

MC74HC4040A

12-Stage Binary Ripple Counter

High-Performance Silicon-Gate CMOS

The MC74C4040A is identical in pinout to the standard CMOS MC14040. The device inputs are compatible with standard CMOS outputs; with pullup resistors, they are compatible with LSTTL outputs.

This device consists of 12 master-slave flip-flops. The output of each flip-flop feeds the next and the frequency at each output is half of that of the preceding one. The state counter advances on the negative-going edge of the Clock input. Reset is asynchronous and active-high.

State changes of the Q outputs do not occur simultaneously because of internal ripple delays. Therefore, decoded output signals are subject to decoding spikes and may have to be gated with the Clock of the HC4040A for some designs.

Features

- Output Drive Capability: 10 LSTTL Loads
- Outputs Directly Interface to CMOS, NMOS, and TTL
- Operating Voltage Range: 2.0 to 6.0 V
- Low Input Current: 1 μ A
- High Noise Immunity Characteristic of CMOS Devices
- In Compliance With JEDEC Standard No. 7A Requirements
- Chip Complexity: 398 FETs or 99.5 Equivalent Gates
- NLV Prefix for Automotive and Other Applications Requiring Unique Site and Control Change Requirements; AEC-Q100 Qualified and PPAP Capable
- These Devices are Pb-Free, Halogen Free and are RoHS Compliant

Figure 1. Logic Diagram

ON Semiconductor®

<http://onsemi.com>

SOIC-16
D SUFFIX
CASE 751B

TSSOP-16
DT SUFFIX
CASE 948F

PIN ASSIGNMENT

16-Lead Package (Top View)

MARKING DIAGRAMS

A = Assembly Location

L, WL = Wafer Lot

Y, YY = Year

W, WW = Work Week

G or ■ = Pb-Free Package

(Note: Microdot may be in either location)

FUNCTION TABLE

Clock	Reset	Output State
—	L	No Charge
—	L	Advance to Next State
X	H	All Outputs Are Low

ORDERING INFORMATION

See detailed ordering and shipping information in the package dimensions section on page 6 of this data sheet.

MAXIMUM RATINGS

Symbol	Parameter	Value	Unit
V_{CC}	DC Supply Voltage (Referenced to GND)	-0.5 to +7.0	V
V_{in}	DC Input Voltage (Referenced to GND)	-0.5 to V_{CC} + 0.5	V
V_{out}	DC Output Voltage (Referenced to GND)	-0.5 to V_{CC} + 0.5	V
I_{in}	DC Input Current, per Pin	± 20	mA
I_{out}	DC Output Current, per Pin	± 25	mA
I_{CC}	DC Supply Current, V_{CC} and GND Pins	± 50	mA
P_D	Power Dissipation in Still Air, SOIC Package† TSSOP Package†	500 450	mW
T_{stg}	Storage Temperature Range	-65 to +150	°C
T_L	Lead Temperature, 1 mm from Case for 10 Seconds SOIC or TSSOP Package	260	°C

This device contains protection circuitry to guard against damage due to high static voltages or electric fields. However, precautions must be taken to avoid applications of any voltage higher than maximum rated voltages to this high-impedance circuit. For proper operation, V_{in} and V_{out} should be constrained to the range $GND \leq (V_{in} \text{ or } V_{out}) \leq V_{CC}$. Unused inputs must always be tied to an appropriate logic voltage level (e.g., either GND or V_{CC}). Unused outputs must be left open.

Stresses exceeding those listed in the Maximum Ratings table may damage the device. If any of these limits are exceeded, device functionality should not be assumed, damage may occur and reliability may be affected.

†Derating: SOIC Package: -7 mW/°C from 65° to 125°C
TSSOP Package: -6.1 mW/°C from 65° to 125°C

RECOMMENDED OPERATING CONDITIONS

Symbol	Parameter	Min	Max	Unit	
V_{CC}	DC Supply Voltage (Referenced to GND)	2.0	6.0	V	
V_{in}, V_{out}	DC Input Voltage, Output Voltage (Referenced to GND)	0	V_{CC}	V	
T_A	Operating Temperature Range, All Package Types	-55	+125	°C	
t_r, t_f	Input Rise and Fall Time (Figure 2)	$V_{CC} = 2.0 \text{ V}$ $V_{CC} = 3.0 \text{ V}$ $V_{CC} = 4.5 \text{ V}$ $V_{CC} = 6.0 \text{ V}$	0 0 0 0	1000 600 500 400	ns

Functional operation above the stresses listed in the Recommended Operating Ranges is not implied. Extended exposure to stresses beyond the Recommended Operating Ranges limits may affect device reliability.

DC CHARACTERISTICS (Voltages Referenced to GND)

Symbol	Parameter	Condition	V_{CC} V	Guaranteed Limit			Unit
				-55 to 25°C	≤ 85°C	≤ 125°C	
V_{IH}	Minimum High-Level Input Voltage	$V_{out} = 0.1 \text{ V}$ or $V_{CC} - 0.1 \text{ V}$ $ I_{out} \leq 20 \mu\text{A}$	2.0 3.0 4.5 6.0	1.50 2.10 3.15 4.20	1.50 2.10 3.15 4.20	1.50 2.10 3.15 4.20	V
V_{IL}	Maximum Low-Level Input Voltage	$V_{out} = 0.1 \text{ V}$ or $V_{CC} - 0.1 \text{ V}$ $ I_{out} \leq 20 \mu\text{A}$	2.0 3.0 4.5 6.0	0.50 0.90 1.35 1.80	0.50 0.90 1.35 1.80	0.50 0.90 1.35 1.80	V
V_{OH}	Minimum High-Level Output Voltage	$V_{in} = V_{IH}$ or V_{IL} $ I_{out} \leq 20 \mu\text{A}$	2.0 4.5 6.0	1.9 4.4 5.9	1.9 4.4 5.9	1.9 4.4 5.9	V
		$V_{in} = V_{IH}$ or V_{IL} $ I_{out} \leq 2.4 \text{ mA}$ $ I_{out} \leq 4.0 \text{ mA}$ $ I_{out} \leq 5.2 \text{ mA}$	3.0 4.5 6.0	2.48 3.98 5.48	2.34 3.84 5.34	2.20 3.70 5.20	
V_{OL}	Maximum Low-Level Output Voltage	$V_{in} = V_{IH}$ or V_{IL} $ I_{out} \leq 20 \mu\text{A}$	2.0 4.5 6.0	0.1 0.1 0.1	0.1 0.1 0.1	0.1 0.1 0.1	V
		$V_{in} = V_{IH}$ or V_{IL} $ I_{out} \leq 2.4 \text{ mA}$ $ I_{out} \leq 4.0 \text{ mA}$ $ I_{out} \leq 5.2 \text{ mA}$	3.0 4.5 6.0	0.26 0.26 0.26	0.33 0.33 0.33	0.40 0.40 0.40	
I_{in}	Maximum Input Leakage Current	$V_{in} = V_{CC}$ or GND	6.0	± 0.1	± 1.0	± 1.0	μA
I_{CC}	Maximum Quiescent Supply Current (per Package)	$V_{in} = V_{CC}$ or GND $I_{out} = 0 \mu\text{A}$	6.0	4	40	160	μA

MC74HC4040A

AC CHARACTERISTICS (C_L = 50 pF, Input t_r = t_f = 6 ns)

Symbol	Parameter	V _{CC} V	Guaranteed Limit			Unit
			-55 to 25°C	≤85°C	≤125°C	
f _{max}	Maximum Clock Frequency (50% Duty Cycle) (Figures 2 and 5)	2.0 3.0 4.5 6.0	10 15 30 50	9.0 14 28 45	8.0 12 25 40	MHz
t _{PLH} , t _{PHL}	Maximum Propagation Delay, Clock to Q1* (Figures 2 and 5)	2.0 3.0 4.5 6.0	96 63 31 25	106 71 36 30	115 88 40 35	ns
t _{PHL}	Maximum Propagation Delay, Reset to Any Q (Figures 3 and 5)	2.0 3.0 4.5 6.0	65 30 30 26	72 36 35 32	90 40 40 35	ns
t _{PLH} , t _{PHL}	Maximum Propagation Delay, Q _n to Q _{n+1} (Figures 4 and 5)	2.0 3.0 4.5 6.0	69 40 17 14	80 45 21 15	90 50 28 22	ns
t _{TLH} , t _{THL}	Maximum Output Transition Time, Any Output (Figures 2 and 5)	2.0 3.0 4.5 6.0	75 27 15 13	95 32 19 15	110 36 22 19	ns
C _{in}	Maximum Input Capacitance			10	10	10 pF

* For T_A = 25°C and C_L = 50 pF, typical propagation delay from Clock to other Q outputs may be calculated with the following equations:

$$V_{CC} = 2.0 \text{ V: } t_p = [93.7 + 59.3(n-1)] \text{ ns}$$

$$V_{CC} = 4.5 \text{ V: } t_p = [30.25 + 14.6(n-1)] \text{ ns}$$

$$V_{CC} = 3.0 \text{ V: } t_p = [61.5 + 34.4(n-1)] \text{ ns}$$

$$V_{CC} = 6.0 \text{ V: } t_p = [24.4 + 12(n-1)] \text{ ns}$$

C _{PD}	Power Dissipation Capacitance (Per Package)*	Typical @ 25°C, V _{CC} = 5.0 V			pF
		31			

* Used to determine the no-load dynamic power consumption: P_D = C_{PD} V_{CC}²f + I_{CC} V_{CC}.

TIMING REQUIREMENTS (Input t_r = t_f = 6 ns)

Symbol	Parameter	V _{CC} V	Guaranteed Limit			Unit
			-55 to 25°C	≤85°C	≤125°C	
t _{rec}	Minimum Recovery Time, Reset Inactive to Clock (Figure 3)	2.0 3.0 4.5 6.0	30 20 5 4	40 25 8 6	50 30 12 9	ns
t _w	Minimum Pulse Width, Clock (Figure 2)	2.0 3.0 4.5 6.0	70 40 15 13	80 45 19 16	90 50 24 20	ns
t _w	Minimum Pulse Width, Reset (Figure 3)	2.0 3.0 4.5 6.0	70 40 15 13	80 45 19 16	90 50 24 20	ns
t _r , t _f	Maximum Input Rise and Fall Times (Figure 2)	2.0 3.0 4.5 6.0	1000 800 500 400	1000 800 500 400	1000 800 500 400	ns

PIN DESCRIPTIONS

INPUTS

Clock (Pin 10)

Negative-edge triggering clock input. A high-to-low transition on this input advances the state of the counter.

Reset (Pin 11)

Active-high reset. A high level applied to this input asynchronously resets the counter to its zero state, thus forcing all Q outputs low.

OUTPUTS

Q1 thru Q12 (Pins 9, 7, 6, 5, 3, 2, 4, 13, 12, 14, 15, 1)

Active-high outputs. Each Qn output divides the Clock input frequency by 2^N .

SWITCHING WAVEFORMS

Figure 2.

Figure 3.

Figure 4.

*Includes all probe and jig capacitance

Figure 5. Test Circuit

MC74HC4040A

Figure 6. Expanded Logic Diagram

Figure 7. Timing Diagram

MC74HC4040A

APPLICATIONS INFORMATION

Time-Base Generator

A 60Hz sinewave obtained through a 100 K resistor connected to a 120 Vac power line through a step down transformer is applied to the input of the MC54/74HC14A, Schmitt-trigger inverter. The HC14A squares-up the input

waveform and feeds the HC4040A. Selecting outputs Q5, Q10, Q11, and Q12 causes a reset every 3600 clocks. The HC20 decodes the counter outputs, produces a single (narrow) output pulse, and resets the binary counter. The resulting output frequency is 1.0 pulse/minute.

Figure 8. Time-Base Generator

ORDERING INFORMATION

Device	Package	Shipping [†]
MC74HC4040ADG	SOIC-16 (Pb-Free)	48 Units / Rail
MC74HC4040ADR2G	SOIC-16 (Pb-Free)	2500 Units / Reel
NLV74HC4040ADR2G*	SOIC-16 (Pb-Free)	2500 Units / Reel
MC74HC4040ADTR2G	TSSOP-16 (Pb-Free)	2500 Units / Reel

[†]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.

*NLV Prefix for Automotive and Other Applications Requiring Unique Site and Control Change Requirements; AEC-Q100 Qualified and PPAP Capable.

SOIC-16 9.90x3.90x1.37 1.27P
CASE 751B
ISSUE M

DATE 18 OCT 2024

NOTES:

1. DIMENSIONING AND TOLERANCING PER ASME Y14.5M, 2018.
2. DIMENSION IN MILLIMETERS. ANGLE IN DEGREES.
3. DIMENSIONS D AND E1 DO NOT INCLUDE MOLD PROTRUSION.
4. MAXIMUM MOLD PROTRUSION 0.15mm PER SIDE.
5. DIMENSION b DOES NOT INCLUDE DAMBAR PROTRUSION. ALLOWABLE DAMBAR PROTRUSION SHALL BE 0.127mm TOTAL IN EXCESS OF THE b DIMENSION AT MAXIMUM MATERIAL CONDITION.

TOP VIEW

SIDE VIEW

END VIEW

DETAIL "A"
Scale 3:1

MILLIMETERS			
DIM	MIN	NOM	MAX
A	1.35	1.55	1.75
A1	0.10	0.18	0.25
A2	1.25	1.37	1.50
b	0.35	0.42	0.49
c	0.19	0.22	0.25
D	9.90 BSC		
E	6.00 BSC		
E1	3.90 BSC		
e	1.27 BSC		
h	0.25	---	0.50
L	0.40	0.83	1.25
L1	1.05 REF		
θ	0°	---	7°

TOLERANCE OF FORM AND POSITION	
aaa	0.10
bbb	0.20
ccc	0.10
ddd	0.25
eee	0.10

RECOMMENDED MOUNTING FOOTPRINT

*FOR ADDITIONAL INFORMATION ON OUR
PB-FREE STRATEGY AND SOLDERING DETAILS,
PLEASE DOWNLOAD THE onsemi SOLDERING
AND MOUNTING TECHNIQUES REFERENCE
MANUAL, SOLDERRM/D

DOCUMENT NUMBER:	98ASB42566B	Electronic versions are uncontrolled except when accessed directly from the Document Repository. Printed versions are uncontrolled except when stamped "CONTROLLED COPY" in red.
DESCRIPTION:	SOIC-16 9.90x3.90x1.37 1.27P	PAGE 1 OF 2

onsemi and Onsemi are trademarks of Semiconductor Components Industries, LLC dba onsemi or its subsidiaries in the United States and/or other countries. onsemi reserves the right to make changes without further notice to any products herein. onsemi makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does onsemi 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. onsemi does not convey any license under its patent rights nor the rights of others.

**GENERIC
MARKING DIAGRAM***

XXXXX = Specific Device Code

A = Assembly Location

WL = Wafer Lot

Y = Year

WW = Work Week

G = Pb-Free Package

*This information is generic. Please refer to device data sheet for actual part marking. Pb-Free indicator, "G" or microdot "■", may or may not be present. Some products may not follow the Generic Marking.

STYLE 1:
 PIN 1. COLLECTOR
 2. BASE
 3. Emitter
 4. NO CONNECTION
 5. Emitter
 6. BASE
 7. COLLECTOR
 8. COLLECTOR
 9. BASE
 10. Emitter
 11. NO CONNECTION
 12. Emitter
 13. BASE
 14. COLLECTOR
 15. Emitter
 16. COLLECTOR

STYLE 2:

PIN 1. CATHODE
 2. ANODE
 3. NO CONNECTION
 4. CATHODE
 5. CATHODE
 6. NO CONNECTION
 7. ANODE
 8. CATHODE
 9. CATHODE
 10. ANODE
 11. NO CONNECTION
 12. CATHODE
 13. CATHODE
 14. NO CONNECTION
 15. ANODE
 16. CATHODE

STYLE 3:

PIN 1. COLLECTOR, DYE #1
 2. BASE, #1
 3. Emitter, #1
 4. COLLECTOR, #1
 5. COLLECTOR, #2
 6. BASE, #2
 7. Emitter, #2
 8. COLLECTOR, #2
 9. COLLECTOR, #3
 10. BASE, #3
 11. Emitter, #3
 12. COLLECTOR, #3
 13. COLLECTOR, #4
 14. BASE, #4
 15. Emitter, #4
 16. COLLECTOR, #4

STYLE 4:

PIN 1. COLLECTOR, DYE #1
 2. COLLECTOR, #1
 3. COLLECTOR, #2
 4. COLLECTOR, #2
 5. COLLECTOR, #3
 6. COLLECTOR, #3
 7. COLLECTOR, #4
 8. COLLECTOR, #4
 9. BASE, #4
 10. Emitter, #4
 11. BASE, #3
 12. Emitter, #3
 13. BASE, #2
 14. Emitter, #2
 15. BASE, #1
 16. Emitter, #1

STYLE 5:

PIN 1. DRAIN, DYE #1
 2. DRAIN, #1
 3. DRAIN, #2
 4. DRAIN, #2
 5. DRAIN, #3
 6. DRAIN, #3
 7. DRAIN, #4
 8. DRAIN, #4
 9. GATE, #4
 10. SOURCE, #4
 11. GATE, #3
 12. SOURCE, #3
 13. GATE, #2
 14. SOURCE, #2
 15. GATE, #1
 16. SOURCE, #1

STYLE 6:

PIN 1. CATHODE
 2. CATHODE
 3. CATHODE
 4. CATHODE
 5. CATHODE
 6. CATHODE
 7. CATHODE
 8. CATHODE
 9. ANODE
 10. ANODE
 11. ANODE
 12. ANODE
 13. ANODE
 14. ANODE
 15. ANODE
 16. ANODE

STYLE 7:

PIN 1. SOURCE N-CH
 2. COMMON DRAIN (OUTPUT)
 3. COMMON DRAIN (OUTPUT)
 4. GATE P-CH
 5. COMMON DRAIN (OUTPUT)
 6. COMMON DRAIN (OUTPUT)
 7. COMMON DRAIN (OUTPUT)
 8. SOURCE P-CH
 9. SOURCE P-CH
 10. COMMON DRAIN (OUTPUT)
 11. COMMON DRAIN (OUTPUT)
 12. COMMON DRAIN (OUTPUT)
 13. GATE N-CH
 14. COMMON DRAIN (OUTPUT)
 15. COMMON DRAIN (OUTPUT)
 16. SOURCE N-CH

DOCUMENT NUMBER:	98ASB42566B	Electronic versions are uncontrolled except when accessed directly from the Document Repository. Printed versions are uncontrolled except when stamped "CONTROLLED COPY" in red.
DESCRIPTION:	SOIC-16 9.90x3.90X1.37 1.27P	PAGE 2 OF 2

onsemi and **Onsemi** are trademarks of Semiconductor Components Industries, LLC dba **onsemi** or its subsidiaries in the United States and/or other countries. **onsemi** reserves the right to make changes without further notice to any products herein. **onsemi** makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does **onsemi** 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. **onsemi** does not convey any license under its patent rights nor the rights of others.

1
SCALE 2:1TSSOP-16 WB
CASE 948F
ISSUE B

DATE 19 OCT 2006

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	0.18	0.28	0.007	0.011
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°

RECOMMENDED
SOLDERING FOOTPRINT*GENERIC
MARKING DIAGRAM*

XXXX = Specific Device Code
 A = Assembly Location
 L = Wafer Lot
 Y = Year
 W = Work Week
 G or □ = Pb-Free Package

*This information is generic. Please refer to device data sheet for actual part marking. Pb-Free indicator, "G" or microdot "□", may or may not be present. Some products may not follow the Generic Marking.

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

DOCUMENT NUMBER:	98ASH70247A	Electronic versions are uncontrolled except when accessed directly from the Document Repository. Printed versions are uncontrolled except when stamped "CONTROLLED COPY" in red.
DESCRIPTION:	TSSOP-16	PAGE 1 OF 1

onsemi and **Onsemi** are trademarks of Semiconductor Components Industries, LLC dba **onsemi** or its subsidiaries in the United States and/or other countries. **onsemi** reserves the right to make changes without further notice to any products herein. **onsemi** makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does **onsemi** 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. **onsemi** does not convey any license under its patent rights nor the rights of others.

onsemi, **ONSEMI**, and other names, marks, and brands are registered and/or common law trademarks of Semiconductor Components Industries, LLC dba "**onsemi**" or its affiliates and/or subsidiaries in the United States and/or other countries. **onsemi** owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of **onsemi**'s product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. **onsemi** reserves the right to make changes at any time to any products or information herein, without notice. The information herein is provided "as-is" and **onsemi** makes no warranty, representation or guarantee regarding the accuracy of the information, product features, availability, functionality, or suitability of its products for any particular purpose, nor does **onsemi** 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. Buyer is responsible for its products and applications using **onsemi** products, including compliance with all laws, regulations and safety requirements or standards, regardless of any support or applications information provided by **onsemi**. "Typical" parameters which may be provided in **onsemi** 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. **onsemi** does not convey any license under any of its intellectual property rights nor the rights of others. **onsemi** products are not designed, intended, or authorized for use as a critical component in life support systems or any FDA Class 3 medical devices or medical devices with a same or similar classification in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer purchase or use **onsemi** products for any such unintended or unauthorized application, Buyer shall indemnify and hold **onsemi** 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 **onsemi** was negligent regarding the design or manufacture of the part. **onsemi** is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

ADDITIONAL INFORMATION

TECHNICAL PUBLICATIONS:

Technical Library: www.onsemi.com/design/resources/technical-documentation
onsemi Website: www.onsemi.com

ONLINE SUPPORT: www.onsemi.com/support

For additional information, please contact your local Sales Representative at
www.onsemi.com/support/sales

