www.ti.com

SLLS707A - JANUARY 2006-REVISED SEPTEMBER 2009

3-V TO 5.5-V MULTICHANNEL RS-232 LINE DRIVER/RECEIVER WITH ±15-kV ESD PROTECTION

Check for Samples: MAX3223E

FEATURES

- ESD Protection for RS-232 Bus Pins
 - ±15-kV Human-Body Model (HBM)
 - ±8-kV IEC61000-4-2, Contact Discharge
 - ±15-kV IEC61000-4-2, Air-Gap Discharge
- Meets or Exceeds the Requirements of TIA/EIA-232-F and ITU v.28 Standards
- Operates With 3-V to 5.5-V V_{CC} Supply
- Operates up to 500 kbit/s
- Two Drivers and Two Receivers
- Low Standby Current . . . 1 μA Typ
- External Capacitors . . . 4 × 0.1 μF
- Accepts 5-V Logic Input With 3.3-V Supply
- Alternative High-Speed Pin-Compatible Device (1 Mbit/s) for SNx5C3223E

APPLICATIONS

- Battery-Powered Systems
- PDAs
- Notebooks
- Laptops
- Palmtop PCs
- Hand-Held Equipment

20 FORCEOFF EN C1+**∏**2 19 V_{CC} V+**∏**3 18 **∏** GND C1−**∏**4 17**∏** DOUT1 C2+ **1** 5 16**∏** RIN1 C2-¶6 15 ROUT1 14 TFORCEON V-**∏**7 DOUT2 ¶8 13 DIN1 RIN2 9 12 DIN2 ROUT2 1 10 11 INVALID

DB, DW, OR PW PACKAGE

(TOP VIEW)

DESCRIPTION/ORDERING INFORMATION

The MAX3223E consists of two line drivers, two line receivers, and a dual charge-pump circuit with ±15-kV ESD protection pin to pin (serial-port connection pins, including GND). The device meets the requirements of TIA/EIA-232-F and provides the electrical interface between an asynchronous communication controller and the serial-port connector. The charge pump and four small external capacitors allow operation from a single 3-V to 5.5-V supply. The device operates at typical data signaling rates up to 500 kbit/s and a maximum of 30-V/µs driver output slew rate.

Flexible control options for power management are available when the serial port is inactive. The auto-powerdown feature functions when FORCEON is low and FORCEOFF is high. During this mode of operation, if the device does not sense a valid RS-232 signal, the driver outputs are disabled. If FORCEOFF is set low and EN is high, both drivers and receivers are shut off, and the supply current is reduced to 1 mA. Disconnecting the serial port or turning off the peripheral drivers causes auto-powerdown to occur. Auto-powerdown can be disabled when FORCEON and FORCEOFF are high. With auto-powerdown enabled, the device is activated automatically when a valid signal is applied to any receiver input. The INVALID output is used to notify the user if an RS-232 signal is present at any receiver input. INVALID is high (valid data) if any receiver input voltage is greater than 2.7 V or less than -2.7 V, or has been between -0.3 V and 0.3 V for less than 30 µs. INVALID is low (invalid data) if the receiver input voltage is between -0.3 V and 0.3 V for more than 30 µs. Refer to Figure 4 for receiver input levels.

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

Table 1. ORDERING INFORMATION

T _A	PAC	(AGE ^{(1) (2)}	ORDERABLE PART NUMBER	TOP-SIDE MARKING
	SOIC - DW	Tube of 25	MAX3223ECDW	MAY222EC
	SOIC - DW	Reel of 2000	MAX3223ECDWR	MAX3223EC
0°C to 70°C	SSOP – DB	Tube of 70	MAX3223ECDB	MD222EC
−0°C to 70°C	220b – DB	Reel of 2000	MAX3223ECDBR	MP223EC
	TSSOP – PW	Tube of 70	MAX3223ECPW	MP223EC
	1330P - PW	Reel of 2000	MAX3223ECPWR	WIP223EC
	SOIC - DW	Tube of 25	MAX3223EIDW	MAY222EL
	SOIC - DW	Reel of 2000	MAX3223EIDWR	MAX3223EI
–40°C to 85°C	SSOP – DB	Tube of 70	MAX3223EIDB	MP223EI
-40°C 10 65°C	220b – DB	Reel of 2000	MAX3223EIDBR	WIP223EI
	TSSOP – PW	Tube of 70	MAX3223EIPW	MD222FI
	1990b – PM	Reel of 2000	MAX3223EIPWR	MP223EI

⁽¹⁾ Package drawings, thermal data, and symbolization are available at www.ti.com/packaging.

⁽²⁾ For the most current package and ordering information, see the Package Option Addendum at the end of this document, or see the TI website at www.ti.com.

FUNCTION TABLES

EACH DRIVER(1)

		INPUTS	OUTPUT				
DIN	FORCEON	FORCEOFF	VALID RIN RS-232 LEVEL	DOUT	DRIVER STATUS		
Х	Х	L	X	Z	Powered off		
L	Н	Н	X	Н	Normal operation with		
Н	Н	Н	X	L	auto-powerdown disabled		
L	L	Н	Yes	Н	Normal operation with		
Н	L	Н	Yes	L	auto-powerdown enabled		
L	L	Н	No	Z	Powered off by		
Н	L	Н	No	Z	auto-powerdown feature		

(1) H = high level, L = low level, X = irrelevant, Z = high impedance

EACH RECEIVER (1)

	INPUT	rs	OUTPUT
RIN	N EN VALID RIN RS-232 LEVEL		DOUT
L	L	X	Н
Н	L	X	L
X	Н	X	Z
Open	L	No	Н

⁽¹⁾ H = high level, L = low level, X = irrelevant,

Copyright © 2006–2009, Texas Instruments Incorporated

Z = high impedance (off),
Open = input disconnected or connected driver off

LOGIC DIAGRAM (POSITIVE LOGIC)

Pin numbers are for the DB, DW, and PW packages.

ABSOLUTE MAXIMUM RATINGS(1)

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

			MIN	MAX	UNIT
V _{CC}	Supply voltage range		-0.3	6	V
V+	Positive-output supply voltage range (2)		-0.3	7	V
V-	Negative-output supply voltage range (2)	egative-output supply voltage range ⁽²⁾		-7	V
V+ - V-	Supply voltage difference ⁽²⁾			13	V
V _I Inpu	lanut valtaga ranga	Driver (FORCEOFF, FORCEON, EN)	-0.3	6	V
	Input voltage range	Receiver	-25	25	V
V	Output voltage range	Driver	-13.2	13.2	V
Vo		Receiver (INVALID)	-0.3	V _{CC} + 0.3	V
		DB package		70	
θ_{JA}	Package thermal impedance (3) (4)	DW package		58	°C/W
		PW package		83	
TJ	Operating virtual junction temperature			150	°C
T _{stg}	Storage temperature range		-65	150	°C

⁽¹⁾ 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 under "recommended operating conditions" is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

All voltages are with respect to network GND.

Maximum power dissipation is a function of $T_J(max)$, θ_{JA} , and T_A . The maximum allowable power dissipation at any allowable ambient temperature is $P_D = (T_J(max) - T_A)/\theta_{JA}$. Operating at the absolute maximum T_J of 150°C can affect reliability. (4) The package thermal impedance is calculated in accordance with JESD 51-7.

www.ti.com

RECOMMENDED OPERATING CONDITIONS(1)

See Figure 6

				MIN	NOM	MAX	UNIT
	Supply voltage		V _{CC} = 3.3 V	3	3.3	3.6	V
	Supply voltage		$V_{CC} = 5 V$	4.5	5	5.5	V
V _{IH}	Driver and control high-level input voltage	DIN, EN, FORCEOFF, FORCEON	$V_{CC} = 3.3 \text{ V}$	2			V
		DIN, EN, FORCEOFF, FORCEON	$V_{CC} = 5 V$	2.4			V
V_{IL}	Driver and control low-level input voltage	DIN, EN, FORCEOFF, FORCEON				0.8	V
\/	Driver and control input voltage	DIN, EN, FORCEOFF, FORCEON		0		5.5	V
VI	Receiver input voltage			-25		25	V
т	On continuo force of a terror continuo		MAX3223EC	0		70	°C
T _A	Operating free-air temperature	MAX3223EI	-40		85	C	

⁽¹⁾ Test conditions are C1–C4 = 0.1 μ F at V_{CC} = 3.3 V ± 0.3 V; C1 = 0.047 μ F, C2–C4 = 0.33 μ F at V_{CC} = 5 V ± 0.5 V.

ELECTRICAL CHARACTERISTICS(1)

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted) (see Figure 5)

	PARAMETER		TEST CONDITIONS	MIN	TYP (2)	MAX	UNIT
I	Input leakage current	EN, FORCEOFF, FORCEON			±0.01	±1	μΑ
		Auto-powerdown disabled	$V_{CC} = 3.3 \text{ V or 5 V, T}_{A} = 25^{\circ}\text{C},$ No load, FORCEOFF and FORCEON at V_{CC}		0.3	1	mA
I _{CC}	Supply current	Powered off	No load, FORCEOFF at GND		1	10	
	Supply current	Auto-powerdown enabled	No load, FORCEOFF at V _{CC} , FORCEON at GND, All RIN are open or grounded		1	10	μΑ

⁽¹⁾ Test conditions are C1–C4 = 0.1 μ F at V_{CC} = 3.3 V \pm 0.3 V; C1 = 0.047 μ F, C2–C4 = 0.33 μ F at V_{CC} = 5 V \pm 0.5 V. (2) All typical values are at V_{CC} = 3.3 V or V_{CC} = 5 V, and T_A = 25°C.

DRIVER SECTION

Electrical Characteristics(1)

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted) (see Figure 5)

	PARAMETER	TEST CONDITIONS	MIN	TYP (2)	MAX	TINU	
V_{OH}	High-level output voltage	DOUT at $R_L = 3 \text{ k}\Omega$ to GND	5	5.4		V	
V_{OL}	Low-level output voltage	DOUT at $R_L = 3 \text{ k}\Omega$ to GND	-5	-5.4		٧	
I _{IH}	High-level input current	$V_I = V_{CC}$		±0.01	±1	μA	
I _{IL}	Low-level input current	V _I at GND		±0.01	±1	μA	
	Short-circuit output current ⁽³⁾	$V_{CC} = 3.6 \text{ V}, V_{O} = 0 \text{ V}$		0.5	±60	mΑ	
los	Short-circuit output current	$V_{CC} = 5.5 \text{ V}, V_{O} = 0 \text{ V}$		±35	±00	ША	
r _o	Output resistance	V_{CC} , V+, and V- = 0 V, V_{O} = ±2 V	300	10M		Ω	
	Output lookage ourrent	$\overline{\text{FORCEOFF}}$ = GND, V_{CC} = 3 V to 3.6 V, V_{O} = ±12 V		±25			
l _{OZ}	Output leakage current	$\overline{\text{FORCEOFF}}$ = GND, V_{CC} = 4.5 V to 5.5 V, V_{O} = ±12 V			±25	μA	

Test conditions are C1–C4 = 0.1 μ F at V_{CC} = 3.3 V \pm 0.3 V; C1 = 0.047 μ F, C2–C4 = 0.33 μ F at V_{CC} = 5 V \pm 0.5 V.

Switching Characteristics⁽¹⁾

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted) (see Figure 5)

	PARAMETER	TEST CONI	TEST CONDITIONS		TYP (2)	MAX	UNIT
	Maximum data rate	C _L = 1000 pF, One DOUT switching,	$R_L = 3 k\Omega$, See Figure 1	250	500		kbit/s
t _{sk(p)}	Pulse skew ⁽³⁾	C _L = 150 pF to 2500 pF, See Figure 2	$R_L = 3 \text{ k}\Omega \text{ to 7 k}\Omega,$		100		ns
SR(tr)	Slew rate, transition region	$R_L = 3 k\Omega$ to $7 k\Omega$,	C _L = 150 pF to 1000 pF	6		30	V/µs
SK(II)	(See Figure 1)	$V_{CC} = 3.3 \text{ V}$	C _L = 150 pF to 2500 pF	4		30	v/µS

Test conditions are C1–C4 = 0.1 μ F at V_{CC} = 3.3 V \pm 0.3 V; C1 = 0.047 μ F, C2–C4 = 0.33 μ F at V_{CC} = 5 V \pm 0.5 V. All typical values are at V_{CC} = 3.3 V or V_{CC} = 5 V, and T_A = 25°C. Pulse skew is defined as $|t_{PLH} - t_{PHL}|$ of each channel of the same device.

ESD Protection

		TYP	UNIT
	Human-Body Model (HBM)	±15	
Driver outputs (DOUTx)	IEC61000-4-2, Air-Gap Discharge	±15	kV
	IEC61000-4-2, Contact Discharge	±8	

All typical values are at $V_{CC}=3.3~V$ in $V_{CC}=5~V$, and $V_{CC}=5~V$, and $V_{CC}=5~V$, and $V_{CC}=5~V$. Short-circuit durations should be controlled to prevent exceeding the device absolute power dissipation ratings, and not more than one output should be shorted at a time.

www.ti.com

RECEIVER SECTION

Electrical Characteristics (1)

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted) (see Figure 6)

	PARAMETER	TEST CONDITIONS	MIN	TYP ⁽²⁾	MAX	UNIT
V_{OH}	High-level output voltage	$I_{OH} = -1 \text{ mA}$	V _{CC} - 0.6	$V_{CC} - 0.1$		٧
V_{OL}	Low-level output voltage	I _{OL} = 1.6 mA			0.4	٧
M	Positive going input threshold voltage	V _{CC} = 3.3 V		1.6	2.4	٧
V _{IT+}	Positive-going input threshold voltage	V _{CC} = 5 V		1.9	2.4	V
V _{IT} _	Negative-going input threshold voltage	V _{CC} = 3.3 V	0.6	1.1		٧
VIT-	Negative-going input tineshold voltage	$V_{CC} = 5 \text{ V}$	0.6	1.4		V
V_{hys}	Input hysteresis (V _{IT+} - V _{IT-})			0.5		٧
I _{OZ}	Output leakage current	EN = V _{CC}		±0.05		μA
r _i	Input resistance	$V_I = \pm 3 \text{ V to } \pm 25 \text{ V}$	3	5		kΩ

Test conditions are C1–C4 = 0.1 μ F at V_{CC} = 3.3 V \pm 0.3 V; C1 = 0.047 μ F, C2–C4 = 0.33 μ F at V_{CC} = 5 V \pm 0.5 V. All typical values are at V_{CC} = 3.3 V or V_{CC} = 5 V, and T_A = 25°C.

Switching Characteristics⁽¹⁾

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted)

	PARAMETER	TEST CONDITIONS	TYP (2)	UNIT
t _{PLH}	Propagation delay time, low- to high-level output	C _L = 150 pF, See Figure 3	150	ns
t _{PHL}	Propagation delay time, high- to low-level output	C _L = 150 pF, See Figure 3	150	ns
t _{en}	Output enable time	$C_L = 150 \text{ pF}, R_L = 3 \text{ k}\Omega, \text{ See Figure 4}$	200	ns
t _{dis}	Output disable time	$C_L = 150 \text{ pF}, R_L = 3 \text{ k}\Omega, \text{ See Figure 4}$	200	ns
t _{sk(p)}	Pulse skew ⁽³⁾	See Figure 3	50	ns

⁽¹⁾ Test conditions are C1–C4 = 0.1 μ F at V_{CC} = 3.3 V ± 0.3 V; C1 = 0.047 μ F, C2–C4 = 0.33 μ F at V_{CC} = 5 V ± 0.5 V. (2) All typical values are at V_{CC} = 3.3 V or V_{CC} = 5 V, and V_{CC} = 5 V, and V_{CC} = 5 V. (3) Pulse skew is defined as $|V_{CC}| = 1000$ f each channel of the same device.

ESD Protection

		TYP	UNIT
	Human-Body Model (HBM)	±15	
Receiver inputs (RINx)	IEC61000-4-2, Air-Gap Discharge	±15	kV
	IEC61000-4-2, Contact Discharge	±8	

Product Folder Link(s): MAX3223E

AUTO-POWERDOWN SECTION

Electrical Characteristics

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted) (see Figure 5)

	PARAMETER	TEST (MIN	MAX	UNIT	
V _{T+(valid)}	Receiver input threshold for INVALID high-level output voltage	FORCEON = GND,	FORCEOFF = V _{CC}		2.7	٧
V _{T(valid)}	Receiver input threshold for INVALID high-level output voltage	FORCEON = GND,	FORCEOFF = V _{CC}	-2.7		V
V _{T(invalid)}	Receiver input threshold for INVALID low-level output voltage	FORCEON = GND,	FORCEOFF = V _{CC}	-0.3	0.3	V
V _{OH}	INVALID high-level output voltage	I _{OH} = 1 mA, FORCEOFF = V _{CC}	FORCEON = GND,	V _{CC} - 0.6		V
V _{OL}	INVALID low-level output voltage	I _{OL} = 1.6 mA, FORCEOFF = V _{CC}	FORCEON = GND,		0.4	V

Switching Characteristics

over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted) (seeFigure 5)

	PARAMETER	TYP (1)	UNIT
t _{valid}	Propagation delay time, low- to high-level output	1	μs
t _{invalid}	Propagation delay time, high- to low-level output	30	μs
t _{en}	Supply enable time	100	μs

⁽¹⁾ All typical values are at V_{CC} = 3.3 V or V_{CC} = 5 V, and T_A = 25°C.

PARAMETER MEASUREMENT INFORMATION

- A. C_L includes probe and jig capacitance.
- B. The pulse generator has the following characteristics: PRR = 250 kbit/s, Z_O = 50 Ω , 50% duty cycle, $t_r \le 10$ ns, $t_f \le 10$ ns.

- C. C_L includes probe and jig capacitance.
- D. The pulse generator has the following characteristics: PRR = 250 kbit/s, Z_O = 50 Ω , 50% duty cycle, $t_r \le 10$ ns, $t_f \le 10$ ns.

- E. C_L includes probe and jig capacitance.
- F. The pulse generator has the following characteristics: $Z_0 = 50 \Omega$, 50% duty cycle, $t_r \le 10$ ns. $t_f \le 10$ ns.

- G. C_L includes probe and jig capacitance.
- H. The pulse generator has the following characteristics: Z_0 = 50 Ω , 50% duty cycle, $t_r \le 10$ ns, $t_f \le 10$ ns.

PARAMETER MEASUREMENT INFORMATION (continued)

- C_L includes probe and jig capacitance.
- J. The pulse generator has the following characteristics: PRR = 250 kbit/s, Z_O = 50 Ω , 50% duty cycle, $t_r \le 10$ ns, $t_f \le 10$ ns.

PARAMETER MEASUREMENT INFORMATION (continued)

 † Auto-powerdown disables drivers and reduces supply current to 1 μA

APPLICATION INFORMATION

 † C3 can be connected to V $_{CC}$ or GND. NOTES: A. Resistor values shown are nominal.

B. Nonpolarized ceramic capacitors are acceptable. If polarized tantalum or electrolytic capacitors are used, they should be connected as shown.

V_{CC} vs CAPACITOR VALUES

V _{CC}	C1	C2, C3, and C4			
3.3 V \pm 0.3 V	0.1 μ F	0.1 μ F			
5 V ± 0.5 V	0.047 μ F	0.33 μF			
3 V to 5.5 V	0.1 μ F	0.47 μ F			

www.ti.com 16-Jun-2009

PACKAGING INFORMATION

Orderable Device	Status ⁽¹⁾	Package Type	Package Drawing	Pins	Package Qty	e Eco Plan ⁽²⁾	Lead/Ball Finish	MSL Peak Temp ⁽³⁾
MAX3223ECDB	ACTIVE	SSOP	DB	20	70	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
MAX3223ECDBG4	ACTIVE	SSOP	DB	20	70	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
MAX3223ECDBR	ACTIVE	SSOP	DB	20	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
MAX3223ECDBRG4	ACTIVE	SSOP	DB	20	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
MAX3223ECDW	ACTIVE	SOIC	DW	20	25	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
MAX3223ECDWG4	ACTIVE	SOIC	DW	20	25	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
MAX3223ECDWR	ACTIVE	SOIC	DW	20	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
MAX3223ECDWRG4	ACTIVE	SOIC	DW	20	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
MAX3223ECPW	ACTIVE	TSSOP	PW	20	70	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
MAX3223ECPWG4	ACTIVE	TSSOP	PW	20	70	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
MAX3223ECPWR	ACTIVE	TSSOP	PW	20	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
MAX3223ECPWRG4	ACTIVE	TSSOP	PW	20	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
MAX3223EIDB	ACTIVE	SSOP	DB	20	70	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
MAX3223EIDBG4	ACTIVE	SSOP	DB	20	70	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
MAX3223EIDBR	ACTIVE	SSOP	DB	20	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
MAX3223EIDBRG4	ACTIVE	SSOP	DB	20	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
MAX3223EIDW	ACTIVE	SOIC	DW	20	25	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
MAX3223EIDWG4	ACTIVE	SOIC	DW	20	25	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
MAX3223EIDWR	ACTIVE	SOIC	DW	20	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
MAX3223EIDWRG4	ACTIVE	SOIC	DW	20	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
MAX3223EIPW	ACTIVE	TSSOP	PW	20	70	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
MAX3223EIPWG4	ACTIVE	TSSOP	PW	20	70	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
MAX3223EIPWR	ACTIVE	TSSOP	PW	20	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
MAX3223EIPWRG4	ACTIVE	TSSOP	PW	20	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM

 $^{^{(1)}}$ The marketing status values are defined as follows:

PACKAGE OPTION ADDENDUM

www.ti.com 16-Jun-2009

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.

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

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

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

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
MAX3223ECDBR	SSOP	DB	20	2000	330.0	16.4	8.2	7.5	2.5	12.0	16.0	Q1
MAX3223ECDWR	SOIC	DW	20	2000	330.0	24.4	10.8	13.0	2.7	12.0	24.0	Q1
MAX3223ECPWR	TSSOP	PW	20	2000	330.0	16.4	6.95	7.1	1.6	8.0	16.0	Q1
MAX3223EIDBR	SSOP	DB	20	2000	330.0	16.4	8.2	7.5	2.5	12.0	16.0	Q1
MAX3223EIDWR	SOIC	DW	20	2000	330.0	24.4	10.8	13.0	2.7	12.0	24.0	Q1
MAX3223EIPWR	TSSOP	PW	20	2000	330.0	16.4	6.95	7.1	1.6	8.0	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)
MAX3223ECDBR	SSOP	DB	20	2000	367.0	367.0	38.0
MAX3223ECDWR	SOIC	DW	20	2000	367.0	367.0	45.0
MAX3223ECPWR	TSSOP	PW	20	2000	367.0	367.0	38.0
MAX3223EIDBR	SSOP	DB	20	2000	367.0	367.0	38.0
MAX3223EIDWR	SOIC	DW	20	2000	367.0	367.0	45.0
MAX3223EIPWR	TSSOP	PW	20	2000	367.0	367.0	38.0

DW (R-PDSO-G20)

PLASTIC SMALL OUTLINE

NOTES: A. All linear dimensions are in inches (millimeters). Dimensioning and tolerancing per ASME Y14.5M-1994.

- B. This drawing is subject to change without notice.
- C. Body dimensions do not include mold flash or protrusion not to exceed 0.006 (0,15).
- D. Falls within JEDEC MS-013 variation AC.

DW (R-PDSO-G20)

PLASTIC SMALL OUTLINE

NOTES:

- A. All linear dimensions are in millimeters.
- B. This drawing is subject to change without notice.
- C. Refer to IPC7351 for alternate board 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
- E. Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

PW (R-PDSO-G20)

PLASTIC SMALL OUTLINE

NOTES:

- 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

NOTES:

- A. 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 JESD46C and to discontinue any product or service per JESD48B. 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 which meet ISO/TS16949 requirements, mainly for automotive use. Components which have not been so designated are neither designed nor intended for automotive use; and TI will not be responsible for any failure of such components to meet such requirements.

roducts		Applications
	ti aaaa/adia	A

Pr

Audio Automotive and Transportation www.ti.com/automotive www.ti.com/audio www.ti.com/communications **Amplifiers** amplifier.ti.com Communications and Telecom **Data Converters** dataconverter.ti.com Computers and Peripherals www.ti.com/computers **DLP® Products** Consumer Electronics www.ti.com/consumer-apps www.dlp.com 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 logic.ti.com Security www.ti.com/security

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

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

Wireless Connectivity <u>www.ti.com/wirelessconnectivity</u>

www.ti-rfid.com