

SN74LVC16245A 16-Bit Bus Transceiver With 3-State Outputs

1 Features

- Member of the Texas Instruments Widebus™ Family
- Operates From 1.65 V to 3.6 V
- Inputs Accept Voltages to 5.5 V
- Max t_{pd} of 4 ns at 3.3 V
- Typical V_{OLP} (Output Ground Bounce) < 0.8 V at $V_{CC} = 3.3$ V, $T_A = 25^\circ\text{C}$
- Typical V_{OHV} (Output V_{OH} Undershoot) > 2 V at $V_{CC} = 3.3$ V, $T_A = 25^\circ\text{C}$
- Supports Mixed-Mode Signal Operation on All Ports (5-V Input/Output Voltage With 3.3-V V_{CC})
- I_{off} Supports Live Insertion, Partial-Power-Down Mode, and Back-Drive Protection
- Latch-Up Performance Exceeds 250 mA Per JESD 17
- ESD Protection Exceeds JESD 22
 - 2000-V Human-Body Model (A114-A)
 - 200-V Machine Model (A115-A)
 - 1000-V Charged-Device Model (C101)

4 Simplified Schematic

Pin numbers shown are for the DGG, DGV, and DL packages.

2 Applications

- Electronic Points of Sale
- Printers and Other Peripherals
- Motor Drives
- Wireless and Telecom Infrastructures
- Wearable Health and Fitness Devices

3 Description

This 16-bit (dual-octal) noninverting bus transceiver is designed for 1.65-V to 3.6-V V_{CC} operation.

The SN74LVC16245A device is designed for asynchronous communication between data buses.

This device can be used as two 8-bit transceivers or one 16-bit transceiver.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
SN74LVC16245A	TSSOP (48)	12.50 mm x 6.10 mm
	TVSOP (48)	9.70 mm x 4.40 mm
	SSOP (48)	15.88 mm x 7.49 mm

(1) For all available packages, see the orderable addendum at the end of the data sheet.

To Seven Other Channels

 An IMPORTANT NOTICE at the end of this data sheet addresses availability, warranty, changes, use in safety-critical applications, intellectual property matters and other important disclaimers. **PRODUCTION DATA**.

Table of Contents

1	Features	1	9	Detailed Description	11
2	Applications	1	9.1	Overview	11
3	Description	1	9.2	Functional Block Diagram	11
4	Simplified Schematic	1	9.3	Feature Description	11
5	Revision History	2	9.4	Device Functional Modes	11
6	Pin Configuration and Functions	3	10	Application and Implementation	12
7	Specifications	6	10.1	Application Information	12
7.1	Absolute Maximum Ratings	6	10.2	Typical Application	12
7.2	Handling Ratings	6	11	Power Supply Recommendations	13
7.3	Recommended Operating Conditions	7	12	Layout	14
7.4	Thermal Information	7	12.1	Layout Guidelines	14
7.5	Electrical Characteristics—DC Limit Changes	8	12.2	Layout Example	14
7.6	Switching Characteristics, –40°C TO 85°C	9	13	Device and Documentation Support	14
7.7	Switching Characteristics, –40°C TO 125°C	9	13.1	Trademarks	14
7.8	Operating Characteristics	9	13.2	Electrostatic Discharge Caution	14
7.9	Typical Characteristics	9	13.3	Glossary	14
8	Parameter Measurement Information	10	14	Mechanical, Packaging, and Orderable Information	14

5 Revision History

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

Changes from Revision P (January 2014) to Revision Q	Page
• Updated I_{off} Feature.	1
• Added Applications	1
• Added Device Information table.	1
• Added Handling Ratings table.	6
• Added Thermal Information table.	7
• Added –40°C TO 125°C temperature range to Electrical Characteristics table.	8
• Added Switching Characteristics table for –40°C TO 125°C temperature range.	9
• Added Typical Characteristics.	9

Changes from Revision O (January 2008) to Revision P	Page
• Updated document to new TI data sheet format.	1
• Deleted Ordering Information table.	1
• Changed MAX operating free-air temperature from 85°C to 125°C.	7

6 Pin Configuration and Functions

**DGG, DGV, OR DL PACKAGE
(TOP VIEW)**

Pin Functions

PIN		I/O	DESCRIPTION
NO.	NAME		
1	1DIR	—	Direction pin 1
2	1B1	I/O	1B1 input or output
3	1B2	I/O	1B2 input or output
4	GND	—	Ground pin
5	1B3	I/O	1B3 input or output
6	1B4	I/O	1B4 input or output
7	VCC	—	Power pin
8	1B5	I/O	1B5 input or output
9	1B6	I/O	1B6 input or output
10	GND	—	Ground pin
11	1B7	I/O	1B7 input or output
12	1B8	I/O	1B8 input or output
13	2B1	I/O	2B1 input or output
14	2B2	I/O	2B2 input or output
15	GND	—	Ground pin
16	2B3	I/O	2B3 input or output
17	2B4	I/O	2B4 input or output
18	VCC	—	Power pin

Pin Functions (continued)

PIN		I/O	DESCRIPTION
NO.	NAME		
19	2B5	I/O	2B5 input or output
20	2B6	I/O	2B6 input or output
21	GND	—	Ground pin
22	2B7	I/O	2B7 input or output
23	2B8	I/O	2B8 input or output
24	2DIR	—	Direction pin 2
25	2OE	I	Output Enable 2
26	2A8	I/O	2A8 input or output
27	2A7	I/O	2A7 input or output
28	GND	—	Ground pin
29	2A6	I/O	2A6 input or output
30	2A5	I/O	2A5 input or output
31	VCC	—	Power pin
32	2A4	I/O	2A4 input or output
33	2A3	I/O	2A3 input or output
34	GND	—	Ground pin
35	2A2	I/O	2A2 input or output
36	2A1	I/O	2A1 input or output
37	1A8	I/O	1A8 input or output
38	1A7	I/O	1A7 input or output
39	GND	—	Ground pin
40	1A6	I/O	1A6 input or output
41	1A5	I/O	1A5 input or output
42	VCC	—	Power pin
43	1A4	I/O	1A4 input or output
44	1A3	I/O	1A3 input or output
45	GND	—	Ground pin
46	1A2	I/O	1A2 input or output
47	1A1	I/O	1A1 input or output
48	1OE	I	Output Enable 1

**Table 1. Pin Assignments⁽¹⁾
(56-Ball GQL or ZQL Package)**

	1	2	3	4	5	6
A	1DIR	NC	NC	NC	NC	$1\overline{OE}$
B	1B2	1B1	GND	GND	1A1	1A2
C	1B4	1B3	V_{CC}	V_{CC}	1A3	1A4
D	1B6	1B5	GND	GND	1A5	1A6
E	1B8	1B7			1A7	1A8
F	2B1	2B2			2A2	2A1
G	2B3	2B4	GND	GND	2A4	2A3
H	2B5	2B6	V_{CC}	V_{CC}	2A6	2A5
J	2B7	2B8	GND	GND	2A8	2A7
K	2DIR	NC	NC	NC	NC	$2\overline{OE}$

(1) NC – No internal connection

**Table 2. Pin Assignments⁽¹⁾
(54-Ball GRD or ZRD Package)**

	1	2	3	4	5	6
A	1B1	NC	1DIR	$1\overline{OE}$	NC	1A1
B	1B3	1B2	NC	NC	1A2	1A3
C	1B5	1B4	V_{CC}	V_{CC}	1A4	1A5
D	1B7	1B6	GND	GND	1A6	1A7
E	2B1	1B8	GND	GND	1A8	2A1
F	2B3	2B2	GND	GND	2A2	2A3
G	2B5	2B4	V_{CC}	V_{CC}	2A4	2A5
H	2B7	2B6	NC	NC	2A6	2A7
J	2B8	NC	2DIR	$2\overline{OE}$	NC	2A8

(1) NC – No internal connection

7 Specifications

7.1 Absolute Maximum Ratings

over operating free-air temperature range (unless otherwise noted)⁽¹⁾

		MIN	MAX	UNIT
V_{CC}	Supply voltage range	–0.5	6.5	V
V_I	Input voltage range ⁽²⁾	–0.5	6.5	V
V_O	Voltage range applied to any output in the high-impedance or power-off state ⁽²⁾	–0.5	6.5	V
V_O	Voltage range applied to any output in the high or low state ⁽²⁾⁽³⁾	–0.5	$V_{CC} + 0.5$	V
I_{IK}	Input clamp current	$V_I < 0$	–50	mA
I_{OK}	Output clamp current	$V_O < 0$	–50	mA
I_O	Continuous output current		±50	mA
	Continuous current through each V_{CC} or GND		±100	mA

(1) Stresses beyond those listed under *Absolute Maximum Ratings* may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under *Recommended Operating Conditions* is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

(2) The input negative-voltage and output voltage ratings may be exceeded if the input and output current ratings are observed.

(3) The value of V_{CC} is provided in the *Recommended Operating Conditions* table.

7.2 Handling Ratings

		MIN	MAX	UNIT
T_{stg}	Storage temperature range	–65	150	°C
$V_{(ESD)}$	Electrostatic discharge	Human body model (HBM), per ANSI/ESDA/JEDEC JS-001, all pins ⁽¹⁾	0	2000
		Charged device model (CDM), per JEDEC specification JESD22-C101, all pins ⁽²⁾	0	1000

(1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.

(2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

7.3 Recommended Operating Conditions

over operating free-air temperature range (unless otherwise noted)⁽¹⁾

			MIN	MAX	UNIT
V _{CC}	Supply voltage	Operating	1.65	3.6	V
		Data retention only	1.5		
V _{IH}	High-level input voltage	V _{CC} = 1.65 V to 1.95 V	0.65 × V _{CC}		V
		V _{CC} = 2.3 V to 2.7 V	1.7		
		V _{CC} = 2.7 V to 3.6 V	2		
V _{IL}	Low-level input voltage	V _{CC} = 1.65 V to 1.95 V	0.35 × V _{CC}		V
		V _{CC} = 2.3 V to 2.7 V	0.7		
		V _{CC} = 2.7 V to 3.6 V	0.8		
V _I	Input voltage		0	5.5	V
V _O	Output voltage	High or low state	0	V _{CC}	V
		3-state	0	5.5	
I _{OH}	High-level output current	V _{CC} = 1.65 V		-4	mA
		V _{CC} = 2.3 V		-8	
		V _{CC} = 2.7 V		-12	
		V _{CC} = 3 V		-24	
I _{OL}	Low-level output current	V _{CC} = 1.65 V		4	mA
		V _{CC} = 2.3 V		8	
		V _{CC} = 2.7 V		12	
		V _{CC} = 3 V		24	
Δt/Δv	Input transition rise or fall rate			5	ns/V
T _A	Operating free-air temperature		-40	125	°C

(1) All unused inputs of the device must be held at V_{CC} or GND to ensure proper device operation. Refer to the TI application report, *Implications of Slow or Floating CMOS Inputs*, literature number [SCBA004](#).

7.4 Thermal Information

THERMAL METRIC ⁽¹⁾	DGG	DGV	DL	UNIT
	48 PINS	48 PINS	48 PINS	
R _{θJA}	67.1	80.2	70.6	°C/W
R _{θJC(top)}	19.9	32.7	36.8	
R _{θJB}	34.2	43.5	43.1	
Ψ _{JT}	1.8	4.7	13.9	
Ψ _{JB}	33.9	42.9	42.6	

(1) For more information about traditional and new thermal metrics, see the *IC Package Thermal Metrics* application report, [SPRA953](#).

7.5 Electrical Characteristics—DC Limit Changes

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

PARAMETER	TEST CONDITIONS	V _{CC}	-40°C TO 85°C			-40°C TO 125°C			UNIT
			MIN	TYP ⁽¹⁾	MAX	MIN	TYP ⁽¹⁾	MAX	
V _{OH}	I _{OH} = -100 µA	1.65 V to 3.6 V	V _{CC} – 0.2		V _{CC} – 0.2				V
	I _{OH} = -4 mA	1.65 V	1.2		1.2				
	I _{OH} = -8 mA	2.3 V	1.7		1.7				
	I _{OH} = -12 mA	2.7 V	2.2		2.2				
		3 V	2.4		2.4				
V _{OL}	I _{OL} = 100 µA	1.65 V to 3.6 V		0.2			0.2		V
	I _{OL} = 4 mA	1.65 V		0.45			0.45		
	I _{OL} = 8 mA	2.3 V		0.7			0.7		
	I _{OL} = 12 mA	2.7 V		0.4			0.4		
	I _{OL} = 24 mA	3 V		0.55			0.55		
I _I	Control inputs	V _I = 0 to 5.5 V	3.6 V		±5		±5		µA
I _{off}		V _I or V _O = 5.5 V	0		±10		±20		µA
I _{OZ} ⁽²⁾		V _O = 0 to 5.5 V	2.3 V to 3.6 V		±5		±5		µA
I _{CC}	V _I = V _{CC} or GND 3.6 V ≤ V _I ≤ 5.5 V ⁽³⁾	I _O = 0	3.6 V		20		20		µA
					20		20		
ΔI _{CC}	One input at V _{CC} – 0.6, Other inputs at V _{CC} or GND		2.7 V to 3.6 V		500		500		µA
C _i	Control inputs	V _I = V _{CC} or GND	3.3 V		5				pF
C _{io}	A or B port	V _O = V _{CC} or GND	3.3 V		7.5				pF

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

(2) For I/O ports, the parameter I_{OZ} includes the input leakage current.

(3) This applies in the disabled state only.

7.6 Switching Characteristics, –40°C TO 85°C

over recommended operating free-air temperature range (unless otherwise noted) (see [Figure 3](#))

PARAMETER	FROM (INPUT)	TO (OUTPUT)	–40°C TO 85°C								UNIT	
			V _{CC} = 1.8 V ± 0.15 V		V _{CC} = 2.5 V ± 0.2 V		V _{CC} = 2.7 V		V _{CC} = 3.3 V ± 0.3 V			
			MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX		
t _{pd}	A or B	B or A	1.5	7.1	1	4.5	1	4.7	1	4.0	ns	
t _{en}	OE	A or B	1.5	8.9	1	5.6	1.5	6.7	1.5	5.5	ns	
t _{dis}	OE	A or B	1.5	11.9	1	6.8	1.5	7.1	1.5	6.6	ns	
t _{sk(o)}										1	ns	

7.7 Switching Characteristics, –40°C TO 125°C

over recommended operating free-air temperature range (unless otherwise noted) (see [Figure 3](#))

PARAMETER	FROM (INPUT)	TO (OUTPUT)	–40°C TO 125°C								UNIT	
			V _{CC} = 1.8 V ± 0.15 V		V _{CC} = 2.5 V ± 0.2 V		V _{CC} = 2.7 V		V _{CC} = 3.3 V ± 0.3 V			
			MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX		
t _{pd}	A or B	B or A	1.5	8.1	1	5.5	1	5.7	1	5.0	ns	
t _{en}	OE	A or B	1.5	9.9	1	6.6	1.5	7.7	1.5	6.5	ns	
t _{dis}	OE	A or B	1.5	13.9	1	7.8	1.5	8.1	1.5	7.6	ns	
t _{sk(o)}										1.5	ns	

7.8 Operating Characteristics

T_A = 25°C

PARAMETER	TEST CONDITIONS	V _{CC} = 1.8 V	V _{CC} = 2.5 V	V _{CC} = 3.3 V	UNIT
		TYP	TYP	TYP	
		MIN	MAX	MIN	
C _{pd} Power dissipation capacitance per transceiver	f = 10 MHz	34	37	38	pF
		3	3	4	

7.9 Typical Characteristics

Figure 1. TPD Across V_{CC} at 25°C

Figure 2. TPD Across Temperature at 3.3 V

8 Parameter Measurement Information

TEST	S1
t_{PLH}/t_{PHL}	Open
t_{PLZ}/t_{PZL}	V_{LOAD}
t_{PHZ}/t_{PZH}	GND

LOAD CIRCUIT

V_{CC}	INPUTS		V_M	V_{LOAD}	C_L	R_L	V_Δ
	V_I	t_r/t_f					
$1.8 \text{ V} \pm 0.15 \text{ V}$	V_{CC}	$\leq 2 \text{ ns}$	$V_{CC}/2$	$2 \times V_{CC}$	30 pF	1 k Ω	0.15 V
$2.5 \text{ V} \pm 0.2 \text{ V}$	V_{CC}	$\leq 2 \text{ ns}$	$V_{CC}/2$	$2 \times V_{CC}$	30 pF	500 Ω	0.15 V
2.7 V	2.7 V	$\leq 2.5 \text{ ns}$	1.5 V	6 V	50 pF	500 Ω	0.3 V
$3.3 \text{ V} \pm 0.3 \text{ V}$	2.7 V	$\leq 2.5 \text{ ns}$	1.5 V	6 V	50 pF	500 Ω	0.3 V

VOLTAGE WAVEFORMS
PULSE DURATIONVOLTAGE WAVEFORMS
SETUP AND HOLD TIMESVOLTAGE WAVEFORMS
PROPAGATION DELAY TIMES
INVERTING AND NONINVERTING OUTPUTSVOLTAGE WAVEFORMS
ENABLE AND DISABLE TIMES
LOW- AND HIGH-LEVEL ENABLING

NOTES:

- C_L includes probe and jig capacitance.
- 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.
- All input pulses are supplied by generators having the following characteristics: PRR $\leq 10 \text{ MHz}$, $Z_O = 50 \Omega$.
- The outputs are measured one at a time, with one transition per measurement.
- t_{PLZ} and t_{PHZ} are the same as t_{dis} .
- t_{PZL} and t_{PZH} are the same as t_{en} .
- t_{PLH} and t_{PHL} are the same as t_{pd} .
- All parameters and waveforms are not applicable to all devices.

Figure 3. Load Circuit and Voltage Waveforms

9 Detailed Description

9.1 Overview

The SN74LVC16245A device is designed for asynchronous communication between data buses. The control-function implementation minimizes external timing requirements.

This device can be used as two 8-bit transceivers or one 16-bit transceiver. It allows data transmission from the A bus to the B bus or from the B bus to the A bus, depending on the logic level at the direction-control (DIR) input. The output-enable (OE) input can be used to disable the device so that the buses are effectively isolated. To ensure the high-impedance state during power up or power down, \overline{OE} should be tied to V_{CC} through a pullup resistor; the minimum value of the resistor is determined by the current-sinking capability of the driver.

Inputs can be driven from either 3.3-V or 5-V devices. This feature allows the use of this device as a translator in a mixed 3.3-V/5-V system environment.

This device is fully specified for partial-power-down applications using I_{off} . The I_{off} circuitry disables the outputs, preventing damaging current backflow through the device when it is powered down.

9.2 Functional Block Diagram

Pin numbers shown are for the DGG, DGV, and DL packages.

9.3 Feature Description

- Wide operating voltage range from 1.65 V to 3.6 V
- Allows down voltage translation
- Inputs accept voltages to 5.5 V
- I_{off} feature allows voltages on the inputs and outputs when V_{CC} is 0 V

9.4 Device Functional Modes

Table 3. Function Table

INPUTS		OPERATION
\overline{OE}	DIR	
L	L	B data to A bus
L	H	A data to B bus
H	X	Isolation

10 Application and Implementation

10.1 Application Information

The SN74LVC16245A device is a 16-bit bidirectional transceiver. This device can be used as two 8-bit transceivers or one 16-bit transceiver. It allows data transmission from the A bus to the B bus or from the B bus to the A bus, depending on the logic level at the direction-control (DIR) input. The output-enable (OE) input can be used to disable the device so that the buses are effectively isolated. The device has 5.5 V tolerant inputs at any valid V_{CC} . This allows it to be used in multi-power systems and for down translation as well.

10.2 Typical Application

Figure 4. Typical Application Schematic

Typical Application (continued)

10.2.1 Design Requirements

This device uses CMOS technology and has balanced output drive. Care should be taken to avoid bus contention because it can drive currents that would exceed maximum limits. The high drive will also create fast edges into light loads; therefore, routing and load conditions should be considered to prevent ringing.

10.2.2 Detailed Design Procedure

1. Recommended Input Conditions

- Rise time and fall time specs: See ($\Delta t/\Delta V$) in the *Recommended Operating Conditions* table.
- Specified high and low levels: See (V_{IH} and V_{IL}) in the *Recommended Operating Conditions* table.
- Inputs are overvoltage tolerant allowing them to go as high as 5.5 V at any valid V_{CC} .

2. Recommend Output Conditions

- Load currents should not exceed 25 mA per output and 50 mA total for the part.
- Outputs should not be pulled above V_{CC} .

10.2.3 Application Curves

Figure 5. I_{CC} vs Frequency

11 Power Supply Recommendations

The power supply can be any voltage between the MIN and MAX supply voltage rating located in the *Recommended Operating Conditions* table.

Each V_{CC} pin should have a good bypass capacitor to prevent power disturbance. For devices with a single supply, 0.1 μF is recommended; if there are multiple V_{CC} pins, then 0.01 μF or 0.022 μF is recommended for each power pin. It is acceptable to parallel multiple bypass caps to reject different frequencies of noise. A 0.1 μF and a 1 μF are commonly used in parallel. The bypass capacitor should be installed as close to the power pin as possible for best results.

12 Layout

12.1 Layout Guidelines

When using multiple-bit logic devices, inputs should never float.

In many cases, functions or parts of functions of digital logic devices are unused, for example, when only two inputs of a triple-input AND gate are used or only 3 of the 4 buffer gates are used. Such input pins should not be left unconnected because the undefined voltages at the outside connections result in undefined operational states. Figure 6 specifies the rules that must be observed under all circumstances. All unused inputs of digital logic devices must be connected to a high or low bias to prevent them from floating. The logic level that should be applied to any particular unused input depends on the function of the device. Generally they will be tied to GND or V_{CC} , whichever makes more sense or is more convenient. It is generally acceptable to float outputs, unless the part is a transceiver. If the transceiver has an output enable pin, it will disable the output section of the part when asserted. This will not disable the input section of the IOs, so they cannot float when disabled.

12.2 Layout Example

Figure 6. Layout Diagram

13 Device and Documentation Support

13.1 Trademarks

Widebus is a trademark of Texas Instruments.

All other trademarks are the property of their respective owners.

13.2 Electrostatic Discharge Caution

These devices have limited built-in ESD protection. The leads should be shorted together or the device placed in conductive foam during storage or handling to prevent electrostatic damage to the MOS gates.

13.3 Glossary

[SLYZ022](#) — *TI Glossary*.

This glossary lists and explains terms, acronyms and definitions.

14 Mechanical, Packaging, and Orderable Information

The following pages include mechanical, packaging, and orderable information. This information is the most current data available for the designated devices. This data is subject to change without notice and revision of this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead finish/ Ball material (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
74LVC16245ADGGRG4	ACTIVE	TSSOP	DGG	48	2000	RoHS & Green	NIPDAU	Level-1-260C-UNLIM	-40 to 125	LVC16245A	Samples
74LVC16245ADGVRE4	ACTIVE	TVSOP	DGV	48	2000	RoHS & Green	NIPDAU	Level-1-260C-UNLIM	-40 to 125	LD245A	Samples
SN74LVC16245ADGGR	ACTIVE	TSSOP	DGG	48	2000	RoHS & Green	NIPDAU	Level-1-260C-UNLIM	-40 to 125	LVC16245A	Samples
SN74LVC16245ADGVR	ACTIVE	TVSOP	DGV	48	2000	RoHS & Green	NIPDAU	Level-1-260C-UNLIM	-40 to 125	LD245A	Samples
SN74LVC16245ADL	ACTIVE	SSOP	DL	48	25	RoHS & Green	NIPDAU	Level-1-260C-UNLIM	-40 to 125	LVC16245A	Samples
SN74LVC16245ADLR	ACTIVE	SSOP	DL	48	1000	RoHS & Green	NIPDAU	Level-1-260C-UNLIM	-40 to 125	LVC16245A	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.

(2) **RoHS:** TI defines "RoHS" to mean semiconductor products that are compliant with the current EU RoHS requirements for all 10 RoHS substances, including the requirement that RoHS substance do not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, "RoHS" products are suitable for use in specified lead-free processes. TI may reference these types of products as "Pb-Free".

RoHS Exempt: TI defines "RoHS Exempt" to mean products that contain lead but are compliant with EU RoHS pursuant to a specific EU RoHS exemption.

Green: TI defines "Green" to mean the content of Chlorine (Cl) and Bromine (Br) based flame retardants meet JS709B low halogen requirements of <=1000ppm threshold. Antimony trioxide based flame retardants must also meet the <=1000ppm threshold requirement.

(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 finish/Ball material - Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum column width.

www.ti.com

PACKAGE OPTION ADDENDUM

20-Jan-2021

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.

TAPE AND REEL INFORMATION
REEL DIMENSIONS

TAPE DIMENSIONS

A0	Dimension designed to accommodate the component width
B0	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
SN74LVC16245ADGGR	TSSOP	DGG	48	2000	330.0	24.4	8.6	13.0	1.8	12.0	24.0	Q1
SN74LVC16245ADGVR	TVSOP	DGV	48	2000	330.0	16.4	7.1	10.2	1.6	12.0	16.0	Q1
SN74LVC16245ADLR	SSOP	DL	48	1000	330.0	32.4	11.35	16.2	3.1	16.0	32.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
SN74LVC16245ADGGR	TSSOP	DGG	48	2000	367.0	367.0	45.0
SN74LVC16245ADGVR	TVSOP	DGV	48	2000	853.0	449.0	35.0
SN74LVC16245ADLR	SSOP	DL	48	1000	367.0	367.0	55.0

DL (R-PDSO-G48)

PLASTIC SMALL-OUTLINE PACKAGE

NOTES:

- All linear dimensions are in inches (millimeters).
- This drawing is subject to change without notice.
- Body dimensions do not include mold flash or protrusion not to exceed 0.006 (0,15).
- Falls within JEDEC MO-118

PowerPAD is a trademark of Texas Instruments.

DGV (R-PDSO-G**)

PLASTIC SMALL-OUTLINE

24 PINS SHOWN

NOTES: A. All linear dimensions are in millimeters.
 B. This drawing is subject to change without notice.
 C. Body dimensions do not include mold flash or protrusion, not to exceed 0,15 per side.
 D. Falls within JEDEC: 24/48 Pins – MO-153
 14/16/20/56 Pins – MO-194

PACKAGE OUTLINE

DGG0048A

TSSOP - 1.2 mm max height

SMALL OUTLINE PACKAGE

NOTES:

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.15 mm per side.
4. Reference JEDEC registration MO-153.

EXAMPLE BOARD LAYOUT

DGG0048A

TSSOP - 1.2 mm max height

SMALL OUTLINE PACKAGE

LAND PATTERN EXAMPLE
SCALE:6X

SOLDER MASK DETAILS

4214859/B 11/2020

NOTES: (continued)

5. Publication IPC-7351 may have alternate designs.

6. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

EXAMPLE STENCIL DESIGN

DGG0048A

TSSOP - 1.2 mm max height

SMALL OUTLINE PACKAGE

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL
SCALE:6X

4214859/B 11/2020

NOTES: (continued)

7. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.
8. Board assembly site may have different recommendations for stencil design.

DGG (R-PDSO-G**)

PLASTIC SMALL-OUTLINE PACKAGE

48 PINS SHOWN

NOTES: A. All linear dimensions are in millimeters.
 B. This drawing is subject to change without notice.
 C. Body dimensions do not include mold protrusion not to exceed 0,15.
 D. Falls within JEDEC MO-153

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATASHEETS), DESIGN RESOURCES (INCLUDING REFERENCE DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES "AS IS" AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, or other requirements. These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you will fully indemnify TI and its representatives against, any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

TI's products are provided subject to TI's Terms of Sale (<https://www.ti.com/legal/termsofsale.html>) or other applicable terms available either on ti.com or provided in conjunction with such TI products. TI's provision of these resources does not expand or otherwise alter TI's applicable warranties or warranty disclaimers for TI products.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2021, Texas Instruments Incorporated