -10V
VOLTAGE INVERTER

VCC
+5V TO +10V

VOLTAGE DOUBLER

6

+5V

+5V

400kΩ

400kΩ

400kΩ

400kΩ

1.0µF

1.0µF

T1

T2

T4

T3

TOP VIEW

Figure 12. MAX234 Pin Configuration and Typical Operating Circuit

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

22 __

1.0µF
+5V INPUT

GND

11

6

23

5R2OUT

RS-232
INPUTS

TTL/CMOS
OUTPUTS

14 13

21

R5OUT

5kΩ

17 18R4OUT

5kΩ

24R3OUT

5kΩ

24

23

22

21

20

19

18

17

1

2

3

4

5

6

7

8

R3IN

R3OUT

T5IN

SHDNT2OUT

T1OUT

T3OUT

T4OUT

EN

T5OUT

R4IN

R4OUTT1IN

T2IN

R2OUT

R2IN

16

15

14

13

9

10

11

12

T4IN

T3IN

R5OUT

R5INVCC

GND

R1IN

R1OUT

DIP

MAX235

5kΩ

9 10R1OUT R1IN

R2IN

R3IN

R4IN

R5IN

5kΩ

7

15

3

4T2IN

T3OUT RS-232
OUTPUTS

TTL/CMOS
INPUTS

22 19T5IN T5OUT

+5V

16 1T4IN T4OUT

+5V

2T3IN

+5V

+5V

8 T1IN T1OUT

+5V

T2OUT

T1

T1

R2

R3

R4

R5

T2

T3

T5

T4

400kΩ

400kΩ

400kΩ

400kΩ

400kΩ

SHDN
EN20

12

VCC

TOP VIEW

Figure 13. MAX235 Pin Configuration and Typical Operating Circuit

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

__ 23

GND

8

23R2OUT RS-232
INPUTS

TTL/CMOS
OUTPUTS

17 16

21

R3OUT

R2IN

R3IN

5kΩ

5kΩ

5 4R1OUT R1IN

5kΩ

RS-232
OUTPUTS

TTL/CMOS
INPUTS

R1

R2

R3

27 T1IN T1OUT

+5V

T1

400kΩ

6 3T2IN

+5V

T2OUTT2

400kΩ

18 T3OUT 1T3IN

+5V

T3

400kΩ

19 24T4IN T4OUT

+5V

T4

400kΩ

SHDN
EN20

11
C1+

C1-

1.0µF

10

12

13

14

15

+5V INPUT

C2+

C2-

VCC
+5V TO +10V

VOLTAGE DOUBLER

9 1.0µF

1.0µF+10V TO -10V
VOLTAGE INVERTER

22

24

23

22

21

20

19

18

17

1

2

3

4

5

6

7

8

T4OUT

R2IN

R2OUT

SHDNR1IN

T2OUT

T1OUT

T3OUT

T4IN

T3IN

R3OUTGND

T1IN

T2IN

R1OUT

16

15

14

13

9

10

11

12

R3IN

V-

C2-

C2+C1-

V+

C1+

VCC

DIP/SO

MAX236 EN

1.0µF

1.0µF

TOP VIEW

V+

V-

Figure 14. MAX236 Pin Configuration and Typical Operating Circuit

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

24 __

GND

8

23R2OUT RS-232
INPUTS

TTL/CMOS
OUTPUTS

17 16R3OUT

R2IN

R3IN

5kΩ

5kΩ

5 4R1OUT R1IN

5kΩ

RS-232
OUTPUTS

TTL/CMOS
INPUTS

R1

R2

R3

27 T1IN T1OUT

+5V

T1

400kΩ

6 3T2IN

+5V

T2OUTT2

400kΩ

18 T3OUT 1T3IN

+5V

T3

400kΩ

21 20T5IN T5OUT

+5V

T5

400kΩ

11C1+

C1-

1.0µF

10

12

13

14

15

+5V INPUT

C2+

C2-

VCC
+5V TO +10V

VOLTAGE DOUBLER

9 1.0µF

1.0µF
+10V TO -10V

VOLTAGE INVERTER

22

24

23

22

21

20

19

18

17

1

2

3

4

5

6

7

8

T4OUT

R2IN

R2OUT

T5INR1IN

T2OUT

T1OUT

T3OUT

T4IN

T3IN

R3OUTGND

T1IN

T2IN

R1OUT

16

15

14

13

9

10

11

12

R3IN

V-

C2-

C2+C1-

V+

C1+

VCC

DIP/SO

MAX237 T5OUT

1.0µF

1.0µF

19 24T4IN T4OUT

+5V

T4

400kΩ

V+

V-

TOP VIEW

Figure 15. MAX237 Pin Configuration and Typical Operating Circuit

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

__ 25

GND

8

3R2OUT

22 23R3OUT

R2IN

R3IN

5kΩ

5kΩ

6 7R1OUT R1IN

5kΩ

RS-232
OUTPUTS

TTL/CMOS
INPUTS

RS-232
INPUTS

TTL/CMOS
OUTPUTS

R1

R2

R3

17 16R4OUT R4IN

5kΩ

R4

25 T1IN T1OUT

+5V
400kΩ

+5V

18 1T2IN T2OUTT2

400kΩ

19 T3OUT 24T3IN

+5V

T3

400kΩ

11C1+

C1-

1.0µF

10

12

13

14
15

+5V INPUT

C2+

C2-

VCC
+5V TO +10V

VOLTAGE DOUBLER

9 1.0µF

1.0µF
+10V TO -10V

VOLTAGE INVERTER

4

1.0µF

1.0µF

21 20T4IN T4OUT

+5V

T4

400kΩ

T124

23

22

21

20

19

18

17

1

2

3

4

5

6

7

8

T3OUT

R3IN

R3OUT

T4INR2OUT

R2IN

T1OUT

T2OUT

TOP VIEW

T3IN

T2IN

R4OUTGND

R1IN

R1OUT

T1IN

16

15

14

13

9

10

11

12

R4IN

V-

C2-

C2+C1-

V+

C1+

VCC

DIP/SO

MAX238 T4OUT

V+

V-

Figure 16. MAX238 Pin Configuration and Typical Operating Circuit

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

26 __

GND

3

18R3OUT

12R4OUT

R3IN

R4IN

5kΩ

5kΩ

22 21R2OUT R2IN

5kΩ

RS-232
OUTPUTS

TTL/CMOS
INPUTS

RS-232
INPUTS

TTL/CMOS
OUTPUTS

R2

1 2R1OUT R1IN

5kΩ

R1

R3

R4

10 9R5OUT R5IN

5kΩ

R5

1924 T1IN T1OUT

+5V
400kΩ

+5V

23 20T2IN T2OUTT2

400kΩ

16 T3OUT 13T3IN

+5V

T3

400kΩ

C1+

C1-

1.0µF

6 VCC 8

+5V INPUT

4 5

1.0µF
+10V TO -10V

VOLTAGE INVERTER

17

1.0µF

T1

24

23

22

21

20

19

18

17

1

2

3

4

5

6

7

8

T1IN

T2IN

R2OUT

R2INVCC

GND

R1IN

R1OUT

T1OUT

R3IN

R3OUTV-

C-

C+

V+

16

15

14

13

9

10

11

12

T3IN

N.C.

EN

T3OUTR4IN

R4OUT

R5OUT

R5IN

DIP/SO

MAX239 T2OUT

7.5V TO 13.2V
INPUT

7

V+

11

EN14 15
N.C.

V-

TOP VIEW

Figure 17. MAX239 Pin Configuration and Typical Operating Circuit

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

__ 27

GND

18

4R3OUT

40R4OUT

R3IN

R4IN

5kΩ

5kΩ

13 10R2OUT R2IN

5kΩ

RS-232
INPUTS

TTL/CMOS
OUTPUTS

RS-232
OUTPUTS

TTL/CMOS
INPUTS

R2

16 17R1OUT R1IN

5kΩ
R1

R3

R4

36 35R5OUT R5IN

5kΩ

R5

715 T1IN T1OUT

+5V
400kΩ

+5V

14 8T2IN T2OUTT2

400kΩ

37 T3OUT 6T3IN

+5V

T3

400kΩ

C1+

C1-

1.0µF

25
VCC

+5V INPUT

19

30

1.0µF

26
1.0µF

+5V TO +10V
VOLTAGE DOUBLER

3

1.0µF

T1

+5V

2 41T5IN T5OUTT5

400kΩ

538 T4IN T4OUT

+5V
400kΩ

T4

27

C2+

C2-

28

1.0µF 29
+5V TO -10V

VOLTAGE INVERTER

V+

39

EN42 43

Plastic FP

MAX240

SHDN
EN
T5OUT
R4IN
R4OUT

R5OUT
R5IN
N.C.

N.C.

T3IN

T4IN

R2OUT
T2IN
T1IN

R1OUT
R1IN

N.C.
N.C.
N.C.

N.C.

VCC

GND

R2
IN

N.
C.

T4
OU

T

T2
OU

T
T1

OU
T

T3
OU

T

N.
C.

R3
IN

R3
OU

T

N.
C.

T5
IN

N.
C.

C1
+ C2V+ C1
-

C2
+

N.
C. V-

N.
C.

N.
C.

N.
C.

3332313029282726252423

34
35
36
37
38
39
40
41
42
43
44

1234567891011

22
21
20
19
18
17
16
15
14
13
12

SHDN

TOP VIEW

V-

Figure 18. MAX240 Pin Configuration and Typical Operating Circuit

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

28 __

V+

V-

2 +10VC1+

C1-

1

3

4

5

11

10

12

9

6

14

7

13

8

T1IN

R1OUT

T2IN

R2OUT

T1OUT

R1IN

T2OUT

R2IN

+5V INPUT

C2+

C2-
-10V

RS-232
OUTPUTS

RS-232
INPUTS

TTL/CMOS
INPUTS

TTL/CMOS
OUTPUTS

GND

15

5kΩ

5kΩ

400kΩ

400kΩ

+5V

+5V

+10V TO -10V
VOLTAGE INVERTER

+5V TO +10V
VOLTAGE DOUBLER

16

16

15

14

13

12

11

10

9

1

2

3

4

5

6

7

8

C1+ VCC

GND

T1OUT

R1IN

R1OUT

T1IN

T2IN

R2OUT

MAX243

DIP/SO

V+

C1-

V-

C2+

C2-

T2OUT

R2IN

0.1µF

0.1µF

0.1µF

0.1µF
ALL CAPACITORS = 0.1µF

0.1µF

RECEIVER INPUT
≤ -3 V
OPEN
≥ +3V

R1 OUTPUT
HIGH
HIGH
LOW

R2 OUTPUT
HIGH
LOW
LOW

TOP VIEW

VCC

Figure 19. MAX243 Pin Configuration and Typical Operating Circuit

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

__ 29

400kΩ

+10V TO -10V VOLTAGE INVERTER

+5V TO +10V VOLTAGE DOUBLER
VCC

400kΩ

400kΩ

GND

+5V +5V

+5V +5V

+5V

25

24
23

21
20

2

1µF

1µF

1µF 1µF

1µF

16

3

17

4

18

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

C2-
C2+

C1-
C1+

TA2OUT

TA2IN

TA3OUT

TA3IN

TA4OUT

TA4IN

9 RA1IN

10 RA1OUT

8 RA2IN

11 RA2OUT

7 RA3IN

12 RA3OUT

6 RA4IN

13 RA4OUT

5 RA5IN

14

19

RA5OUT

26

22

43

29

42

28

41

27

36

35

37

34

38

33

39

32

40

31

V-

V+

TB2OUT

TB2IN

400kΩ

2

15

TA1OUT

TA1IN

44

30

TB1OUT

TB1IN

TB3OUT

TB3IN

TB4OUT

TB4IN

RB1IN

RB1OUT

RB2IN

RB2OUT

RB3IN

RB3OUT

RB4IN

RB4OUT

RB5IN

RB5OUT

MAX249 FUNCTIONAL DESCRIPTION
10 RECEIVERS
 5 A-SIDE RECEIVER
 5 B-SIDE RECEIVER
8 TRANSMITTERS
 4 A-SIDE TRANSMITTERS
 4 B-SIDE TRANSMITTERS
NO CONTROL PINS

441234 404142435

21 24 2625 27 2822 2319 20

8

9

10

11

12

13

14

15

16

17 29

30

31

32

33

34

35

36

37

38

TA3IN

V C
C

R A
5IN

MAX244

PLCC

TOP VIEW
T A

4O
UT

T A
3O

UT

T A
2O

UT

T A
1O

UT

T B
1O

UT

T B
2O

UT

T B
3O

UT

TB
4O

UT

R B
5IN

GN
D V+C1
+

C2
+

C1
- V-C2
-

T B
3IN

T B
4IN

RB3IN

RB2IN

RB1IN

RB1OUT

RB2OUT

RB3OUT

RB4OUT

RB5OUT

TB1IN

TB2IN

TA2IN

TA1IN

RA5OUT

RA4OUT

RA3OUT

RA2OUT

RA1OUT

RA1IN

RA2IN

7 39 RB4INRA3IN

6

18

R A
4IN

T A
4IN

+5V +5V

+5V +5V

Figure 20. MAX244 Pin Configuration and Typical Operating Circuit

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

30 __

400kΩ

VCC

400kΩ

400kΩ

GND

+5V +5V

+5V +5V

+5V

40

17

1µF

3

18

4

19

5

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

TA2OUT

TA2IN

TA3OUT

TA3IN

TA4OUT

TA4IN

1

11 RA1IN

10 RA1OUT

12 RA2IN

9 RA2OUT

13 RA3IN

8 RA3OUT

14 RA4IN

7 RA4OUT

15 RA5IN

6

20

RA5OUT

23

37

22

36

21

35

29

30

28

31

27

32

26

33

25

34

TB2OUT

TB2IN

TB3OUT

TB3IN

TB4OUT

TB4IN

RB1IN

RB1OUT

RB2IN

RB2OUT

RB3IN

RB3OUT

RB4IN

RB4OUT

RB5IN

RB5OUT

+5V +5V

400kΩ

16

2

TA1OUT

TA1IN

24

38

TB1OUT

TB1IN

+5V +5V40 VCC

ENT

TB1IN

TB2IN

TB3IN

TB4IN

RB5OUT

RB4OUT

RB3OUT

RB2OUT

RB1OUT

RB1IN

RB2IN

RB3IN

RB4IN

RB5IN

TB1OUT

TB2OUT

TB3OUT

TB4OUT

39

38

37

36

35

34

33

32

31

1

2

3

4

5

6

7

8

9

10

ENR

TA1IN

TA2IN

TA3IN

TA4IN

RA5OUT

RA4OUT

RA3OUT

RA2OUT

RA1OUT

RA1IN

RA2IN

RA3IN

RA4IN

RA5IN

TA1OUT

TA2OUT

TA3OUT

TA4OUT

GND

TOP VIEW

MAX245

30

29

28

27

26

25

24

23

22

21

11

12

13

14

15

16

17

18

19

DIP

20

MAX245 FUNCTIONAL DESCRIPTION
10 RECEIVERS
 5 A-SIDE RECEIVERS (RA5 ALWAYS ACTIVE)
 5 B-SIDE RECEIVERS (RB5 ALWAYS ACTIVE)
8 TRANSMITTTERS
 4 A-SIDE TRANSMITTERS
2 CONTROL PINS
 1 RECEIVER ENABLE (ENR)
 1 TRANSMITTER ENABLE (ENT)

39ENR ENT

Figure 21. MAX245 Pin Configuration and Typical Operating Circuit

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

__ 31

400kΩ

VCC

400kΩ

GND

+5V

+5V

+5V

+5V

+5V

40

16

1µF

2

18

4

TA1OUT

TA1IN

TA3OUT

TA3IN

20

24

38

22

36

1 39

TB1OUT

TB1IN

TB3OUT

TB3IN

400kΩ

+5V
17

3

TA2OUT

TA2IN

+5V
23

37

TB2OUT

TB2IN

400kΩ

+5V
19

5

TA4OUT

TA4IN

+5V
21

35

TB4OUT

TB4IN

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

11 RA1IN

10 RA1OUT

12 RA2IN

9 RA2OUT

13 RA3IN

8 RA3OUT

14 RA4IN

7 RA4OUT

15 RA5IN

6 RA5OUT

29

30

28

31

27

32

26

33

25

34

RB1IN

RB1OUT

RB2IN

RB2OUT

RB3IN

RB3OUT

RB4IN

RB4OUT

RB5IN

RB5OUT

40 VCC

ENB

TB1IN

TB2IN

TB3IN

TB4IN

RB5OUT

RB4OUT

RB3OUT

RB2OUT

RB1OUT

RB1IN

RB2IN

RB3IN

RB4IN

RB5IN

TB1OUT

TB2OUT

TB3OUT

TB4OUT

39

38

37

36

35

34

33

32

31

1

2

3

4

5

6

7

8

9

10

ENA

TA1IN

TA2IN

TA3IN

TA4IN

RA5OUT

RA4OUT

RA3OUT

RA2OUT

RA1OUT

RA1IN

RA2IN

RA3IN

RA4IN

RA5IN

TA1OUT

TA2OUT

TA3OUT

TA4OUT

GND

TOP VIEW

MAX246

30

29

28

27

26

25

24

23

22

21

11

12

13

14

15

16

17

18

19

DIP

20

MAX246 FUNCTIONAL DESCRIPTION
10 RECEIVERS
 5 A-SIDE RECEIVERS (RA5 ALWAYS ACTIVE)
 5 B-SIDE RECEIVERS (RB5 ALWAYS ACTIVE)
8 TRANSMITTERS
 4 A-SIDE TRANSMITTERS
 4 B-SIDE TRANSMITTERS
2 CONTROL PINS
 ENABLE A-SIDE (ENA)
 ENABLE B-SIDE (ENB)

ENA ENB

Figure 22. MAX246 Pin Configuration and Typical Operating Circuit

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

32 __

400kΩ

VCC

400kΩ

GND

+5V

+5V

+5V

+5V

+5V

1

40

16

1µF

2

18

4

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

ENTA

TA1OUT

TA1IN

TA3OUT

TA3IN

6 RB5OUT

12 RA1IN

10 RA1OUT

13 RA2IN

9 RA2OUT

14 RA3IN

8 RA3OUT

15 RA4IN

7

20

RA4OUT

11

39

24

38

22

36

29

31

28

32

27

33

26

34

30ENRA

ENTB

TB1OUT

TB1IN

TB3OUT

TB3IN

RB1IN

5kΩ

25RB5IN

RB1OUT

RB2IN

RB2OUT

RB3IN

RB3OUT

RB4IN

RB4OUT

ENRB

400kΩ

+5V
17

3

TA2OUT

TA2IN

+5V
23

37

TB2OUT

TB2IN

400kΩ

+5V
19

5

TA4OUT

TA4IN

+5V
21

35

TB4OUT

TB4IN

40 VCC

ENTB

TB1IN

TB2IN

TB3IN

TB4IN

RB4OUT

RB3OUT

RB2OUT

RB1OUT

RB1IN

RB2IN

RB3IN

RB4IN

RB5IN

TB1OUT

TB2OUT

TB3OUT

TB4OUT

39

38

37

36

35

34

33

32

31

1

2

3

4

5

6

7

8

9

10

ENTA

TA1IN

TA2IN

TA3IN

TA4IN

RB5OUT

RA4OUT

RA3OUT

RA2OUT

RA1OUT

RA1IN

RA2IN

RA3IN

RA4IN

TA1OUT

TA2OUT

TA3OUT

TA4OUT

GND

TOP VIEW

MAX247

30

29

28

27

26

25

24

23

22

21

11

12

13

14

15

16

17

18

19

DIP

20

ENRA ENRB

MAX247 FUNCTIONAL DESCRIPTION
9 RECEIVERS
 4 A-SIDE RECEIVERS
 5 B-SIDE RECEIVERS (RB5 ALWAYS ACTIVE)
8 TRANSMITTERS
 4 A-SIDE TRANSMITTERS
 4 B-SIDE TRANSMITTERS
4 CONTROL PINS
 ENABLE RECEIVER A-SIDE (ENRA)
 ENABLE RECEIVER B-SIDE (ENRB)
 ENABLE RECEIVER A-SIDE (ENTA)
 ENABLE RECEIVERr B-SIDE (ENTB)

Figure 23. MAX247 Pin Configuration and Typical Operating Circuit

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

__ 33

400kΩ

+10V TO -10V VOLTAGE INVERTER

+5V TO +10V VOLTAGE DOUBLER
VCC

400kΩ

GND

+5V

+5V

+5V

+5V

+5V

18

25

24
23

21
20

1

1µF

1µF

1µF
1µF

1µF

14

3

16

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

ENTA

C2-
C2+

C1-
C1+

TA1OUT

TA1IN

TA3OUT

TA3IN

8 RA1IN

10 RA1OUT

7 RA2IN

11 RA2OUT

6 RA3IN

12 RA3OUT

5 RA4IN

13

19

RA4OUT

9

27

26

22

44

31

42

29

37

35

38

34

39

33

40

32

36ENRA

ENTB

V-

V+

TB1OUT

TB1IN

TB3OUT

TB3IN

RB1IN

RB1OUT

RB2IN

RB2OUT

RB3IN

RB3OUT

RB4IN

RB4OUT

ENRB

400kΩ

+5V
2

15

TA2OUT

TA2IN

+5V
43

30

TB2OUT

TB2IN

400kΩ

+5V
4

17

TA4OUT

TA4IN

+5V
41

28

TB4OUT

TB4IN

441234 404142435

21 24 2625 27 2822 2319 20

8

9

10

11

12

13

14

15

16

17 29

30

31

32

33

34

35

36

37

38

TA4IN

V C
C

R A
4IN

MAX248

PLCC

TOP VIEW
T A

4O
UT

T A
3O

UT

T A
2O

UT

T A
1O

UT

T B
1O

UT

T B
2O

UT

T B
3O

UT

T A
4O

UT

R B
4IN

GN
D V+C1
+

C2
+

C1
- V-C2
-

T B
4IN

EN
TB

RB2IN

RB1IN

RB1OUT

RB2OUT

RB3OUT

RB4OUT

TB1IN

TB2IN

TB3IN

TA3IN

TA2IN

TA1IN

RA4OUT

RA3OUT

RA2OUT

RA1OUT

ENRA

RA1IN

7 39 RB3INRA2IN

6

18

R A
3IN

ENRB

EN
TA

MAX248 FUNCTIONAL DESCRIPTION
8 RECEIVERS
 4 A-SIDE RECEIVERS
 4 B-SIDE RECEIVERS
8 TRANSMITTERS
 4 A-SIDE TRANSMITTERS
 4 B-SIDE TRANSMITTERS
4 CONTROL PINS
 ENABLE RECEIVER A-SIDE (ENRA)
 ENABLE RECEIVER B-SIDE (ENRB)
 ENABLE RECEIVER A-SIDE (ENTA)
 ENABLE RECEIVER B-SIDE (ENTB)

Figure 24. MAX248 Pin Configuration and Typical Operating Circuit

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

34 __

400kΩ

+10V TO -10V VOLTAGE INVERTER

+5V TO +10V VOLTAGE DOUBLER
VCC

400kΩ

400kΩ

GND

+5V

+5V

+5V

+5V

+5V

+5V

+5V

18

25

24
23

21
20

1

1µF

1µF

1µF
1µF

15

2

16

3

17

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

5kΩ

ENTA

C2-
C2+

C1-
C1+

TA1OUT

TA1IN

TA2OUT

TA2IN

TA3OUT

TA3IN

8 RA1IN

10 RA1OUT

7 RA2IN

11 RA2OUT

6 RA3IN

12 RA3OUT

5 RA4IN

13 RA4OUT

4 RA5IN

14

19

RA5OUT

9

27

26

22

44

30

43

29

42

28

37

35

38

34

39

33

40

32

41

31

36ENRA

ENTB

V-

V+

TB1OUT

TB1IN

TB2OUT

TB2IN

TB3OUT

TB3IN

RB1IN

RB1OUT

RB2IN

RB2OUT

RB3IN

RB3OUT

RB4IN

RB4OUT

RB5IN

RB5OUT

ENRB

441234 404142435

21 24 2625 27 2822 2319 20

8

9

10

11

12

13

14

15

16

17 29

30

31

32

33

34

35

36

37

38

V C
C

R A
4IN

R A
5IN

MAX249

PLCC

TOP VIEW
T A

3O
UT

T A
2O

UT

T A
1O

UT

T B
1O

UT

T B
2O

UT

T B
3O

UT

R B
4IN

R B
5IN

GN
D V+C1
+

C2
+

C1
- V-C2
-

T B
3IN

EN
TB

RB2IN

RB1IN

RB1OUT

MAX249 FUNCTIONAL DESCRIPTION
10 RECEIVERS
 5 A-SIDE RECEIVERS
 5 B-SIDE RECEIVERS
6 TRANSMITTERS
 3 A-SIDE TRANSMITTERS
 3 B-SIDE TRANSMITTERS
4 CONTROL PINS
 ENABLE RECEIVER A-SIDE (ENRA)
 ENABLE RECEIVER B-SIDE (ENRB)
 ENABLE RECEIVER A-SIDE (ENTA)
 ENABLE RECEIVER B-SIDE (ENTB)

RB2OUT

RB3OUT

RB4OUT

RB5OUT

TB1IN

TB2INTA3IN

TA2IN

TA1IN

RA4OUT

RA5OUT

RA3OUT

RA2OUT

RA1OUT

ENRA

RA1IN

7 39 RB3INRA2IN

6

18

R A
3IN

ENRB

EN
TA

1µF

Figure 25. MAX249 Pin Configuration and Typical Operating Circuit

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers

__ 35

___Ordering Information (continued)

PART

MAX222CPN 0°C to +70°C

TEMP RANGE PIN-PACKAGE PART TEMP RANGE PIN-PACKAGE

18 Plastic DIP

MAX222CWN 0°C to +70°C 18 Wide SO

MAX222C/D 0°C to +70°C Dice*

MAX222EPN -40°C to +85°C 18 Plastic DIP

MAX222EWN -40°C to +85°C 18 Wide SO

MAX222EJN -40°C to +85°C 18 CERDIP

MAX222MJN -55°C to +125°C 18 CERDIP

MAX223CAI 0°C to +70°C 28 SSOP

MAX223CWI 0°C to +70°C 28 Wide SO

MAX223C/D 0°C to +70°C Dice*

MAX223EAI -40°C to +85°C 28 SSOP

MAX223EWI -40°C to +85°C 28 Wide SO

MAX225CWI 0°C to +70°C 28 Wide SO

MAX225EWI -40°C to +85°C 28 Wide SO

MAX230CPP 0°C to +70°C 20 Plastic DIP

MAX230CWP 0°C to +70°C 20 Wide SO

MAX230C/D 0°C to +70°C Dice*

MAX230EPP -40°C to +85°C 20 Plastic DIP

MAX230EWP -40°C to +85°C 20 Wide SO

MAX230EJP -40°C to +85°C 20 CERDIP

MAX230MJP -55°C to +125°C 20 CERDIP

MAX231CPD 0°C to +70°C 14 Plastic DIP

MAX231CWE 0°C to +70°C 16 Wide SO

MAX231CJD 0°C to +70°C 14 CERDIP

MAX231C/D 0°C to +70°C Dice*

MAX231EPD -40°C to +85°C 14 Plastic DIP

MAX231EWE -40°C to +85°C 16 Wide SO

MAX231EJD -40°C to +85°C 14 CERDIP

MAX231MJD -55°C to +125°C 14 CERDIP

MAX232CPE 0°C to +70°C 16 Plastic DIP

MAX232CSE 0°C to +70°C 16 Narrow SO

MAX232CWE 0°C to +70°C 16 Wide SO

MAX232C/D 0°C to +70°C Dice*

MAX232EPE -40°C to +85°C 16 Plastic DIP

MAX232ESE -40°C to +85°C 16 Narrow SO

MAX232EWE -40°C to +85°C 16 Wide SO

MAX232EJE -40°C to +85°C 16 CERDIP

MAX232MJE -55°C to +125°C 16 CERDIP

MAX232MLP -55°C to +125°C 20 LCC

MAX232ACPE 0°C to +70°C 16 Plastic DIP

MAX232ACSE 0°C to +70°C 16 Narrow SO

MAX232ACWE 0°C to +70°C 16 Wide SO

MAX232AC/D

MAX232AEPE -40°C to +85°C 16 Plastic DIP

MAX232AESE

0°C to +70°C Dice*

-40°C to +85°C 16 Narrow SO

MAX232AEWE -40°C to +85°C 16 Wide SO

MAX232AEJE -40°C to +85°C 16 CERDIP

MAX232AMJE -55°C to +125°C 16 CERDIP

MAX232AMLP -55°C to +125°C 20 LCC

MAX233CPP 0°C to +70°C 20 Plastic DIP

MAX233EPP -40°C to +85°C 20 Plastic DIP

MAX233ACPP 0°C to +70°C 20 Plastic DIP

MAX233ACWP 0°C to +70°C 20 Wide SO

MAX233AEPP -40°C to +85°C 20 Plastic DIP

MAX233AEWP -40°C to +85°C 20 Wide SO

MAX234CPE 0°C to +70°C 16 Plastic DIP

MAX234CWE 0°C to +70°C 16 Wide SO

MAX234C/D 0°C to +70°C Dice*

MAX234EPE -40°C to +85°C 16 Plastic DIP

MAX234EWE -40°C to +85°C 16 Wide SO

MAX234EJE -40°C to +85°C 16 CERDIP

MAX234MJE -55°C to +125°C 16 CERDIP

MAX235CPG 0°C to +70°C 24 Wide Plastic DIP

MAX235EPG -40°C to +85°C 24 Wide Plastic DIP

MAX235EDG -40°C to +85°C 24 Ceramic SB

MAX235MDG -55°C to +125°C 24 Ceramic SB

MAX236CNG 0°C to +70°C 24 Narrow Plastic DIP

MAX236CWG 0°C to +70°C 24 Wide SO

MAX236C/D 0°C to +70°C Dice*

MAX236ENG -40°C to +85°C 24 Narrow Plastic DIP

MAX236EWG -40°C to +85°C 24 Wide SO

MAX236ERG -40°C to +85°C 24 Narrow CERDIP

MAX236MRG -55°C to +125°C 24 Narrow CERDIP

MAX237CNG 0°C to +70°C 24 Narrow Plastic DIP

MAX237CWG 0°C to +70°C 24 Wide SO

MAX237C/D 0°C to +70°C Dice*

MAX237ENG -40°C to +85°C 24 Narrow Plastic DIP

MAX237EWG -40°C to +85°C 24 Wide SO

MAX237ERG -40°C to +85°C 24 Narrow CERDIP

MAX237MRG -55°C to +125°C 24 Narrow CERDIP

MAX238CNG 0°C to +70°C 24 Narrow Plastic DIP

MAX238CWG 0°C to +70°C 24 Wide SO

MAX238C/D 0°C to +70°C Dice*

MAX238ENG -40°C to +85°C 24 Narrow Plastic DIP

* Contact factory for dice specifications.

M
A

X
2

2
0

–M
A

X
2

4
9

+5V-Powered, Multichannel RS-232
Drivers/Receivers
___Ordering Information (continued)

* Contact factory for dice specifications.

18 CERDIP-55°C to +125°CMAX242MJN

18 CERDIP-40°C to +85°CMAX242EJN

18 Wide SO-40°C to +85°CMAX242EWN

18 Plastic DIP-40°C to +85°CMAX242EPN

Dice*0°C to +70°CMAX242C/D

18 Wide SO0°C to +70°CMAX242CWN

18 Plastic DIP0°C to +70°CMAX242CPN

20 SSOP0°C to +70°CMAX242CAP

28 Wide SO-40°C to +85°CMAX241EWI

28 SSOP-40°C to +85°CMAX241EAI

Dice*0°C to +70°CMAX241C/D

28 Wide SO0°C to +70°CMAX241CWI

28 SSOP0°C to +70°CMAX241CAI

Dice*0°C to +70°CMAX240C/D

44 Plastic FP0°C to +70°CMAX240CMH

24 Narrow CERDIP-55°C to +125°CMAX239MRG

24 Narrow CERDIP-40°C to +85°CMAX239ERG

24 Wide SO-40°C to +85°CMAX239EWG

24 Narrow Plastic DIP-40°C to +85°CMAX239ENG

Dice*0°C to +70°CMAX239C/D

24 Wide SO0°C to +70°CMAX239CWG

24 Narrow Plastic DIP0°C to +70°CMAX239CNG

24 Narrow CERDIP-55°C to +125°C

24 Wide SO

PIN-PACKAGETEMP RANGE

-40°C to +85°C

MAX238MRG

24 Narrow CERDIP-40°C to +85°CMAX238ERG

MAX238EWG

PART PIN-PACKAGETEMP RANGEPART

44 PLCC-40°C to +85°CMAX249EQH

44 PLCC0°C to +70°CMAX249CQH

44 PLCC-40°C to +85°CMAX248EQH

Dice*0°C to +70°CMAX248C/D

44 PLCC0°C to +70°CMAX248CQH

40 Plastic DIP-40°C to +85°CMAX247EPL

Dice*0°C to +70°CMAX247C/D

40 Plastic DIP0°C to +70°CMAX247CPL

40 Plastic DIP-40°C to +85°CMAX246EPL

Dice*0°C to +70°CMAX246C/D

40 Plastic DIP0°C to +70°CMAX246CPL

40 Plastic DIP-40°C to +85°CMAX245EPL

Dice*0°C to +70°CMAX245C/D

40 Plastic DIP0°C to +70°CMAX245CPL

44 PLCC-40°C to +85°CMAX244EQH

Dice*0°C to +70°CMAX244C/D

44 PLCC0°C to +70°CMAX244CQH

16 CERDIP-55°C to +125°CMAX243MJE

16 CERDIP-40°C to +85°CMAX243EJE

16 Wide SO-40°C to +85°CMAX243EWE

16 Narrow SO-40°C to +85°CMAX243ESE

16 Plastic DIP-40°C to +85°CMAX243EPE

Dice*0°C to +70°CMAX243C/D

16 Wide SO0°C to +70°C

16 Plastic DIP0°C to +70°C

MAX243CWE

16 Narrow SO0°C to +70°CMAX243CSE

MAX243CPE

Maxim cannot assume responsibility for use of any circuitry other than circuitry entirely embodied in a Maxim product. No circuit patent licenses are
implied. Maxim reserves the right to change the circuitry and specifications without notice at any time.

36 __________________Maxim Integrated Products, 120 San Gabriel Drive, Sunnyvale, CA 94086 (408) 737-7600

© 2006 Maxim Integrated Products is a registered trademark of Maxim Integrated Products, Inc.

Package Information
For the latest package outline information, go to
www.maxim-ic.com/packages.

Revision History
Pages changed at Rev 15: 2–5, 8, 9, 36

