

The mini-analog series is a group of ICs that incorporate a general purpose analog circuit in a small package. The S-89110/89120 Series is a CMOS type operational amplifier that has a phase compensation circuit, and operates at a low voltage with low current consumption. These features make this product the ideal solution for small battery-powered portable equipment.

The S-89110A/89120A Series is a single operational amplifier (one circuit).

The S-89110B/89120B Series is a dual operational amplifier (two circuits).

■ Features

- Lower operating voltage than the conventional general-purpose:
 $V_{DD} = 1.8 \text{ V to } 5.5 \text{ V}$
- Low current consumption (per circuit):
 $I_{DD} = 50 \mu\text{A}$ (S-89110 Series)
 $I_{DD} = 10 \mu\text{A}$ (S-89120 Series)
- Low input offset voltage: 4.0 mV max.
- No external capacitors required for internal phase compensation
- Output full swing
- Lead-free, Sn 100%, halogen-free*1

*1. Refer to "■ Product Name Structure" for details.

■ Applications

- Mobile phone
- Notebook PC
- Digital camera
- Digital video camera

■ Packages

- SC-88A
- SOT-23-5
- SNT-8A
- TMSOP-8

■ Block Diagrams

1. S-89110A/89120A Series single operational amplifier (one circuit)

Figure 1

2. S-89110B/89120B Series dual operational amplifier (two circuits)

Figure 2

■ Product Name Structure

Users can select the product type for the S-89110/89120 Series. Refer to "1. Product name" regarding the contents of product name, "2. Packages" regarding the package drawings and "3. Product name list" regarding the product type.

1. Product name

1.1 SC-88A

*1. Refer to the tape drawing.

*2. Refer to "3. Product name list".

1.2 SOT-23-5

*1. Refer to the tape drawing.

*2. Refer to "3. Product name list".

1.3 SNT-8A, TMSOP-8

*1. Refer to the tape drawing.

*2. Refer to "3. Product name list".

2. Packages

Table 1 Package Drawing Codes

Package Name	Dimension	Tape	Reel	Land
SC-88A	NP005-B-P-SD	NP005-B-C-SD	NP005-B-R-SD	—
SOT-23-5	MP005-A-P-SD	MP005-A-C-SD	MP005-A-R-SD	—
SNT-8A	PH008-A-P-SD	PH008-A-C-SD	PH008-A-R-SD	PH008-A-L-SD
TMSOP-8	FM008-A-P-SD	FM008-A-C-SD	FM008-A-R-SD	—

3. Product name list

Table 2

Product Name	Current Consumption (per circuit)	Gain-bandwidth ^{*1}	Number of Circuit	Package
S-89110ANC-1A1-TFz	50 μA	175 kHz	1	SC-88A
S-89110AMC-1A1-TFU	50 μA	175 kHz	1	SOT-23-5
S-89110BPH-H4A-TFU	50 μA	175 kHz	2	SNT-8A
S-89110BFM-H4A-TFU	50 μA	175 kHz	2	TMSOP-8
S-89120ANC-1A2-TFz	10 μA	35 kHz	1	SC-88A
S-89120AMC-1A2-TFU	10 μA	35 kHz	1	SOT-23-5
S-89120BPH-H4B-TFU	10 μA	35 kHz	2	SNT-8A
S-89120BFM-H4B-TFU	10 μA	35 kHz	2	TMSOP-8

*1. The value when $V_{DD} = 3.0 V$

Remark 1. z: G or S

2. Please select products of environmental code = U for Sn 100%, halogen-free products.

■ Pin Configurations

1. SC-88A

Top view

Figure 3

Table 3

(Product with 1 circuit)

Pin No.	Symbol	Description
1	IN(+)	Non-inverted input pin
2	VSS	GND pin
3	IN(-)	Inverted input pin
4	OUT	Output pin
5	VDD	Positive power supply pin

2. SOT-23-5

Top view

Figure 4

Table 4

(Product with 1 circuit)

Pin No.	Symbol	Description
1	IN(+)	Non-inverted input pin
2	VSS	GND pin
3	IN(-)	Inverted input pin
4	OUT	Output pin
5	VDD	Positive power supply pin

3. SNT-8A

Top view

Figure 5

Table 5

(Product with 2 circuits)

Pin No.	Symbol	Description
1	OUT1	Output pin 1
2	IN1(-)	Inverted input pin 1
3	IN1(+)	Non-inverted input pin 1
4	VSS	GND pin
5	IN2(+)	Non-inverted input pin 2
6	IN2(-)	Inverted input pin 2
7	OUT2	Output pin 2
8	VDD	Positive power supply pin

4. TMSOP-8

Top view

Figure 6

Table 6

(Product with 2 circuits)

Pin No.	Symbol	Description
1	OUT1	Output pin 1
2	IN1(-)	Inverted input pin 1
3	IN1(+)	Non-inverted input pin 1
4	VSS	GND pin
5	IN2(+)	Non-inverted input pin 2
6	IN2(-)	Inverted input pin 2
7	OUT2	Output pin 2
8	VDD	Positive power supply pin

■ Absolute Maximum Ratings

Table 7

(Ta = +25°C unless otherwise specified)

Item	Symbol	Absolute Maximum Rating	Unit
Power supply voltage	V _{DD}	V _{SS} - 0.3 to V _{SS} + 10.0	V
Input voltage	V _{IN}	V _{SS} - 0.3 to V _{SS} + 7.0 (7.0 max.)	V
Output voltage	V _{OUT}	V _{SS} - 0.3 to V _{DD} + 0.3 (7.0 max.)	V
Differential input voltage	V _{IND}	±7.0	V
Output pin current	I _{SINK}	13	mA
	I _{SOURCE}	9	mA
Power dissipation	SC-88A	350 ^{*1}	mW
	SOT-23-5	600 ^{*1}	mW
	SNT-8A	450 ^{*1}	mW
	TMSOP-8	650 ^{*1}	mW
Operating ambient temperature	T _{opr}	-40 to +85	°C
Storage temperature	T _{stg}	-55 to +125	°C

*1. When mounted on board

[Mounted board]

- (1) Board size: 114.3 mm × 76.2 mm × 1.6 mm
- (2) Board name: JEDEC STANDARD51-7

Caution The absolute maximum ratings are rated values exceeding which the product could suffer physical damage. These values must therefore not be exceeded under any conditions.

Figure 7 Power Dissipation of Package (When Mounted on Board)

MINI ANALOG SERIES CMOS OPERATIONAL AMPLIFIER

S-89110/89120 Series

Rev.3.1_03

■ Electrical Characteristics

Table 8

(Ta = +25°C unless otherwise specified)

Item	Symbol	Condition	Min.	Typ.	Max.	Unit	Test Circuit
Range of operating power supply voltage	V _{DD}	–	1.8	–	5.5	V	–

1. V_{DD} = 5.0 V

Table 9

(Ta = +25°C unless otherwise specified)

DC Electrical Characteristics (V_{DD} = 5.0 V)

Item	Symbol	Condition	Min.	Typ.	Max.	Unit	Test Circuit	
Current consumption (per circuit)	I _{DD}	S-89110 Series	–	50	120	μA	5	
		S-89120 Series	–	10	30	μA	5	
Input offset voltage	V _{IO}	–	–4	±3	+4	mV	1	
Input offset voltage drift	$\frac{\Delta V_{IO}}{\Delta T_a}$	Ta = –40°C to +85°C	–	±10	–	μV/°C	1	
Input offset current	I _{IO}	–	–	1	–	pA	–	
Input bias current	I _{BIAS}	–	–	1	–	pA	–	
Common-mode input voltage range	V _{CMR}	–	0	–	4.3	V	2	
Voltage gain (open loop)	A _{VOL}	V _{SS} + 0.5 V ≤ V _{OUT} ≤ V _{DD} – 0.5 V, V _{CMR} = 2.5 V	70	80	–	dB	8	
Maximum output swing voltage	V _{OH}	R _L = 1.0 MΩ	4.9	–	–	V	3	
	V _{OL}	R _L = 1.0 MΩ	–	–	0.1	V	4	
Common-mode input signal rejection ratio	CMRR	–	60	70	–	dB	2	
Power supply voltage rejection ratio	PSRR	–	60	70	–	dB	1	
Source current	I _{SOURCE}	V _{OUT} = 0 V	S-89110 Series	120	–	–	μA	6
			S-89120 Series	25	–	–	μA	6
Sink current	I _{SINK}	V _{OUT} = 0.5 V	9	–	–	mA	7	

Table 10

(Ta = +25°C unless otherwise specified)

AC Electrical Characteristics (V_{DD} = 5.0 V)

Item	Symbol	Condition	Min.	Typ.	Max.	Unit	
Slew rate	SR	R _L = 1.0 MΩ, C _L = 15 pF (Refer to Figure 16)	S-89110 Series	–	0.07	–	V/μs
			S-89120 Series	–	0.015	–	V/μs
Gain-bandwidth product	GBP	S-89110 Series	–	180	–	kHz	
		S-89120 Series	–	40	–	kHz	

2. $V_{DD} = 3.0\text{ V}$

Table 11

DC Electrical Characteristics ($V_{DD} = 3.0\text{ V}$) (Ta = +25°C unless otherwise specified)

Item	Symbol	Condition	Min.	Typ.	Max.	Unit	Test Circuit	
Current consumption (per circuit)	I_{DD}	S-89110 Series	–	50	120	μA	5	
		S-89120 Series	–	10	30	μA	5	
Input offset voltage	V_{IO}	–	–4	± 3	+4	mV	1	
Input offset voltage drift	$\frac{\Delta V_{IO}}{\Delta T_a}$	Ta = –40°C to +85°C	–	± 10	–	$\mu\text{V}/^\circ\text{C}$	1	
Input offset current	I_{IO}	–	–	1	–	pA	–	
Input bias current	I_{BIAS}	–	–	1	–	pA	–	
Common-mode input voltage range	V_{CMR}	–	0	–	2.3	V	2	
Voltage gain (open loop)	A_{VOL}	$V_{SS} + 0.5\text{ V} \leq V_{OUT} \leq V_{DD} - 0.5\text{ V}$, $V_{CMR} = 1.5\text{ V}$	70	80	–	dB	8	
Maximum output swing voltage	V_{OH}	$R_L = 1.0\text{ M}\Omega$	2.9	–	–	V	3	
	V_{OL}	$R_L = 1.0\text{ M}\Omega$	–	–	0.1	V	4	
Common-mode input signal rejection ratio	CMRR	–	60	70	–	dB	2	
Power supply voltage rejection ratio	PSRR	–	60	70	–	dB	1	
Source current	I_{SOURCE}	$V_{OUT} = 0\text{ V}$	S-89110 Series	120	–	–	μA	6
			S-89120 Series	25	–	–	μA	6
Sink current	I_{SINK}	$V_{OUT} = 0.5\text{ V}$	8	–	–	mA	7	

Table 12

AC Electrical Characteristics ($V_{DD} = 3.0\text{ V}$) (Ta = +25°C unless otherwise specified)

Item	Symbol	Condition	Min.	Typ.	Max.	Unit	
Slew rate	SR	$R_L = 1.0\text{ M}\Omega$, $C_L = 15\text{ pF}$ (Refer to Figure 16)	S-89110 Series	–	0.07	–	V/ μs
			S-89120 Series	–	0.015	–	V/ μs
Gain-bandwidth product	GBP	S-89110 Series	–	175	–	kHz	
		S-89120 Series	–	35	–	kHz	

MINI ANALOG SERIES CMOS OPERATIONAL AMPLIFIER
S-89110/89120 Series

Rev.3.1_03

3. $V_{DD} = 1.8\text{ V}$

Table 13

DC Electrical Characteristics ($V_{DD} = 1.8\text{ V}$) ($T_a = +25^\circ\text{C}$ unless otherwise specified)

Item	Symbol	Condition	Min.	Typ.	Max.	Unit	Test Circuit	
Current consumption (per circuit)	I_{DD}	S-89110 Series	–	50	120	μA	5	
		S-89120 Series	–	10	30	μA	5	
Input offset voltage	V_{IO}	–	–4	± 3	+4	mV	1	
Input offset voltage drift	$\frac{\Delta V_{IO}}{\Delta T_a}$	$T_a = -40^\circ\text{C}$ to $+85^\circ\text{C}$	–	± 10	–	$\mu\text{V}/^\circ\text{C}$	1	
Input offset current	I_{IO}	–	–	1	–	pA	–	
Input bias current	I_{BIAS}	–	–	1	–	pA	–	
Common-mode input voltage range	V_{CMR}	–	0	–	1.1	V	2	
Voltage gain (open loop)	A_{VOL}	$V_{SS} + 0.5\text{ V} \leq V_{OUT} \leq V_{DD} - 0.5\text{ V}$, $V_{CMR} = 0.9\text{ V}$	70	80	–	dB	8	
Maximum output swing voltage	V_{OH}	$R_L = 1.0\text{ M}\Omega$	1.7	–	–	V	3	
	V_{OL}	$R_L = 1.0\text{ M}\Omega$	–	–	0.1	V	4	
Common-mode input signal rejection ratio	CMRR	–	60	70	–	dB	2	
Power supply voltage rejection ratio	PSRR	–	60	70	–	dB	1	
Source current	I_{SOURCE}	$V_{OUT} = 0\text{ V}$	S-89110 Series	100	–	–	μA	6
			S-89120 Series	20	–	–	μA	6
Sink current	I_{SINK}	$V_{OUT} = 0.5\text{ V}$	5	–	–	mA	7	

Table 14

AC Electrical Characteristics ($V_{DD} = 1.8\text{ V}$) ($T_a = +25^\circ\text{C}$ unless otherwise specified)

Item	Symbol	Condition	Min.	Typ.	Max.	Unit	
Slew rate	SR	$R_L = 1.0\text{ M}\Omega$, $C_L = 15\text{ pF}$ (Refer to Figure 16)	S-89110 Series	–	0.07	–	$\text{V}/\mu\text{s}$
			S-89120 Series	–	0.015	–	$\text{V}/\mu\text{s}$
Gain-bandwidth product	GBP	S-89110 Series	–	160	–	kHz	
		S-89120 Series	–	30	–	kHz	

■ Test Circuit (Per Circuit)

1. Power supply voltage rejection ratio, input offset voltage

Figure 8

• Power supply voltage rejection ratio (PSRR)

The power supply voltage rejection ratio (PSRR) can be calculated by the following expression, with V_{OUT} measured at each V_{DD} .

Test conditions:

When $V_{DD} = 1.8\text{ V}$: $V_{DD} = V_{DD1}$, $V_{OUT} = V_{OUT1}$,

When $V_{DD} = 5.0\text{ V}$: $V_{DD} = V_{DD2}$, $V_{OUT} = V_{OUT2}$

$$PSRR = 20 \log \left(\left| \frac{V_{DD1} - V_{DD2}}{\left(V_{OUT1} - \frac{V_{DD1}}{2} \right) - \left(V_{OUT2} - \frac{V_{DD2}}{2} \right)} \right| \times \frac{R_F + R_S}{R_S} \right)$$

• Input offset voltage (V_{IO})

$$V_{IO} = \left(V_{OUT} - \frac{V_{DD}}{2} \right) \times \frac{R_S}{R_F + R_S}$$

2. Common-mode input signal rejection ratio, common-mode input voltage range

Figure 9

• Common-mode input signal rejection ratio (CMRR)

The common-mode input signal rejection ratio (CMRR) can be calculated by the following expression, with V_{OUT} measured at each V_{IN} .

Test conditions:

When $V_{IN} = V_{CMR\ Max.}$: $V_{IN} = V_{IN1}$, $V_{OUT} = V_{OUT1}$,

When $V_{IN} = V_{DD} / 2$: $V_{IN} = V_{IN2}$, $V_{OUT} = V_{OUT2}$

$$CMRR = 20 \log \left(\left| \frac{V_{IN1} - V_{IN2}}{V_{OUT1} - V_{OUT2}} \right| \times \frac{R_F + R_S}{R_S} \right)$$

• Common-mode input voltage range (V_{CMR})

The common-mode input voltage range is the range of V_{IN} in which V_{OUT} satisfies the common-mode input signal rejection ratio specifications.

3. Maximum output swing voltage (V_{OH})

Figure 10

• Maximum output swing voltage (V_{OH})

Test conditions:

$$V_{IN1} = \frac{V_{DD}}{2} - 0.1 \text{ V}$$

$$V_{IN2} = \frac{V_{DD}}{2} + 0.1 \text{ V}$$

$$R_L = 1 \text{ M}\Omega$$

4. Maximum output swing voltage (V_{OL})

Figure 11

• Maximum output swing voltage (V_{OL})

Test conditions:

$$V_{IN1} = \frac{V_{DD}}{2} + 0.1 \text{ V}$$

$$V_{IN2} = \frac{V_{DD}}{2} - 0.1 \text{ V}$$

$$R_L = 1 \text{ M}\Omega$$

5. Current consumption

Figure 12

• Current consumption (I_{DD})

6. Source current

Figure 13

• Source current (I_{SOURCE})

Test conditions:

$$V_{IN1} = \frac{V_{DD}}{2} - 0.5 \text{ V}$$

$$V_{IN2} = \frac{V_{DD}}{2} + 0.5 \text{ V}$$

7. Sink current

Figure 14

• Sink current (I_{SINK})

Test conditions:

$$V_{OUT} = V_{SS} + 0.5 \text{ V}$$

$$V_{IN1} = \frac{V_{DD}}{2} + 0.5 \text{ V}$$

$$V_{IN2} = \frac{V_{DD}}{2} - 0.5 \text{ V}$$

8. Voltage gain (open loop)

Figure 15

• **Voltage-gain (open loop) (A_{VOL})**

The voltage gain (A_{VOL}) can be calculated by the following expression, with V_{OUT} measured at each V_M .

Test conditions:

When $V_M = V_{DD} - 0.5\text{ V}$: $V_M = V_{M1}$, $V_{OUT} = V_{OUT1}$,

When $V_M = V_{SS} + 0.5\text{ V}$: $V_M = V_{M2}$, $V_{OUT} = V_{OUT2}$

$$A_{VOL} = 20 \log \left(\left| \frac{V_{M1} - V_{M2}}{V_{OUT1} - V_{OUT2}} \right| \times \frac{R_F + R_S}{R_S} \right)$$

9. Slew rate (SR)

Measured by the voltage follower circuit.

Figure 16

■ **Precautions**

- Generally an operational amplifier may cause oscillation, depending on the selection of external parts. Perform thorough evaluation using the actual application to set the constant.
- Do not apply an electrostatic discharge to this IC that exceeds performance ratings of the built-in electrostatic protection circuit.
- ABLIC Inc. claims no responsibility for any disputes arising out of or in connection with any infringement by products including this IC of patents owned by a third party.

■ **Characteristics (Typical Data)**

1. Current consumption (per circuit) vs. Power supply voltage

1.1 S-89110 Series

1.2 S-89120 Series

2. Voltage gain vs. Frequency

2.1 S-89110 Series

2.2 S-89120 Series

3. Output current

3.1 I_{SOURCE} vs. Power supply voltage

3.1.1 S-89110 Series

3.1.2 S-89120 Series

3.2 I_{SINK} vs. Power supply voltage

3.2.1 S-89110 Series

3.2.2 S-89120 Series

3.3 Output voltage (V_{OUT}) vs. I_{SOURCE}

3.3.1 S-89110 Series

3.3.2 S-89120 Series

3.4 Output voltage (V_{OUT}) vs. I_{SINK}

3.4.1 S-89110 Series

3.4.2 S-89120 Series

■ **Marking Specifications**

1. SC-88A

(1) to (3): Product Code (refer to **Product Name vs. Product Code**)

Product Name vs. Product Code

Product Name	Product Code		
	(1)	(2)	(3)
S-89110ANC-1A1-TFz	1	A	1
S-89120ANC-1A2-TFz	1	A	2

Remark z: G or S

2. SOT-23-5

(1) to (3): Product Code (refer to **Product Name vs. Product Code**)
 (4): Lot number

Product Name vs. Product Code

Product Name	Product Code		
	(1)	(2)	(3)
S-89110AMC-1A1-TFU	1	A	1
S-89120AMC-1A2-TFU	1	A	2

3. SNT-8A

- (1): Blank
- (2) to (4): Product Code (refer to **Product Name vs. Product Code**)
- (5), (6): Blank
- (7) to (11): Lot number

Product Name vs. Product Code

Product Name	Product Code		
	(2)	(3)	(4)
S-89110BPH-H4A-TFU	H	4	A
S-89120BPH-H4B-TFU	H	4	B

4. TMSOP-8

- (1): Blank
- (2) to (4): Product Code (refer to **Product Name vs. Product Code**)
- (5): Blank
- (6) to (8): Lot number

Product Name vs. Product Code

Product Name	Product Code		
	(2)	(3)	(4)
S-89110BFM-H4A-TFU	H	4	A
S-89120BFM-H4B-TFU	H	4	B

No. NP005-B-P-SD-1.2

TITLE	SC88A-B-PKG Dimensions
No.	NP005-B-P-SD-1.2
ANGLE	
UNIT	mm
ABLIC Inc.	

No. NP005-B-C-SD-2.0

TITLE	SC88A-B-Carrier Tape
No.	NP005-B-C-SD-2.0
ANGLE	
UNIT	mm
ABLIC Inc.	

Enlarged drawing in the central part

No. NP005-B-R-SD-2.1

TITLE	SC88A-B-Reel		
No.	NP005-B-R-SD-2.1		
ANGLE		QTY.	3,000
UNIT	mm		
ABLIC Inc.			

No. MP005-A-P-SD-1.3

TITLE	SOT235-A-PKG Dimensions
No.	MP005-A-P-SD-1.3
ANGLE	
UNIT	mm
ABLIC Inc.	

Feed direction →

No. MP005-A-C-SD-2.1

TITLE	SOT235-A-Carrier Tape
No.	MP005-A-C-SD-2.1
ANGLE	
UNIT	mm
ABLIC Inc.	

Enlarged drawing in the central part

No. MP005-A-R-SD-1.1

TITLE	SOT235-A-Reel		
No.	MP005-A-R-SD-1.1		
ANGLE		QTY.	3,000
UNIT	mm		
ABLIC Inc.			

No. PH008-A-P-SD-2.1

TITLE	SNT-8A-A-PKG Dimensions
No.	PH008-A-P-SD-2.1
ANGLE	
UNIT	mm
ABLIC Inc.	

Feed direction

No. PH008-A-C-SD-2.0

TITLE	SNT-8A-A-Carrier Tape
No.	PH008-A-C-SD-2.0
ANGLE	
UNIT	mm
ABLIC Inc.	

Enlarged drawing in the central part

No. PH008-A-R-SD-1.0

TITLE	SNT-8A-A-Reel		
No.	PH008-A-R-SD-1.0		
ANGLE		QTY.	5,000
UNIT	mm		
ABLIC Inc.			

※1. ランドパターンの幅に注意してください (0.25 mm min. / 0.30 mm typ.).
 ※2. パッケージ中央にランドパターンを広げないでください (1.96 mm ~ 2.06 mm)。

- 注意
1. パッケージのモールド樹脂下にシルク印刷やハンダ印刷などしないでください。
 2. パッケージ下の配線上のソルダーレジストなどの厚みをランドパターン表面から0.03 mm以下にしてください。
 3. マスク開口サイズと開口位置はランドパターンと合わせてください。
 4. 詳細は“SNTパッケージ活用の手引き”を参照してください。

※1. Pay attention to the land pattern width (0.25 mm min. / 0.30 mm typ.).
 ※2. Do not widen the land pattern to the center of the package (1.96 mm to 2.06mm).

- Caution**
1. Do not do silkscreen printing and solder printing under the mold resin of the package.
 2. The thickness of the solder resist on the wire pattern under the package should be 0.03 mm or less from the land pattern surface.
 3. Match the mask aperture size and aperture position with the land pattern.
 4. Refer to "SNT Package User's Guide" for details.

※1. 请注意焊盘模式的宽度 (0.25 mm min. / 0.30 mm typ.).
 ※2. 请勿向封装中间扩展焊盘模式 (1.96 mm ~ 2.06 mm)。

- 注意
1. 请勿在树脂型封装的下面印刷丝网、焊锡。
 2. 在封装下、布线上的阻焊膜厚度 (从焊盘模式表面起) 请控制在 0.03 mm 以下。
 3. 钢网的开口尺寸和开口位置请与焊盘模式对齐。
 4. 详细内容请参阅 "SNT 封装的应用指南"。

No. PH008-A-L-SD-4.1

TITLE	SNT-8A-A -Land Recommendation
No.	PH008-A-L-SD-4.1
ANGLE	
UNIT	mm
ABLIC Inc.	

No. FM008-A-P-SD-1.2

TITLE	TMSOP8-A-PKG Dimensions
No.	FM008-A-P-SD-1.2
ANGLE	
UNIT	mm
ABLIC Inc.	

No. FM008-A-C-SD-2.0

TITLE	TMSOP8-A-Carrier Tape
No.	FM008-A-C-SD-2.0
ANGLE	
UNIT	mm
ABLIC Inc.	

Enlarged drawing in the central part

No. FM008-A-R-SD-1.0

TITLE	TMSOP8-A-Reel		
No.	FM008-A-R-SD-1.0		
ANGLE		QTY.	4,000
UNIT	mm		
ABLIC Inc.			

Disclaimers (Handling Precautions)

1. All the information described herein (product data, specifications, figures, tables, programs, algorithms and application circuit examples, etc.) is current as of publishing date of this document and is subject to change without notice.
2. The circuit examples and the usages described herein are for reference only, and do not guarantee the success of any specific mass-production design.
ABLIC Inc. is not liable for any losses, damages, claims or demands caused by the reasons other than the products described herein (hereinafter "the products") or infringement of third-party intellectual property right and any other right due to the use of the information described herein.
3. ABLIC Inc. is not liable for any losses, damages, claims or demands caused by the incorrect information described herein.
4. Be careful to use the products within their ranges described herein. Pay special attention for use to the absolute maximum ratings, operation voltage range and electrical characteristics, etc.
ABLIC Inc. is not liable for any losses, damages, claims or demands caused by failures and / or accidents, etc. due to the use of the products outside their specified ranges.
5. Before using the products, confirm their applications, and the laws and regulations of the region or country where they are used and verify suitability, safety and other factors for the intended use.
6. When exporting the products, comply with the Foreign Exchange and Foreign Trade Act and all other export-related laws, and follow the required procedures.
7. The products are strictly prohibited from using, providing or exporting for the purposes of the development of weapons of mass destruction or military use. ABLIC Inc. is not liable for any losses, damages, claims or demands caused by any provision or export to the person or entity who intends to develop, manufacture, use or store nuclear, biological or chemical weapons or missiles, or use any other military purposes.
8. The products are not designed to be used as part of any device or equipment that may affect the human body, human life, or assets (such as medical equipment, disaster prevention systems, security systems, combustion control systems, infrastructure control systems, vehicle equipment, traffic systems, in-vehicle equipment, aviation equipment, aerospace equipment, and nuclear-related equipment), excluding when specified for in-vehicle use or other uses by ABLIC, Inc. Do not apply the products to the above listed devices and equipments.
ABLIC Inc. is not liable for any losses, damages, claims or demands caused by unauthorized or unspecified use of the products.
9. In general, semiconductor products may fail or malfunction with some probability. The user of the products should therefore take responsibility to give thorough consideration to safety design including redundancy, fire spread prevention measures, and malfunction prevention to prevent accidents causing injury or death, fires and social damage, etc. that may ensue from the products' failure or malfunction.
The entire system in which the products are used must be sufficiently evaluated and judged whether the products are allowed to apply for the system on customer's own responsibility.
10. The products are not designed to be radiation-proof. The necessary radiation measures should be taken in the product design by the customer depending on the intended use.
11. The products do not affect human health under normal use. However, they contain chemical substances and heavy metals and should therefore not be put in the mouth. The fracture surfaces of wafers and chips may be sharp. Be careful when handling these with the bare hands to prevent injuries, etc.
12. When disposing of the products, comply with the laws and ordinances of the country or region where they are used.
13. The information described herein contains copyright information and know-how of ABLIC Inc. The information described herein does not convey any license under any intellectual property rights or any other rights belonging to ABLIC Inc. or a third party. Reproduction or copying of the information from this document or any part of this document described herein for the purpose of disclosing it to a third-party is strictly prohibited without the express permission of ABLIC Inc.
14. For more details on the information described herein or any other questions, please contact ABLIC Inc.'s sales representative.
15. This Disclaimers have been delivered in a text using the Japanese language, which text, despite any translations into the English language and the Chinese language, shall be controlling.

2.4-2019.07