

MC33201, MC33202, MC33204, NCV33202, NCV33204

Low Voltage, Rail-to-Rail Operational Amplifiers

The MC33201/2/4 family of operational amplifiers provide rail-to-rail operation on both the input and output. The inputs can be driven as high as 200 mV beyond the supply rails without phase reversal on the outputs, and the output can swing within 50 mV of each rail. This rail-to-rail operation enables the user to make full use of the supply voltage range available. It is designed to work at very low supply voltages (± 0.9 V) yet can operate with a supply of up to +12 V and ground. Output current boosting techniques provide a high output current capability while keeping the drain current of the amplifier to a minimum. Also, the combination of low noise and distortion with a high slew rate and drive capability make this an ideal amplifier for audio applications.

Features

- Low Voltage, Single Supply Operation (+1.8 V and Ground to +12 V and Ground)
- Input Voltage Range Includes both Supply Rails
- Output Voltage Swings within 50 mV of both Rails
- No Phase Reversal on the Output for Over-driven Input Signals
- High Output Current ($I_{SC} = 80$ mA, Typ)
- Low Supply Current ($I_D = 0.9$ mA, Typ)
- 600 Ω Output Drive Capability
- Extended Operating Temperature Ranges (-40° to $+105^\circ\text{C}$ and -55° to $+125^\circ\text{C}$)
- Typical Gain Bandwidth Product = 2.2 MHz
- NCV Prefix for Automotive and Other Applications Requiring Unique Site and Control Change Requirements
- Pb-Free Packages are Available

ON Semiconductor®

<http://onsemi.com>

PDIP-8
P, VP SUFFIX
CASE 626

SOIC-8
D, VD SUFFIX
CASE 751

Micro8™
DM SUFFIX
CASE 846A

PDIP-14
P, VP SUFFIX
CASE 646

SOIC-14
D, VD SUFFIX
CASE 751A

TSSOP-14
DTB SUFFIX
CASE 948G

ORDERING INFORMATION

See detailed ordering and shipping information in the package dimensions section on page 10 of this data sheet.

DEVICE MARKING INFORMATION

See general marking information in the device marking section on page 12 of this data sheet.

MC33201, MC33202, MC33204, NCV33202, NCV33204

PIN CONNECTIONS

This device contains 70 active transistors (each amplifier).

Figure 1. Circuit Schematic
(Each Amplifier)

MC33201, MC33202, MC33204, NCV33202, NCV33204

MAXIMUM RATINGS

Rating	Symbol	Value	Unit
Supply Voltage (V_{CC} to V_{EE})	V_S	+13	V
Input Differential Voltage Range	V_{IDR}	Note 1	V
Common Mode Input Voltage Range (Note 2)	V_{CM}	$V_{CC} + 0.5$ V to $V_{EE} - 0.5$ V	V
Output Short Circuit Duration	t_s	Note 3	sec
Maximum Junction Temperature	T_J	+150	°C
Storage Temperature	T_{stg}	- 65 to +150	°C
Maximum Power Dissipation	P_D	Note 3	mW

DC ELECTRICAL CHARACTERISTICS ($T_A = 25^\circ\text{C}$)

Characteristic	$V_{CC} = 2.0$ V	$V_{CC} = 3.3$ V	$V_{CC} = 5.0$ V	Unit
Input Offset Voltage V_{IO} (max) MC33201 MC33202, NCV33202 MC33204, NCV33204	± 8.0 ± 10 ± 12	± 8.0 ± 10 ± 12	± 6.0 ± 8.0 ± 10	mV
Output Voltage Swing V_{OH} ($R_L = 10$ k Ω) V_{OL} ($R_L = 10$ k Ω)	1.9 0.10	3.15 0.15	4.85 0.15	V_{min} V_{max}
Power Supply Current per Amplifier (I_D)	1.125	1.125	1.125	mA

Specifications at $V_{CC} = 3.3$ V are guaranteed by the 2.0 V and 5.0 V tests. $V_{EE} = \text{GND}$.

DC ELECTRICAL CHARACTERISTICS ($V_{CC} = +5.0$ V, $V_{EE} = \text{Ground}$, $T_A = 25^\circ\text{C}$, unless otherwise noted.)

Characteristic	Figure	Symbol	Min	Typ	Max	Unit
Input Offset Voltage ($V_{CM} = 0$ V to 0.5 V, $V_{CM} = 1.0$ V to 5.0 V) MC33201: $T_A = +25^\circ\text{C}$ MC33201: $T_A = -40^\circ$ to $+105^\circ\text{C}$ MC33201V: $T_A = -55^\circ$ to $+125^\circ\text{C}$ MC33202/NCV33202: $T_A = +25^\circ\text{C}$ MC33202/NCV33202: $T_A = -40^\circ$ to $+105^\circ\text{C}$ MC33202V: $T_A = -55^\circ$ to $+125^\circ\text{C}$ NCV33202V: $T_A = -55^\circ$ to $+125^\circ\text{C}$ (Note 4) MC33204: $T_A = +25^\circ\text{C}$ MC33204: $T_A = -40^\circ$ to $+105^\circ\text{C}$ MC33204V: $T_A = -55^\circ$ to $+125^\circ\text{C}$ NCV33204: $T_A = -55^\circ$ to $+125^\circ\text{C}$	3	$ V_{IO} $	- - - - - - - - - - - -	- - - - - - - - - - - -	6.0 9.0 13 8.0 11 14 14 10 13 17 17	mV
Input Offset Voltage Temperature Coefficient ($R_S = 50$ Ω) $T_A = -40^\circ$ to $+105^\circ\text{C}$ $T_A = -55^\circ$ to $+125^\circ\text{C}$	4	$\Delta V_{IO}/\Delta T$	- -	2.0 2.0	- -	$\mu\text{V}/^\circ\text{C}$
Input Bias Current ($V_{CM} = 0$ V to 0.5 V, $V_{CM} = 1.0$ V to 5.0 V) $T_A = +25^\circ\text{C}$ $T_A = -40^\circ$ to $+105^\circ\text{C}$ $T_A = -55^\circ$ to $+125^\circ\text{C}$	5, 6	$ I_{IB} $	- - -	80 100 -	200 250 500	nA

Stresses exceeding Maximum Ratings may damage the device. Maximum Ratings are stress ratings only. Functional operation above the Recommended Operating Conditions is not implied. Extended exposure to stresses above the Recommended Operating Conditions may affect device reliability.

1. The differential input voltage of each amplifier is limited by two internal parallel back-to-back diodes. For additional differential input voltage range, use current limiting resistors in series with the input pins.
2. The input common mode voltage range is limited by internal diodes connected from the inputs to both supply rails. Therefore, the voltage on either input must not exceed either supply rail by more than 500 mV.
3. Power dissipation must be considered to ensure maximum junction temperature (T_J) is not exceeded. (See Figure 2)
4. All NCV devices are qualified for Automotive use.

MC33201, MC33202, MC33204, NCV33202, NCV33204

DC ELECTRICAL CHARACTERISTICS (cont.) ($V_{CC} = +5.0\text{ V}$, $V_{EE} = \text{Ground}$, $T_A = 25^\circ\text{C}$, unless otherwise noted.)

Characteristic	Figure	Symbol	Min	Typ	Max	Unit
Input Offset Current ($V_{CM} = 0\text{ V to } 0.5\text{ V}$, $V_{CM} = 1.0\text{ V to } 5.0\text{ V}$) $T_A = +25^\circ\text{C}$ $T_A = -40^\circ\text{ to } +105^\circ\text{C}$ $T_A = -55^\circ\text{ to } +125^\circ\text{C}$	–	$ I_{IO} $	–	5.0 10 –	50 100 200	nA
Common Mode Input Voltage Range	–	V_{ICR}	V_{EE}	–	V_{CC}	V
Large Signal Voltage Gain ($V_{CC} = +5.0\text{ V}$, $V_{EE} = -5.0\text{ V}$) $R_L = 10\text{ k}\Omega$ $R_L = 600\ \Omega$	7	A_{VOL}	50 25	300 250	– –	kV/V
Output Voltage Swing ($V_{ID} = \pm 0.2\text{ V}$) $R_L = 10\text{ k}\Omega$ $R_L = 10\text{ k}\Omega$ $R_L = 600\ \Omega$ $R_L = 600\ \Omega$	8, 9, 10	V_{OH} V_{OL} V_{OH} V_{OL}	4.85 – 4.75 –	4.95 0.05 4.85 0.15	– 0.15 – 0.25	V
Common Mode Rejection ($V_{in} = 0\text{ V to } 5.0\text{ V}$)	11	CMR	60	90	–	dB
Power Supply Rejection Ratio $V_{CC}/V_{EE} = 5.0\text{ V/GND to } 3.0\text{ V/GND}$	12	PSRR	500	25	–	$\mu\text{V/V}$
Output Short Circuit Current (Source and Sink)	13, 14	I_{SC}	50	80	–	mA
Power Supply Current per Amplifier ($V_O = 0\text{ V}$) $T_A = -40^\circ\text{ to } +105^\circ\text{C}$ $T_A = -55^\circ\text{ to } +125^\circ\text{C}$	15	I_D	– –	0.9 0.9	1.125 1.125	mA

AC ELECTRICAL CHARACTERISTICS ($V_{CC} = +5.0\text{ V}$, $V_{EE} = \text{Ground}$, $T_A = 25^\circ\text{C}$, unless otherwise noted.)

Characteristic	Figure	Symbol	Min	Typ	Max	Unit
Slew Rate ($V_S = \pm 2.5\text{ V}$, $V_O = -2.0\text{ V to } +2.0\text{ V}$, $R_L = 2.0\text{ k}\Omega$, $A_V = +1.0$)	16, 26	SR	0.5	1.0	–	V/ μs
Gain Bandwidth Product ($f = 100\text{ kHz}$)	17	GBW	–	2.2	–	MHz
Gain Margin ($R_L = 600\ \Omega$, $C_L = 0\text{ pF}$)	20, 21, 22	A_M	–	12	–	dB
Phase Margin ($R_L = 600\ \Omega$, $C_L = 0\text{ pF}$)	20, 21, 22	ϕ_M	–	65	–	Deg
Channel Separation ($f = 1.0\text{ Hz to } 20\text{ kHz}$, $A_V = 100$)	23	CS	–	90	–	dB
Power Bandwidth ($V_O = 4.0\text{ V}_{pp}$, $R_L = 600\ \Omega$, $\text{THD} \leq 1\%$)		BW_P	–	28	–	kHz
Total Harmonic Distortion ($R_L = 600\ \Omega$, $V_O = 1.0\text{ V}_{pp}$, $A_V = 1.0$) $f = 1.0\text{ kHz}$ $f = 10\text{ kHz}$	24	THD	– –	0.002 0.008	– –	%
Open Loop Output Impedance ($V_O = 0\text{ V}$, $f = 2.0\text{ MHz}$, $A_V = 10$)		$ Z_O $	–	100	–	Ω
Differential Input Resistance ($V_{CM} = 0\text{ V}$)		R_{in}	–	200	–	k Ω
Differential Input Capacitance ($V_{CM} = 0\text{ V}$)		C_{in}	–	8.0	–	pF
Equivalent Input Noise Voltage ($R_S = 100\ \Omega$) $f = 10\text{ Hz}$ $f = 1.0\text{ kHz}$	25	e_n	– –	25 20	– –	nV/ $\sqrt{\text{Hz}}$
Equivalent Input Noise Current $f = 10\text{ Hz}$ $f = 1.0\text{ kHz}$	25	i_n	– –	0.8 0.2	– –	pA/ $\sqrt{\text{Hz}}$

MC33201, MC33202, MC33204, NCV33202, NCV33204

Figure 2. Maximum Power Dissipation versus Temperature

Figure 3. Input Offset Voltage Distribution

Figure 4. Input Offset Voltage Temperature Coefficient Distribution

Figure 5. Input Bias Current versus Temperature

Figure 6. Input Bias Current versus Common Mode Voltage

Figure 7. Open Loop Voltage Gain versus Temperature

MC33201, MC33202, MC33204, NCV33202, NCV33204

Figure 8. Output Voltage Swing versus Supply Voltage

Figure 9. Output Saturation Voltage versus Load Current

Figure 10. Output Voltage versus Frequency

Figure 11. Common Mode Rejection versus Frequency

Figure 12. Power Supply Rejection versus Frequency

Figure 13. Output Short Circuit Current versus Output Voltage

Figure 14. Output Short Circuit Current versus Temperature

Figure 15. Supply Current per Amplifier versus Supply Voltage with No Load

Figure 16. Slew Rate versus Temperature

Figure 17. Gain Bandwidth Product versus Temperature

Figure 18. Voltage Gain and Phase versus Frequency

Figure 19. Voltage Gain and Phase versus Frequency

Figure 20. Gain and Phase Margin versus Temperature

Figure 21. Gain and Phase Margin versus Differential Source Resistance

Figure 22. Gain and Phase Margin versus Capacitive Load

Figure 23. Channel Separation versus Frequency

Figure 24. Total Harmonic Distortion versus Frequency

Figure 25. Equivalent Input Noise Voltage and Current versus Frequency

DETAILED OPERATING DESCRIPTION

General Information

The MC33201/2/4 family of operational amplifiers are unique in their ability to swing rail-to-rail on both the input and the output with a completely bipolar design. This offers low noise, high output current capability and a wide common mode input voltage range even with low supply voltages. Operation is guaranteed over an extended temperature range and at supply voltages of 2.0 V, 3.3 V and 5.0 V and ground.

Since the common mode input voltage range extends from V_{CC} to V_{EE} , it can be operated with either single or split voltage supplies. The MC33201/2/4 are guaranteed not to latch or phase reverse over the entire common mode range, however, the inputs should not be allowed to exceed maximum ratings.

Circuit Information

Rail-to-rail performance is achieved at the input of the amplifiers by using parallel NPN-PNP differential input stages. When the inputs are within 800 mV of the negative rail, the PNP stage is on. When the inputs are more than 800 mV greater than V_{EE} , the NPN stage is on. This switching of input pairs will cause a reversal of input bias currents (see Figure 6). Also, slight differences in offset voltage may be noted between the NPN and PNP pairs. Cross-coupling techniques have been used to keep this change to a minimum.

In addition to its rail-to-rail performance, the output stage is current boosted to provide 80 mA of output current, enabling the op amp to drive 600 Ω loads. Because of this high output current capability, care should be taken not to exceed the 150°C maximum junction temperature.

Figure 26. Noninverting Amplifier Slew Rate

Figure 27. Small Signal Transient Response

Figure 28. Large Signal Transient Response

Surface mount board layout is a critical portion of the total design. The footprint for the semiconductor packages must be the correct size to ensure proper solder connection interface

between the board and the package. With the correct pad geometry, the packages will self-align when subjected to a solder reflow process.

MC33201, MC33202, MC33204, NCV33202, NCV33204

ORDERING INFORMATION

Operational Amplifier Function	Device	Operating Temperature Range	Package	Shipping†
Single	MC33201DG	$T_A = -40^\circ \text{ to } +105^\circ \text{C}$	SOIC-8 (Pb-Free)	98 Units / Rail
	MC33201DR2G		SOIC-8 (Pb-Free)	2500 / Tape & Reel
	MC33201P		PDIP-8	50 Units / Rail
	MC33201PG		PDIP-8 (Pb-Free)	
	MC33201VDR2G		SOIC-8 (Pb-Free)	2500 / Tape & Reel
	MC33201VDG	$T_A = -55^\circ \text{ to } 125^\circ \text{C}$	SOIC-8 (Pb-Free)	98 Units / Rail
Dual	MC33202DG	$T_A = -40^\circ \text{ to } +105^\circ \text{C}$	SOIC-8 (Pb-Free)	
	MC33202DR2G		SOIC-8 (Pb-Free)	2500 / Tape & Reel
	MC33202DMR2G		Micro-8 (Pb-Free)	4000 / Tape & Reel
	NCV33202DMR2G*			
	MC33202P		PDIP-8	50 Units / Rail
	MC33202PG	PDIP-8 (Pb-Free)		
	MC33202VDG	$T_A = -55^\circ \text{ to } 125^\circ \text{C}$	SOIC-8 (Pb-Free)	98 Units / Rail
	MC33202VDR2G		SOIC-8 (Pb-Free)	2500 / Tape & Reel
	NCV33202VDR2G*		SOIC-8 (Pb-Free)	
	MC33202VP		PDIP-8	50 Units / Rail
MC33202VPG	PDIP-8 (Pb-Free)			

†For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging Specifications Brochure, BRD8011/D.

*All NCV devices are qualified for automotive use.

MC33201, MC33202, MC33204, NCV33202, NCV33204

ORDERING INFORMATION (continued)

Operational Amplifier Function	Device	Operating Temperature Range	Package	Shipping†
Quad	MC33204DG	$T_A = -40^\circ$ to $+105^\circ\text{C}$	SO-14 (Pb-Free)	55 Units / Rail
	MC33204DR2G		SO-14 (Pb-Free)	2500 Units / Tape & Reel
	MC33204DTBG		TSSOP-14*	96 Units / Rail
	MC33204DTBR2G		TSSOP-14*	2500 Units / Tape & Reel
	MC33204PG		PDIP-14 (Pb-Free)	25 Units / Rail
	MC33204VDG	$T_A = -55^\circ$ to 125°C	SO-14 (Pb-Free)	55 Units / Rail
	MC33204VDR2G		SO-14 (Pb-Free)	2500 Units / Tape & Reel
	NCV33204DR2G**		SO-14 (Pb-Free)	
	NCV33204DTBR2G**		TSSOP-14*	
	MC33204VPG		PDIP-14 (Pb-Free)	25 Units / Rail

†For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging Specifications Brochure, BRD8011/D.

*This package is inherently Pb-Free.

**NCV33202 and NCV33204 are qualified for automotive use.

MC33201, MC33202, MC33204, NCV33202, NCV33204

MARKING DIAGRAMS

x = 1 or 2
 A = Assembly Location
 WL, L = Wafer Lot
 YY, Y = Year
 WW, W = Work Week
 G = Pb-Free Package
 ▪ = Pb-Free Package

(Note: Microdot may be in either location)

*This marking diagram applies to NCV3320xV

**This marking diagram applies to NCV33202DMR2G

PACKAGE DIMENSIONS

PDIP-8
P, VP SUFFIX
CASE 626-05
ISSUE M

NOTES:

1. DIMENSIONING AND TOLERANCING PER ASME Y14.5M, 1994.
2. CONTROLLING DIMENSION: INCHES.
3. DIMENSION E IS MEASURED WITH THE LEADS RESTRAINED PARALLEL AT WIDTH E2.
4. DIMENSION E1 DOES NOT INCLUDE MOLD FLASH.
5. ROUNDED CORNERS OPTIONAL.

DIM	INCHES			MILLIMETERS		
	MIN	NOM	MAX	MIN	NOM	MAX
A	----	----	0.210	----	----	5.33
A1	0.015	----	----	0.38	----	----
b	0.014	0.018	0.022	0.35	0.46	0.56
C	0.008	0.010	0.014	0.20	0.25	0.36
D	0.355	0.365	0.400	9.02	9.27	10.02
D1	0.005	----	----	0.13	----	----
E	0.300	0.310	0.325	7.62	7.87	8.26
E1	0.240	0.250	0.280	6.10	6.35	7.11
E2	0.300 BSC			7.62 BSC		
E3	----	----	0.430	----	----	10.92
e	0.100 BSC			2.54 BSC		
L	0.115	0.130	0.150	2.92	3.30	3.81

PACKAGE DIMENSIONS

SOIC-8 NB
CASE 751-07
ISSUE AK

NOTES:

1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
2. CONTROLLING DIMENSION: MILLIMETER.
3. DIMENSION A AND B DO NOT INCLUDE MOLD PROTRUSION.
4. MAXIMUM MOLD PROTRUSION 0.15 (0.006) PER SIDE.
5. DIMENSION D DOES NOT INCLUDE DAMBAR PROTRUSION. ALLOWABLE DAMBAR PROTRUSION SHALL BE 0.127 (0.005) TOTAL IN EXCESS OF THE D DIMENSION AT MAXIMUM MATERIAL CONDITION.
6. 751-01 THRU 751-06 ARE OBSOLETE. NEW STANDARD IS 751-07.

DIM	MILLIMETERS		INCHES	
	MIN	MAX	MIN	MAX
A	4.80	5.00	0.189	0.197
B	3.80	4.00	0.150	0.157
C	1.35	1.75	0.053	0.069
D	0.33	0.51	0.013	0.020
G	1.27 BSC		0.050 BSC	
H	0.10	0.25	0.004	0.010
J	0.19	0.25	0.007	0.010
K	0.40	1.27	0.016	0.050
M	0°	8°	0°	8°
N	0.25	0.50	0.010	0.020
S	5.80	6.20	0.228	0.244

SOLDERING FOOTPRINT*

SCALE 6:1 $\left(\frac{\text{mm}}{\text{inches}}\right)$

*For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

MC33201, MC33202, MC33204, NCV33202, NCV33204

PACKAGE DIMENSIONS

Micro8
DM SUFFIX
CASE 846A-02
ISSUE H

NOTES:

1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
2. CONTROLLING DIMENSION: MILLIMETER.
3. DIMENSION A DOES NOT INCLUDE MOLD FLASH, PROTRUSIONS OR GATE BURRS. MOLD FLASH, PROTRUSIONS OR GATE BURRS SHALL NOT EXCEED 0.15 (0.006) PER SIDE.
4. DIMENSION B DOES NOT INCLUDE INTERLEAD FLASH OR PROTRUSION. INTERLEAD FLASH OR PROTRUSION SHALL NOT EXCEED 0.25 (0.010) PER SIDE.
5. 846A-01 OBSOLETE, NEW STANDARD 846A-02.

DIM	MILLIMETERS			INCHES		
	MIN	NOM	MAX	MIN	NOM	MAX
A	--	--	1.10	--	--	0.043
A1	0.05	0.08	0.15	0.002	0.003	0.006
b	0.25	0.33	0.40	0.010	0.013	0.016
c	0.13	0.18	0.23	0.005	0.007	0.009
D	2.90	3.00	3.10	0.114	0.118	0.122
E	2.90	3.00	3.10	0.114	0.118	0.122
e	0.65 BSC			0.026 BSC		
L	0.40	0.55	0.70	0.016	0.021	0.028
HE	4.75	4.90	5.05	0.187	0.193	0.199

SOLDERING FOOTPRINT*

*For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

MC33201, MC33202, MC33204, NCV33202, NCV33204

PACKAGE DIMENSIONS

PDIP-14
CASE 646-06
ISSUE P

NOTES:

1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
2. CONTROLLING DIMENSION: INCH.
3. DIMENSION L TO CENTER OF LEADS WHEN FORMED PARALLEL.
4. DIMENSION B DOES NOT INCLUDE MOLD FLASH.
5. ROUNDED CORNERS OPTIONAL.

DIM	INCHES		MILLIMETERS	
	MIN	MAX	MIN	MAX
A	0.715	0.770	18.16	19.56
B	0.240	0.260	6.10	6.60
C	0.145	0.185	3.69	4.69
D	0.015	0.021	0.38	0.53
F	0.040	0.070	1.02	1.78
G	0.100 BSC		2.54 BSC	
H	0.052	0.095	1.32	2.41
J	0.008	0.015	0.20	0.38
K	0.115	0.135	2.92	3.43
L	0.290	0.310	7.37	7.87
M	---	10°	---	10°
N	0.015	0.039	0.38	1.01

PACKAGE DIMENSIONS

TSSOP-14
CASE 948G-01
ISSUE B

- NOTES:
1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
 2. CONTROLLING DIMENSION: MILLIMETER.
 3. DIMENSION A DOES NOT INCLUDE MOLD FLASH, PROTRUSIONS OR GATE BURRS. MOLD FLASH OR GATE BURRS SHALL NOT EXCEED 0.15 (0.006) PER SIDE.
 4. DIMENSION B DOES NOT INCLUDE INTERLEAD FLASH OR PROTRUSION. INTERLEAD FLASH OR PROTRUSION SHALL NOT EXCEED 0.25 (0.010) PER SIDE.
 5. DIMENSION K DOES NOT INCLUDE DAMBAR PROTRUSION. ALLOWABLE DAMBAR PROTRUSION SHALL BE 0.08 (0.003) TOTAL IN EXCESS OF THE K DIMENSION AT MAXIMUM MATERIAL CONDITION.
 6. TERMINAL NUMBERS ARE SHOWN FOR REFERENCE ONLY.
 7. DIMENSION A AND B ARE TO BE DETERMINED AT DATUM PLANE -W-.

DIM	MILLIMETERS		INCHES	
	MIN	MAX	MIN	MAX
A	4.90	5.10	0.193	0.200
B	4.30	4.50	0.169	0.177
C	---	1.20	---	0.047
D	0.05	0.15	0.002	0.006
F	0.50	0.75	0.020	0.030
G	0.65 BSC		0.026 BSC	
H	0.50	0.60	0.020	0.024
J	0.09	0.20	0.004	0.008
J1	0.09	0.16	0.004	0.006
K	0.19	0.30	0.007	0.012
K1	0.19	0.25	0.007	0.010
L	6.40 BSC		0.252 BSC	
M	0°	8°	0°	8°

SOLDERING FOOTPRINT*

*For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

MC33201, MC33202, MC33204, NCV33202, NCV33204

PACKAGE DIMENSIONS

SOIC-14
CASE 751A-03
ISSUE J

NOTES:

1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
2. CONTROLLING DIMENSION: MILLIMETER.
3. DIMENSIONS A AND B DO NOT INCLUDE MOLD PROTRUSION.
4. MAXIMUM MOLD PROTRUSION 0.15 (0.006) PER SIDE.
5. DIMENSION D DOES NOT INCLUDE DAMBAR PROTRUSION. ALLOWABLE DAMBAR PROTRUSION SHALL BE 0.127 (0.005) TOTAL IN EXCESS OF THE D DIMENSION AT MAXIMUM MATERIAL CONDITION.

DIM	MILLIMETERS		INCHES	
	MIN	MAX	MIN	MAX
A	8.55	8.75	0.337	0.344
B	3.80	4.00	0.150	0.157
C	1.35	1.75	0.054	0.068
D	0.35	0.49	0.014	0.019
F	0.40	1.25	0.016	0.049
G	1.27 BSC		0.050 BSC	
J	0.19	0.25	0.008	0.009
K	0.10	0.25	0.004	0.009
M	0°	7°	0°	7°
P	5.80	6.20	0.228	0.244
R	0.25	0.50	0.010	0.019

SOLDERING FOOTPRINT*

DIMENSIONS: MILLIMETERS

*For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

Micro8 is a trademark of International Rectifier.

ON Semiconductor and are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT:
Literature Distribution Center for ON Semiconductor
P.O. Box 5163, Denver, Colorado 80217 USA
Phone: 303-675-2175 or 800-344-3860 Toll Free USA/Canada
Fax: 303-675-2176 or 800-344-3867 Toll Free USA/Canada
Email: orderlit@onsemi.com

N. American Technical Support: 800-282-9855 Toll Free USA/Canada
Europe, Middle East and Africa Technical Support:
Phone: 421 33 790 2910
Japan Customer Focus Center
Phone: 81-3-5817-1050

ON Semiconductor Website: www.onsemi.com

Order Literature: <http://www.onsemi.com/orderlit>

For additional information, please contact your local Sales Representative

Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

- Оперативные поставки широкого спектра электронных компонентов отечественного и импортного производства напрямую от производителей и с крупнейших мировых складов;
- Поставка более 17-ти миллионов наименований электронных компонентов;
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- Лицензия ФСБ на осуществление работ с использованием сведений, составляющих государственную тайну;
- Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits, General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление «Источники питания». Мы предлагаем Вам помощь Конструкторского отдела:

- Подбор оптимального решения, техническое обоснование при выборе компонента;
- Подбор аналогов;
- Консультации по применению компонента;
- Поставка образцов и прототипов;
- Техническая поддержка проекта;
- Защита от снятия компонента с производства.

Как с нами связаться

Телефон: 8 (812) 309 58 32 (многоканальный)

Факс: 8 (812) 320-02-42

Электронная почта: org@eplast1.ru

Адрес: 198099, г. Санкт-Петербург, ул. Калинина, дом 2, корпус 4, литера А.