

- Members of the Texas Instruments
 SCOPE™ Family of Testability Products
- Octal Test-Integrated Circuits
- Functionally Equivalent to 'F245 and 'BCT245 in the Normal- Function Mode
- Compatible With the IEEE Standard 1149.1-1990 (JTAG) Test Access Port and Boundary-Scan Architecture
- Test Operation Synchronous to Test Access Port (TAP)
- Implement Optional Test Reset Signal by Recognizing a Double-High-Level Voltage (10 V) on TMS Pin
- SCOPE™ Instruction Set
 - IEEE Standard 1149.1-1990 Required Instructions, Optional INTEST, CLAMP, and HIGHZ
 - Parallel-Signature Analysis at Inputs
 - Pseudo-Random Pattern Generation From Outputs
 - Sample Inputs/Toggle Outputs
- Package Options Include Plastic Small-Outline (DW) Packages, Ceramic Chip Carriers (FK), and Standard Plastic and Ceramic 300-mil DIPs (JT, NT)

description

The 'BCT8245A scan test devices with octal bus transceivers are members of the Texas Instruments SCOPE™ testability integrated-circuit family. This family of devices supports IEEE Standard 1149.1-1990 boundary scan to facilitate testing of complex circuit-board assemblies. Scan access to the test circuitry is accomplished via the 4-wire test access port (TAP) interface.

SN54BCT8245A . . . JT PACKAGE SN74BCT8245A . . . DW OR NT PACKAGE (TOP VIEW)

SN54BCT8245A . . . FK PACKAGE (TOP VIEW)

NC - No internal connection

In the normal mode, these devices are functionally equivalent to the 'F245 and 'BCT245 octal bus transceivers. The test circuitry can be activated by the TAP to take snapshot samples of the data appearing at the device terminals or to perform a self test on the boundary-test cells. Activating the TAP in normal mode does not affect the functional operation of the SCOPE $^{\text{TM}}$ octal bus transceivers.

In the test mode, the normal operation of the SCOPE[™] octal bus transceivers is inhibited and the test circuitry is enabled to observe and control the I/O boundary of the device. When enabled, the test circuitry can perform boundary-scan test operations as described in IEEE Standard 1149.1-1990.

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.

SCOPE is a trademark of Texas Instruments Incorporated

description (continued)

Four dedicated test terminals control the operation of the test circuitry: test data input (TDI), test data output (TDO), test mode select (TMS), and test clock (TCK). Additionally, the test circuitry performs other testing functions such as parallel-signature analysis (PSA) on data inputs and pseudo-random pattern generation (PRPG) from data outputs. All testing and scan operations are synchronized to the TAP interface.

The SN54BCT8245A is characterized for operation over the full military temperature range of –55°C to 125°C. The SN74BCT8245A is characterized for operation from 0°C to 70°C.

FUNCTION TABLE (normal mode)

INP	UTS	ODEDATION					
ŌĒ	DIR	OPERATION					
L	L	B data to A bus					
L	Н	A data to B bus					
Н	Χ	Isolation					

logic symbol†

[†] This symbol is in accordance with ANSI/IEEE Std 91-1984 and IEC Publication 617-12. Pin numbers shown are for the DW, JT, and NT packages.

functional block diagram

Pin numbers shown are for the DW, JT, and NT packages.

SN54BCT8245A, SN74BCT8245A SCAN TEST DEVICES WITH OCTAL BUS TRANSCEIVERS SCBS043E - MAY 1990 - REVISED JULY 1996

Terminal Functions

TERMINAL NAME	DESCRIPTION
A1–A8	A-bus I/O ports. See function table for normal-mode logic. Internal pullups force these I/O ports to a high level if left unconnected.
B1-B8	B-bus I/O ports. See function table for normal-mode logic. Internal pullups force these I/O ports to a high level if left unconnected.
DIR	Normal-function direction-control input. See function table for normal-mode logic. An internal pullup forces DIR to a high level if left unconnected.
GND	Ground
ŌE	Normal-function output-enable input. See function table for normal-mode logic. An internal pullup forces \overline{OE} to a high level if left unconnected.
TCK	Test clock. One of four terminals required by IEEE Standard 1149.1-1990. Test operations of the device are synchronous to TCK. Data is captured on the rising edge of TCK and outputs change on the falling edge of TCK. An internal pullup forces TCK to a high level if left unconnected.
TDI	Test data input. One of four terminals required by IEEE Standard 1149.1-1990. TDI is the serial input for shifting data through the instruction register or selected data register. An internal pullup forces TDI to a high level if left unconnected.
TDO	Test data output. One of four terminals required by IEEE Standard 1149.1-1990. TDO is the serial output for shifting data through the instruction register or selected data register. An internal pullup forces TDO to a high level when it is not active and is not driven from an external source.
TMS	Test mode select. One of four terminals required by IEEE Standard 1149.1-1990. TMS directs the device through its TAP controller states. An internal pullup forces TMS to a high level if left unconnected. TMS also provides the optional test reset signal of IEEE Standard 1149.1-1990. This is implemented by recognizing a third logic level, double high (V _{IHH}), at TMS.
V _{CC}	Supply voltage

test architecture

Serial-test information is conveyed by means of a 4-wire test bus, or TAP, that conforms to IEEE Standard 1149.1-1990. Test instructions, test data, and test control signals all are passed along this serial-test bus. The TAP controller monitors two signals from the test bus, TCK and TMS. The TAP controller extracts the synchronization (TCK) and state control (TMS) signals from the test bus and generates the appropriate on-chip control signals for the test structures in the device. Figure 1 shows the TAP-controller state diagram.

The TAP controller is fully synchronous to the TCK signal. Input data is captured on the rising edge of TCK, and output data changes on the falling edge of TCK. This scheme ensures that data to be captured is valid for fully one-half of the TCK cycle.

The functional block diagram shows the IEEE Standard 1149.1-1990 4-wire test bus and boundary-scan architecture and the relationship among the test bus, the TAP controller, and the test registers. As shown, the device contains an 8-bit instruction register and three test-data registers: an 18-bit boundary-scan register, a 2-bit boundary-control register, and a 1-bit bypass register.

Figure 1. TAP-Controller State Diagram

SCBS043E - MAY 1990 - REVISED JULY 1996

state diagram description

The TAP controller is a synchronous finite state machine that provides test control signals throughout the device. The state diagram shown in Figure 1 is in accordance with IEEE Standard 1149.1-1990. The TAP controller proceeds through its states based on the level of TMS at the rising edge of TCK.

As shown, the TAP controller consists of 16 states. There are six stable states (indicated by a looping arrow in the state diagram) and ten unstable states. A stable state is a state the TAP controller can retain for consecutive TCK cycles. Any state that does not meet this criterion is an unstable state.

There are two main paths through the state diagram: one to access and control the selected data register and one to access and control the instruction register. Only one register can be accessed at a time.

Test-Logic-Reset

The device powers up in the Test-Logic-Reset state. In the stable Test-Logic-Reset state, the test logic is reset and is disabled so that the normal logic function of the device is performed. The instruction register is reset to an opcode that selects the optional IDCODE instruction, if supported, or the BYPASS instruction. Certain data registers also can be reset to their power-up values.

The state machine is constructed such that the TAP controller returns to the Test-Logic-Reset state in no more than five TCK cycles if TMS is left high. The TMS pin has an internal pullup resistor that forces it high if left unconnected or if a board defect causes it to be open circuited.

For the 'BCT8245A, the instruction register is reset to the binary value 11111111, which selects the BYPASS instruction. The boundary-control register is reset to the binary value 10, which selects the PSA test operation.

Run-Test/Idle

The TAP controller must pass through the Run-Test/Idle state (from Test-Logic-Reset) before executing any test operations. The Run-Test/Idle state also can be entered following data-register or instruction-register scans. Run-Test/Idle is a stable state in which the test logic may be actively running a test or may be idle.

The test operations selected by the boundary-control register are performed while the TAP controller is in the Run-Test/Idle state.

Select-DR-Scan, Select-IR-Scan

No specific function is performed in the Select-DR-Scan and Select-IR-Scan states, and the TAP controller exits either of these states on the next TCK cycle. These states allow the selection of either data-register scan or instruction-register scan.

Capture-DR

When a data-register scan is selected, the TAP controller must pass through the Capture-DR state. In the Capture-DR state, the selected-data register may capture a data value as specified by the current instruction. Such capture operations occur on the rising edge of TCK, upon which the TAP controller exits the Capture-DR state.

Shift-DR

Upon entry to the Shift-DR state, the data register is placed in the scan path between TDI and TDO, and on the first falling edge of TCK, TDO goes from the high-impedance state to an active state. TDO enables to the logic level present in the least-significant bit of the selected data register.

While in the stable Shift-DR state, data is serially shifted through the selected data register on each TCK cycle. The first shift occurs on the first rising edge of TCK after entry to the Shift-DR state (i.e., no shifting occurs during the TCK cycle in which the TAP controller changes from Capture-DR to Shift-DR or from Exit2-DR to Shift-DR). The last shift occurs on the rising edge of TCK, upon which the TAP controller exits the Shift-DR state.

SCBS043E - MAY 1990 - REVISED JULY 1996

Exit1-DR, Exit2-DR

The Exit1-DR and Exit2-DR states are temporary states that end a data-register scan. It is possible to return to the Shift-DR state from either Exit1-DR or Exit2-DR without recapturing the data register.

On the first falling edge of TCK, after entry to Exit1-DR, TDO goes from the active state to the high-impedance state.

Pause-DR

No specific function is performed in the stable Pause-DR state, in which the TAP controller can remain indefinitely. The Pause-DR state suspends and resumes data-register scan operations without loss of data.

Update-DR

If the current instruction calls for the selected data register to be updated with current data, then such update occurs on the falling edge of TCK, following entry to the Update-DR state.

Capture-IR

When an instruction-register scan is selected, the TAP controller must pass through the Capture-IR state. In the Capture-IR state, the instruction register captures its current status value. This capture operation occurs on the rising edge of TCK, upon which the TAP controller exits the Capture-IR state.

For the 'BCT8245A, the status value loaded in the Capture-IR state is the fixed binary value 10000001.

Shift-IR

Upon entry to the Shift-IR state, the instruction register is placed in the scan path between TDI and TDO and, on the first falling edge of TCK, TDO goes from the high-impedance state to an active state. TDO enables to the logic level present in the least-significant bit of the instruction register.

While in the stable Shift-IR state, instruction data is serially shifted through the instruction register on each TCK cycle. The first shift occurs on the first rising edge of TCK after entry to the Shift-IR state (i.e., no shifting occurs during the TCK cycle in which the TAP controller changes from Capture-IR to Shift-IR or from Exit2-IR to Shift-IR). The last shift occurs on the rising edge of TCK, upon which the TAP controller exits the Shift-IR state.

Exit1-IR, Exit2-IR

The Exit1-IR and Exit2-IR states are temporary states that end an instruction-register scan. It is possible to return to the Shift-IR state from either Exit1-IR or Exit2-IR without recapturing the instruction register.

On the first falling edge of TCK after entry to Exit1-IR, TDO goes from the active state to the high-impedance state.

Pause-IR

No specific function is performed in the stable Pause-IR state, in which the TAP controller can remain indefinitely. The Pause-IR state suspends and resumes instruction-register scan operations without loss of data.

Update-IR

The current instruction is updated and takes effect on the falling edge of TCK, following entry to the Update-IR state.

register overview

With the exception of the bypass register, any test register may be thought of as a serial-shift register with a shadow latch on each bit. The bypass register differs in that it contains only a shift register. During the appropriate capture state (Capture-IR for instruction register, Capture-DR for data registers), the shift register may be parallel loaded from a source specified by the current instruction. During the appropriate shift state (Shift-IR or Shift-DR), the contents of the shift register are shifted out from TDO while new contents are shifted in at TDI. During the appropriate update state (Update-IR or Update-DR), the shadow latches are updated from the shift register.

instruction register description

The instruction register (IR) is eight bits long and tells the device what instruction is to be executed. Information contained in the instruction includes the mode of operation (either normal mode, in which the device performs its normal logic function, or test mode, in which the normal logic function is inhibited or altered), the test operation to be performed, which of the three data registers is to be selected for inclusion in the scan path during data-register scans, and the source of data to be captured into the selected data register during Capture-DR.

Table 2 lists the instructions supported by the 'BCT8245A. The even-parity feature specified for SCOPE™ devices is not supported in this device. Bit 7 of the instruction opcode is a don't-care bit. Any instructions that are defined for SCOPE™ devices but are not supported by this device default to BYPASS.

During Capture-IR, the IR captures the binary value 10000001. As an instruction is shifted in, this value is shifted out via TDO and can be inspected as verification that the IR is in the scan path. During Update-IR, the value that has been shifted into the IR is loaded into shadow latches. At this time, the current instruction is updated and any specified mode change takes effect. At power up or in the Test-Logic-Reset state, the IR is reset to the binary value 11111111, which selects the BYPASS instruction. The IR order of scan is shown in Figure 2.

Figure 2. Instruction Register Order of Scan

data register description

boundary-scan register

The boundary-scan register (BSR) is 18 bits long. It contains one boundary-scan cell (BSC) for each normal-function input pin and one BSC for each normal-function output pin. Which I/O ports, A or B, function as input terminals and which function as output terminals is determined by the DIR signal (BSC17) as described below. The BSR is used 1) to store test data that is to be applied internally to the inputs of the normal on-chip logic and/or externally to the device output terminals, and/or 2) to capture data that appears internally at the outputs of the normal on-chip logic and/or externally at the device input terminals.

The source of data to be captured into the BSR during Capture-DR is determined by the current instruction. The contents of the BSR may change during Run-Test/Idle, as determined by the current instruction. The contents of the BSR are not changed in Test-Logic-Reset.

The BSR order of scan is from TDI through bits 17–0 to TDO. Table 1 shows the BSR bits and their associated device pin signals. The device signals I1–I8 and O1–O8 represent data input signals and data output signals, respectively. The direction control signal (DIR) as output by BSC17 determines which port, A or B, is considered an input and which is considered an output. When the output of BSC17 is logic 0, the device signals I1–I8 are associated with I/O ports B1–B8, while device signals O1–O8 are associated with I/O ports A1–A8. When the output of BSC17 is logic 1, the converse is true (that is, I1–I8 are associated with A1–A8, while O1–O8 are associated with B1–B8). In normal-function mode, the output of the BSC17 input is equivalent to the input signal present at the DIR input pin.

BSR BIT NUMBER	DEVICE SIGNAL	BSR BIT NUMBER	DEVICE SIGNAL	BSR BIT NUMBER	DEVICE SIGNAL
17	DIR	15	I1	7	01
16	ŌĒ	14	12	6	O2
_	1	13	13	5	О3
_	ı	12	14	4	O4
_	ı	11	15	3	O5
_	ı	10	16	2	O6
_	-	9	17	1	07
_	-	8	18	0	O8

Table 1. Boundary-Scan Register Configuration

boundary-control register

The boundary-control register (BCR) is two bits long. The BCR is used in the context of the RUNT instruction to implement additional test operations not included in the basic SCOPE™ instruction set. Such operations include PRPG and PSA. Table 3 shows the test operations that are decoded by the BCR.

During Capture-DR, the contents of the BCR are not changed. At power up or in Test-Logic-Reset, the BCR is reset to the binary value 10, which selects the PSA test operation. The BCR order of scan is shown in Figure 3.

Figure 3. Boundary-Control Register Order of Scan

SCBS043E - MAY 1990 - REVISED JULY 1996

bypass register

The bypass register is a 1-bit scan path that can be selected to shorten the length of the system scan path, thereby reducing the number of bits per test pattern that must be applied to complete a test operation.

During Capture-DR, the bypass register captures a logic 0. The bypass register order of scan is shown in Figure 4.

Figure 4. Bypass Register Order of Scan

instruction-register opcode description

The instruction-register opcodes are shown in Table 2. The following descriptions detail the operation of each instruction.

Table 2. Instruction-Register Opcodes

$\begin{array}{c} \text{BINARY CODE}^{\dagger} \\ \text{BIT 7} \rightarrow \text{BIT 0} \\ \text{MSB} \rightarrow \text{LSB} \end{array}$	SCOPE OPCODE	DESCRIPTION	SELECTED DATA REGISTER	MODE
X0000000	EXTEST/INTEST	Boundary scan	Boundary scan	Test
X000001	BYPASS [‡]	Bypass scan	Bypass	Normal
X0000010	SAMPLE/PRELOAD	Sample boundary	Boundary scan	Normal
X0000011	INTEST/EXTEST	Boundary scan	Boundary scan	Test
X0000100	BYPASS‡	Bypass scan	Bypass	Normal
X0000101	BYPASS‡	Bypass scan	Bypass	Normal
X0000110	HIGHZ (TRIBYP)	Control boundary to high impedance	Bypass	Modified test
X0000111	CLAMP (SETBYP)	Control boundary to 1/0	Bypass	Test
X0001000	BYPASS [‡]	Bypass scan	Bypass	Normal
X0001001	RUNT	Boundary run test	Bypass	Test
X0001010	READBN	Boundary read	Boundary scan	Normal
X0001011	READBT	Boundary read	Boundary scan	Test
X0001100	CELLTST	Boundary self test	Boundary scan	Normal
X0001101	TOPHIP	Boundary toggle outputs	Bypass	Test
X0001110	SCANCN	Boundary-control register scan	Boundary control	Normal
X0001111	SCANCT	Boundary-control register scan	Boundary control	Test
All others	BYPASS	Bypass scan	Bypass	Normal

[†] Bit 7 is a don't-care bit; X = don't care.

boundary scan

This instruction conforms to the IEEE Standard 1149.1-1990 EXTEST and INTEST instructions. The BSR is selected in the scan path. Data appearing at the device input terminals is captured in the input BSCs, while data appearing at the outputs of the normal on-chip logic is captured in the output BSCs. Data that has been scanned into the input BSCs is applied to the inputs of the normal on-chip logic, while data that has been scanned into the output BSCs is applied to the device output terminals. The device operates in the test mode.

[‡] The BYPASS instruction is executed in lieu of a SCOPE™ instruction that is not supported in the 'BCT8245A.

bypass scan

This instruction conforms to the IEEE Standard 1149.1-1990 BYPASS instruction. The bypass register is selected in the scan path. A logic 0 value is captured in the bypass register during Capture-DR. The device operates in the normal mode.

sample boundary

This instruction conforms to the IEEE Standard 1149.1-1990 SAMPLE/PRELOAD instruction. The BSR is selected in the scan path. Data appearing at the device input terminals is captured in the input BSCs, while data appearing at the outputs of the normal on-chip logic is captured in the output BSCs. The device operates in the normal mode.

control boundary to high impedance

This instruction conforms to the IEEE Standard 1149.1a-1993 HIGHZ instruction. The bypass register is selected in the scan path. A logic 0 value is captured in the bypass register during Capture-DR. The device operates in a modified test mode in which all device output terminals are placed in the high-impedance state, the device input terminals remain operational, and the normal on-chip logic function is performed.

control boundary to 1/0

This instruction conforms to the IEEE Standard 1149.1a-1993 CLAMP instruction. The bypass register is selected in the scan path. A logic 0 value is captured in the bypass register during Capture-DR. Data in the input BSCs is applied to the inputs of the normal on-chip logic, while data in the output BSCs is applied to the device output terminals. The device operates in the test mode.

boundary run test

The bypass register is selected in the scan path. A logic 0 value is captured in the bypass register during Capture-DR. The device operates in the test mode. The test operation specified in the BCR is executed during Run-Test/Idle. The four test operations decoded by the BCR are: sample inputs/toggle outputs (TOPSIP), PRPG, PSA, and simultaneous PSA and PRPG (PSA/PRPG).

boundary read

The BSR is selected in the scan path. The value in the BSR remains unchanged during Capture-DR. This instruction is useful for inspecting data after a PSA operation.

boundary self test

The BSR is selected in the scan path. All BSCs capture the inverse of their current values during Capture-DR. In this way, the contents of the shadow latches may be read out to verify the integrity of both shift-register and shadow-latch elements of the BSR. The device operates in the normal mode.

boundary toggle outputs

The bypass register is selected in the scan path. A logic 0 value is captured in the bypass register during Capture-DR. Data in the shift register elements of the selected output BSCs is toggled on each rising edge of TCK in Run-Test/Idle and is then updated in the shadow latches and applied to the associated device output terminals on each falling edge of TCK in Run-Test/Idle. Data in the selected input BSCs remains constant and is applied to the inputs of the normal on-chip logic. Data appearing at the device input terminals is not captured in the input BSCs. The device operates in the test mode.

boundary-control register scan

The BCR is selected in the scan path. The value in the BCR remains unchanged during Capture-DR. This operation must be performed before a boundary-run test operation to specify which test operation is to be executed.

boundary-control register opcode description

The BCR opcodes are decoded from BCR bits 1–0, as shown in Table 3. The selected test operation is performed while the RUNT instruction is executed in the Run-Test/Idle state. The following descriptions detail the operation of each BCR instruction and illustrate the associated PSA and PRPG algorithms.

BINARY CODE BIT 1 → BIT 0 MSB → LSB	DESCRIPTION
00	Sample inputs/toggle outputs (TOPSIP)
01	Pseudo-random pattern generation/16-bit mode (PRPG)
10	Parallel-signature analysis/16-bit mode (PSA)
11	Simultaneous PSA and PRPG/8-bit mode (PSA/PRPG)

Table 3. Boundary-Control Register Opcodes

It should be noted, in general, that while the control input BSCs (bits 17–16) are not included in the sample, toggle, PSA, or PRPG algorithms, the output-enable BSC (bit 16 of the BSR) does control the drive state (active or high impedance) of the device output terminals while the direction-control BSC (bit 17) controls which I/O ports, A or B, are considered input terminals and which are considered output terminals.

sample inputs/toggle outputs (TOPSIP)

Data appearing at the device input terminals is captured in the shift-register elements of the input BSCs on each rising edge of TCK. This data is then updated in the shadow latches of the input BSCs and applied to the inputs of the normal on-chip logic. Data in the shift register elements of the output BSCs is toggled on each rising edge of TCK, updated in the shadow latches, and applied to the device output terminals on each falling edge of TCK.

pseudo-random pattern generation (PRPG)

A pseudo-random pattern is generated in the shift-register elements of the BSCs on each rising edge of TCK and then updated in the shadow latches and applied to the device output terminals on each falling edge of TCK. This data also is updated in the shadow latches of the input BSCs and applied to the inputs of the normal on-chip logic. Figure 5 illustrates the 16-bit linear-feedback shift-register algorithm through which the patterns are generated. An initial seed value should be scanned into the BSR before performing this operation. A seed value of all zeroes will not produce additional patterns.

Figure 5. 16-Bit PRPG Configuration

parallel-signature analysis (PSA)

Data appearing at the device input terminals is compressed into a 16-bit parallel signature in the shift-register elements of the BSCs on each rising edge of TCK. This data is then updated in the shadow latches of the input BSCs and applied to the inputs of the normal on-chip logic. Data in the shadow latches of the output BSCs remains constant and is applied to the device outputs. Figure 6 illustrates the 16-bit linear-feedback shift-register algorithm through which the signature is generated. An initial seed value should be scanned into the BSR before performing this operation.

Figure 6. 16-Bit PSA Configuration

simultaneous PSA and PRPG (PSA/PRPG)

Data appearing at the device input terminals is compressed into an 8-bit parallel signature in the shift-register elements of the input BSCs on each rising edge of TCK. This data is then updated in the shadow latches of the input BSCs and applied to the inputs of the normal on-chip logic. At the same time, an 8-bit pseudo-random pattern is generated in the shift-register elements of the output BSCs on each rising edge of TCK, updated in the shadow latches, and applied to the device output terminals on each falling edge of TCK. Figure 7 illustrates the 8-bit linear-feedback shift-register algorithm through which the signature and patterns are generated. An initial seed value should be scanned into the BSR before performing this operation. A seed value of all zeroes will not produce additional patterns.

Figure 7. 8-Bit PSA/PRPG Configuration

SCBS043E - MAY 1990 - REVISED JULY 1996

timing description

All test operations of the 'BCT8245A are synchronous to TCK. Data on the TDI, TMS, and normal-function inputs is captured on the rising edge of TCK. Data appears on the TDO and normal-function output terminals on the falling edge of TCK. The TAP controller is advanced through its states (as shown in Figure 1) by changing the value of TMS on the falling edge of TCK and then applying a rising edge to TCK.

A simple timing example is illustrated in Figure 8. In this example, the TAP controller begins in the Test-Logic-Reset state and is advanced through its states as necessary to perform one instruction-register scan and one data-register scan. While in the Shift-IR and Shift-DR states, TDI is used to input serial data and TDO is used to output serial data. The TAP controller is then returned to the Test-Logic-Reset state. Table 4 details the operation of the test circuitry during each TCK cycle.

Table 4. Explanation of Timing Example

TCK CYCLE(S)	TAP STATE AFTER TCK	DESCRIPTION
1	Test-Logic-Reset	TMS is changed to a logic 0 value on the falling edge of TCK to begin advancing the TAP controller toward the desired state.
2	Run-Test/Idle	
3	Select-DR-Scan	
4	Select-IR-Scan	
5	Capture-IR	The IR captures the 8-bit binary value 10000001 on the rising edge of TCK as the TAP controller exits the Capture-IR state.
6	Shift-IR	TDO becomes active and TDI is made valid on the falling edge of TCK. The first bit is shifted into the TAP on the rising edge of TCK as the TAP controller advances to the next state.
7–13	Shift-IR	One bit is shifted into the IR on each TCK rising edge. With TDI held at a logic 1 value, the 8-bit binary value 11111111 is serially scanned into the IR. At the same time, the 8-bit binary value 10000001 is serially scanned out of the IR via TDO. In TCK cycle 13, TMS is changed to a logic 1 value to end the IR scan on the next TCK cycle. The last bit of the instruction is shifted as the TAP controller advances from Shift-IR to Exit1-IR.
14	Exit1-IR	TDO becomes inactive (goes to the high-impedance state) on the falling edge of TCK.
15	Update-IR	The IR is updated with the new instruction (BYPASS) on the falling edge of TCK.
16	Select-DR-Scan	
17	Capture-DR	The bypass register captures a logic 0 value on the rising edge of TCK as the TAP controller exits the Capture-DR state.
18	Shift-DR	TDO becomes active and TDI is made valid on the falling edge of TCK. The first bit is shifted into the TAP on the rising edge of TCK as the TAP controller advances to the next state.
19–20	Shift-DR	The binary value 101 is shifted in via TDI, while the binary value 010 is shifted out via TDO.
21	Exit1-DR	TDO becomes inactive (goes to the high-impedance state) on the falling edge of TCK.
22	Update-DR	In general, the selected data register is updated with the new data on the falling edge of TCK.
23	Select-DR-Scan	
24	Select-IR-Scan	
25	Test-Logic-Reset	Test operation completed

Figure 8. Timing Example

absolute maximum ratings over operating free-air temperature range (unless otherwise noted)†

Supply voltage range, V _{CC}	–0.5 V to 7 V
Input voltage range, V _I : I/O ports (see Note 1)	–0.5 V to 5.5 V
except I/O ports and TMS (see Note 1)	–0.5 V to 7 V
Input voltage range (TMS) (see Note 1)	0.5 V to 12 V
Voltage range applied to any output in the disabled or power-off state	–0.5 V to 5.5 V
Voltage range applied to any output in the high state	–0.5 V to V _{CC}
Input clamp current, I _{IK}	–30 mA
Current into any output in the low state: SN54BCT8245A (any A, TDO)	40 mA
SN54BCT8245A (any B)	96 mA
SN74BCT8245A (any A, TDO)	48 mA
SN74BCT8245A (any B)	128 mA
Maximum power dissipation at $T_A = 55^{\circ}$ C (in still air) (see Note 2): DW package	1.7 W
NT package	1.3 W
Storage temperature range, T _{stq}	–65°C to 150°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 under "recommended operating conditions" is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

NOTES: 1. The input voltage rating may be exceeded if the input clamp-current rating is observed.

^{2.} The maximum package power dissipation is calculated using a junction temperature of 150°C and a board trace length of 750 mils, except for the NT package, which has a trace length of zero. For more information, refer to the *Package Thermal Considerations* application note in the *ABT Advanced BiCMOS Technology Data Book*, literature number SCBD002.

SN54BCT8245A, SN74BCT8245A SCAN TEST DEVICES WITH OCTAL BUS TRANSCEIVERS SCBS043E - MAY 1990 - REVISED JULY 1996

recommended operating conditions

			SN54BCT8245A			SN74BCT8245A			
			MIN	NOM	MAX	MIN	NOM	MAX	UNIT
V_{CC}	Supply voltage		4.5	5	5.5	4.5	5	5.5	V
V _{IH}	High-level input voltage		2			2			V
V_{IHH}	Double-high-level input voltage	TMS	10		12	10		12	V
V_{IL}	Low-level input voltage				8.0			8.0	V
I _{IK}	Input clamp current				-18			-18	mA
		Any A, TDO			-3			-3	
I _{OH}	High-level output current	Any B			-12			-15	mA
		Any A, TDO			20			24	
I _{OL} I	Low-level output current Any B				48			64	mA
T _A	Operating free-air temperature		-55		125	0		70	°C

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

				SN5	4BCT82	45A	SN7	4BCT82	45A	
i	PARAMETER	TEST	CONDITIONS	MIN	TYP†	MAX	MIN	TYP†	MAX	UNIT
V_{IK}		$V_{CC} = 4.5 \text{ V},$	$I_{l} = -18 \text{ mA}$			-1.2			-1.2	V
		$V_{CC} = 4.75 \text{ V},$	$I_{OH} = -1 \text{ mA}$	2.7	3.4		2.7	3.4		
	Any A, TDO	V 45V	$I_{OH} = -1 \text{ mA}$	2.5	3.4		2.5	3.4		
		V _{CC} = 4.5 V	$I_{OH} = -3 \text{ mA}$	2.4	3.3		2.4	3.3		
V_{OH}		$V_{CC} = 4.75 V$,	$I_{OH} = -3 \text{ mA}$	2.7	3.4		2.7	3.4		V
	A B		$I_{OH} = -3 \text{ mA}$	2.4	3.4		2.4	3.4		
	Any B	$V_{CC} = 4.5 \text{ V}$	$I_{OH} = -12 \text{ mA}$	2	3.2					
			$I_{OH} = -15 \text{ mA}$				2	3.1		
	Amu A TDO	45.4	I _{OL} = 20 mA		0.3	0.5				
.,	Any A, TDO	V _{CC} = 4.5 V	$I_{OL} = 24 \text{ mA}$					0.35	0.5	V
V_{OL}	AB. V	45.4	I _{OL} = 48 mA		0.38	0.55				<u> </u>
	Any B	V _{CC} = 4.5 V	$I_{OL} = 64 \text{ mA}$					0.42	0.55	
	Except A or B	ept A or B	V			0.1			0.1	A
I _I	Any A or B	$V_{CC} = 5.5 \text{ V},$	$V_{I} = 5.5 \text{ V}$			0.25			0.25	mA
I _{IH} ‡		$V_{CC} = 5.5 V$,	V _I = 2.7 V	-1	-35	-100	-1	-35	-100	μΑ
I _{IHH}	TMS	$V_{CC} = 5.5 V$,	V _I = 10 V			1			1	mA
I _{IL} ‡		$V_{CC} = 5.5 V$,	V _I = 0.5 V	-30	-70	-200	-30	-70	-200	μΑ
I _{OZH}	TDO	$V_{CC} = 5.5 V$,	V _O = 2.7 V	-1	-35	-100	-1	-35	-100	μΑ
I _{OZL}	TDO	$V_{CC} = 5.5 V$,	$V_{O} = 0.5 \text{ V}$	-30	-70	-200	-30	-70	-200	μΑ
I _{OZPU}		$V_{CC} = 0 \text{ to } 2 \text{ V},$	$V_O = 0.5 \text{ V or } 2.7 \text{ V}$			±250			±250	μΑ
I _{OZPD}		$V_{CC} = 2 V \text{ to } 0,$	$V_O = 0.5 \text{ V or } 2.7 \text{ V}$			±250			±250	μΑ
I _{off}		$V_{CC} = 0$,	V_I or $V_O \le 4.5 \text{ V}$			±250			±250	μΑ
los§		$V_{CC} = 5.5 V$,	$V_O = 0$	-100		-225	-100		-225	mA
			Outputs high		3.6	7.5		3.6	7.5	
I_{CC}^{\P}	lcc¶	V _{CC} = 5.5 V, Outputs open	Outputs low		35	52		35	52	mA
		Catpato opon	Outputs disabled		1.5	3.5		1.5	3.5	
Ci		V _{CC} = 5 V,	V _I = 2.5 V or 0.5 V		8			8		pF
Cio		V _{CC} = 5 V,	V _O = 2.5 V or 0.5 V		14			14		pF

 $^{^{\}dagger}$ All typical values are at V_{CC} = 5 V, T_A = 25°C.

 $^{^\}ddagger$ For I/O ports, the parameters I_{IH} and I_{IL} include the off-state output current.

[§] Not more than one output should be shorted at a time, and the duration of the short circuit should not exceed one second.

 $[\]P$ I_{CCH} and I_{CCL} are measured in the A-data to B-bus operational mode.

SCBS043E - MAY 1990 - REVISED JULY 1996

timing requirements over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted) (test mode) (see Figure 9)

			V _{CC} =	= 5 V, 25°C	SN54BC1	8245A	SN74BCT8245A		UNIT
			MIN	MAX	MIN	MAX	MIN	MAX	
f _{clock}	Clock frequency	тск	0	20	0	20	0	20	MHz
	5	TCK high or low	25		25		25		
t _w	Pulse duration	TMS double high	50*		50*		50		ns
		Any A or B before TCK↑	6		6		6		
	0	DIR or OE before TCK↑	6		6		6		
t _{su}	Setup time	TDI before TCK↑	6		6		6		ns
		TMS before TCK↑	12		12		12		
		Any A or B after TCK↑	4.5		4.5		4.5		
		DIR or OE after TCK↑	4.5		4.5		4.5		
t _h	Hold time	TDI after TCK↑	4.5		4.5		4.5		ns
		TMS after TCK↑	0		0		0		
t _d	Delay time	Power up to TCK↑	100*		100*		100		ns

^{*} On products compliant to MIL-PRF-38535, this parameter is not production tested.

SCBS043E - MAY 1990 - REVISED JULY 1996

switching characteristics over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted) (normal mode) (see Figure 9)

PARAMETER	FROM	TO (OUTPUT)	V ₀	_{CC} = 5 V _A = 25°C	,	SN54BC1	8245A	SN74BC1	「8245 A	UNIT
	(INPUT)	(OUTPUT)	MIN	TYP	MAX	MIN	MAX	MIN	MAX	
t _{PLH}	A or B	D A	2	5.8	7.8	2	9.6	2	8.7	
t _{PHL}		B or A	2	6.1	8.7	2	11	2	10	ns
t _{PZH}	0 -	B or A	3	6.8	9.5	3	11.5	3	10.6	
t _{PZL}	ŌĒ		3	8.8	12.5	3	14.3	3	13.8	ns
t _{PHZ}	0.5	D av A	3	6.2	8.6	3	10.2	3	9.6	
t _{PLZ}	OE	B or A	2.5	6	8	2.5	10.5	2.5	9.5	ns

switching characteristics over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted) (test mode) (see Figure 9)

	FROM TO (INPUT) (OUTPUT)			SN54BCT8245A					
PARAMETER		TO (OUTPUT)	V _{CC} = 5 V, T _A = 25°C			MIN	MAX	UNIT	
			MIN	TYP	MAX				
f _{max}	TCK		20			20		MHz	
t _{PLH}	TCK↓	D or A	6	13	15.5	6	21.5		
t _{PHL}	IUK↓	B or A	6	12.5	15.5	6	21.5	ns	
t _{PLH}	TCK↓	TDO	3.5	7.6	10.5	3.5	14		
t _{PHL}	IUK↓	TDO	3.5	8	10.5	3.5	13	ns	
t _{PLH}	TCK↑	D av A	7.5	16.5	20	7.5	28	ns	
t _{PHL}	ICKI	B or A	7.5	17	21	7.5	29		
t _{PZH}	TOV	D av A	6.5	14	17	6.5	24		
t _{PZL}	TCK↓	B or A	7	15	20	7	26	ns	
t _{PZH}	тск↓	TDO	3.5	7.6	10.5	3.5	11.5		
t _{PZL}	IUK↓	TDO	4	8.5	12	4	17.5	ns	
t _{PZH}	TOV [↑]	D av A	8	18	22	8	30		
t _{PZL}	TCK↑	B or A	8	19	25	8	32	ns	
t _{PHZ}	TCK↓	D av A	6	14	18	6	24		
t _{PLZ}	IUK↓	B or A	6	14	18	6	23	ns	
t _{PHZ}	TOV	TDO	3	8	11.5	3	13		
t _{PLZ}	TCK↓	TDO	3	7.5	10	3	13	ns	
t _{PHZ}	TOVA	D or A	8	18.5	22	8	31		
t_{PLZ}	TCK↑	B or A	8	18.5	22	8	31	ns	

SN54BCT8245A, SN74BCT8245A SCAN TEST DEVICES WITH OCTAL BUS TRANSCEIVERS SCBS043E - MAY 1990 - REVISED JULY 1996

switching characteristics over recommended ranges of supply voltage and operating free-air temperature (unless otherwise noted) (test mode) (see Figure 9)

				SN74BCT8245A						
PARAMETER	FROM (INPUT)	TO (OUTPUT)	V ₀	_{CC} = 5 V _A = 25°C	, ,	MIN	MAX	UNIT		
			MIN	TYP	MAX					
f _{max}	TCK		20			20		MHz		
t _{PLH}	тск↓	B or A	6	13	15.5	6	20	ns		
t _{PHL}	IUN↓	D OF A	6	12.5	15.5	6	20			
t _{PLH}	тск↓	TDO	3.5	7.6	10.5	3.5	13	ns		
t _{PHL}	IUN↓	TDO	3.5	8	10.5	3.5	12			
t _{PLH}	TCK↑	D or A	7.5	16.5	20	7.5	24	ns		
t _{PHL}	TOKT	B or A	7.5	17	21	7.5	25			
t _{PZH}	TOV	B or A	6.5	14	17	6.5	21	ns		
t_{PZL}	тск↓		7	15	20	7	23			
t _{PZH}	TCK↓	TDO	3.5	7.6	10.5	3.5	11	ns		
t_{PZL}	TOR↓	TDO	4	8.5	11	4	12.5			
t _{PZH}	TCK↑	D 4	8	18	22	8	27	ns		
t _{PZL}	TOKT	B or A	8	19	25	8	29			
t _{PHZ}	тск↓	D A	6	14	18	6	22	ns		
t _{PLZ}	TUK↓	B or A	6	14	17	6	21			
t _{PHZ}	TOK	TDO	3	8	11.5	3	12.5			
t _{PLZ}	тск↓	TDO	3	7.5	10	3	12	ns		
t _{PHZ}	TOVA	D or A	8	18.5	22	8	27			
t _{PLZ}	TCK↑	B or A	8	18.5	22	8	27	ns		

PARAMETER MEASUREMENT INFORMATION

VOLTAGE WAVEFORMS
PROPAGATION DELAY TIMES (see Note D)

1.5 V

VOLTAGE WAVEFORMS
ENABLE AND DISABLE TIMES, 3-STATE OUTPUTS

NOTES: A. C_L includes probe and jig capacitance.

Out-of-Phase

Output

- B. Waveform 1 is for an output with internal conditions such that the output is low except when disabled by the output control. Waveform 2 is for an output with internal conditions such that the output is high except when disabled by the output control.
- C. All input pulses are supplied by generators having the following characteristics: PRR \leq 10 MHz, $t_r = t_f \leq$ 2.5 ns, duty cycle = 50%.

Waveform 2

(see Notes B)

D. The outputs are measured one at a time with one transition per measurement.

V_{OH}

 v_{oL}

E. When measuring propagation delay times of 3-state outputs, switch S1 is open.

Figure 9. Load Circuits and Voltage Waveforms

 v_{OH}

0 V

0.3 V

10-Jun-2014

PACKAGING INFORMATION

Orderable Device	Status	Package Type	Package Drawing	Pins	Package Qty	Eco Plan	Lead/Ball Finish	MSL Peak Temp	Op Temp (°C)	Device Marking (4/5)	Samples
5962-9172801Q3A	ACTIVE	LCCC	FK	28	1	TBD	POST-PLATE	N / A for Pkg Type	-55 to 125	5962- 9172801Q3A SNJ54BCT 8245AFK	Samples
5962-9172801QLA	ACTIVE	CDIP	JT	24	1	TBD	A42	N / A for Pkg Type	-55 to 125	5962-9172801QL A SNJ54BCT8245AJ T	Samples
SN74BCT8245ADW	ACTIVE	SOIC	DW	24	25	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	0 to 70	BCT8245A	Samples
SN74BCT8245ADWR	ACTIVE	SOIC	DW	24	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	0 to 70	BCT8245A	Samples
SNJ54BCT8245AFK	ACTIVE	LCCC	FK	28	1	TBD	POST-PLATE	N / A for Pkg Type	-55 to 125	5962- 9172801Q3A SNJ54BCT 8245AFK	Samples
SNJ54BCT8245AJT	ACTIVE	CDIP	JT	24	1	TBD	A42	N / A for Pkg Type	-55 to 125	5962-9172801QL A SNJ54BCT8245AJ T	Samples

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

ACTIVE: Product device recommended for new designs.

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

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

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

OBSOLETE: TI has discontinued the production of the device.

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)

⁽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.

10-Jun-2014

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

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

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

OTHER QUALIFIED VERSIONS OF SN54BCT8245A, SN74BCT8245A:

Catalog: SN74BCT8245A

Military: SN54BCT8245A

NOTE: Qualified Version Definitions:

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

PACKAGE MATERIALS INFORMATION

 \oplus

B0

14-Jul-2012 www.ti.com

TAPE DIMENSIONS

- K0

Cavity

TAPE AND REEL INFORMATION

REEL DIMENSIONS

◆ A0 **→**

 \oplus \oplus

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
SN74BCT8245ADWR	SOIC	DW	24	2000	330.0	24.4	10.75	15.7	2.7	12.0	24.0	Q1

PACKAGE MATERIALS INFORMATION

www.ti.com 14-Jul-2012

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)	
SN74BCT8245ADWR	SOIC	DW	24	2000	367.0	367.0	45.0	

JT (R-GDIP-T**)

24 LEADS SHOWN

CERAMIC DUAL-IN-LINE

NOTES: A. All linear dimensions are in inches (millimeters).

- B. This drawing is subject to change without notice.
- C. This package can be hermetically sealed with a ceramic lid using glass frit.
- D. Index point is provided on cap for terminal identification.
- E. Falls within MIL STD 1835 GDIP3-T24, GDIP4-T28, and JEDEC MO-058 AA, MO-058 AB

FK (S-CQCC-N**)

LEADLESS CERAMIC CHIP CARRIER

28 TERMINAL SHOWN

NOTES:

- A. All linear dimensions are in inches (millimeters).
- B. This drawing is subject to change without notice.
- C. This package can be hermetically sealed with a metal lid.
- D. Falls within JEDEC MS-004

DW (R-PDSO-G24)

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 AD.

IMPORTANT NOTICE

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

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

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

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

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

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

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

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

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

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

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

Products Applications

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

DSP **Energy and Lighting** dsp.ti.com 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.ti.com Logic Security www.ti.com/security

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

Microcontrollers <u>microcontroller.ti.com</u> Video and Imaging <u>www.ti.com/video</u>

RFID <u>www.ti-rfid.com</u>

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

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