
1OE

1A1

1A2

1A3

1A4

1Y1

1Y2

1Y3

1Y4

1

47

46

44

43

2

3

5

6

2OE

2A1

2A2

2A3

2A4

2Y1

2Y2

2Y3

2Y4

48

41

40

38

37

8

9

11

12

3OE

3A1

3A2

3A3

3A4

3Y1

3Y2

3Y3

3Y4

25

36

35

33

32

13

14

16

17

4OE

4A1

4A2

4A3

4A4

4Y1

4Y2

4Y3

4Y4

24

30

29

27

26

19

20

22

23

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

Product

Folder

Sample &
Buy

Technical

Documents

Tools &

Software

Support &
Community

SN74LVC16244A
SCAS699C –AUGUST 2003–REVISED JUNE 2014

SN74LVC16244A 16-Bit Buffer/Driver With 3-State Outputs
1 Features 2 Applications
1• Member of the Texas Instruments • Servers

Widebus™ Family • PCs and Notebooks
• Operates From 1.65 V to 3.6 V • Network Switches
• Inputs Accept Voltages to 5.5 V • Wireless and Telecom Infrastructures
• Max tpd of 4.1 ns at 3.3 V • TV Set-top Boxes
• Typical VOLP (Output Ground Bounce) • Electronic Points of Sale

<0.8 V at VCC = 3.3 V, TA = 25°C
3 Description• Typical VOHV (Output VOH Undershoot)

>2 V at VCC = 3.3 V, TA = 25°C This 16-bit buffer/driver is designed for 1.65-V to
3.6-V VCC operation. The SN74LVC16244A device• Ioff Supports Live Insertion, Partial-Power-Down
can be used as four 4-bit buffers, two 8-bit buffers, orMode, and Back-Drive Protection
one 16-bit buffer.• Supports Mixed-Mode Signal Operation on All

Ports (5-V Input/Output Voltage With Device Information(1)

3.3-V VCC) PART NUMBER PACKAGE BODY SIZE (NOM)
• Latch-Up Performance Exceeds 250 mA Per TSSOP (48) 12.50 mm × 6.10 mm

JESD 17 SN74LVC16244A TVSOP (48) 9.70 mm × 4.40 mm
• ESD Protection Exceeds JESD 22 SSOP (48) 15.88 mm × 7.49 mm

– 2000-V Human-Body Model (A114-A) (1) For all available packages, see the orderable addendum at
the end of the data sheet.– 1000-V Charged-Device Model (C101)

4 Simplified Schematic

1

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.

http://www.ti.com/product/SN74LVC16244A?dcmp=dsproject&hqs=pf
http://www.ti.com/product/SN74LVC16244A?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/SN74LVC16244A?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/SN74LVC16244A?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/SN74LVC16244A?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a

SN74LVC16244A
SCAS699C –AUGUST 2003–REVISED JUNE 2014 www.ti.com

Table of Contents
1 Features .. 1 9 Detailed Description .. 11

9.1 Overview ... 112 Applications ... 1
9.2 Functional Block Diagram 113 Description ... 1
9.3 Feature Description... 114 Simplified Schematic... 1
9.4 Device Functional Modes.. 115 Revision History... 2

10 Application and Implementation........................ 126 Pin Configuration and Functions 3
10.1 Application Information.. 127 Specifications... 6
10.2 Typical Application ... 127.1 Absolute Maximum Ratings 6

11 Power Supply Recommendations 137.2 Handling Ratings... 6
12 Layout... 137.3 Recommended Operating Conditions 7

12.1 Layout Guidelines ... 137.4 Thermal Information .. 7
12.2 Layout Example .. 137.5 Electrical Characteristics—DC Limit Changes 8

13 Device and Documentation Support 147.6 Switching Characteristics, –40°C to 85°C................. 9
13.1 Trademarks ... 147.7 Switching Characteristics, –40°C to 125°C............... 9
13.2 Electrostatic Discharge Caution............................ 147.8 Operating Characteristics.. 9
13.3 Glossary .. 147.9 Typical Characteristics .. 9

14 Mechanical, Packaging, and Orderable8 Parameter Measurement Information 10
Information ... 14

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

Changes from Revision B (April 2009) to Revision C Page

• Updated document to new TI data sheet format. ... 1
• Deleted Ordering Information table. ... 1
• Updated Ioff Feature bullet. ... 1
• Added Applications. .. 1
• Added Device Information table. .. 1
• Added Handling Ratings table. ... 6
• Changed MAX operating free-air temperature from 85°C to 125°C... 7
• 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

2 Submit Documentation Feedback Copyright © 2003–2014, Texas Instruments Incorporated

Product Folder Links: SN74LVC16244A

http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SCAS699C&partnum=SN74LVC16244A
http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a

DGG, DGV, OR DL PACKAGE
(TOP VIEW)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

48

47

46

45

44

43

42

41

40

39

38

37

36

35

34

33

32

31

30

29

28

27

26

25

1OE
1Y1
1Y2

GND
1Y3
1Y4
VCC

2Y1
2Y2

GND
2Y3
2Y4
3Y1
3Y2

GND
3Y3
3Y4
VCC

4Y1
4Y2

GND
4Y3
4Y4
4OE

2OE
1A1
1A2
GND
1A3
1A4
VCC

2A1
2A2
GND
2A3
2A4
3A1
3A2
GND
3A3
3A4
VCC

4A1
4A2
GND
4A3
4A4
3OE

SN74LVC16244A
www.ti.com SCAS699C –AUGUST 2003–REVISED JUNE 2014

6 Pin Configuration and Functions

Pin Functions
PIN

I/O DESCRIPTION
NO. NAME
1 1OE I Output enable 1
2 1Y1 O 1Y1 Output
3 1Y2 O 1Y2 Output
4 GND — Ground pin
5 1Y3 O 1Y3 Output
6 1Y4 O 1Y4 Output
7 VCC — Power pin
8 2Y1 O 2Y1 Output
9 2Y2 O 2Y2 Output
10 GND — Ground pin
11 2Y3 O 2Y3 Output
12 2Y4 O 2Y4 Output
13 3Y1 O 3Y1 Output
14 3Y2 O 3Y2 Output
15 GND — Ground pin
16 3Y3 O 3Y3 Output
17 3Y4 O 3Y4 Output
18 VCC — Power pin

Copyright © 2003–2014, Texas Instruments Incorporated Submit Documentation Feedback 3

Product Folder Links: SN74LVC16244A

http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SCAS699C&partnum=SN74LVC16244A
http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a

SN74LVC16244A
SCAS699C –AUGUST 2003–REVISED JUNE 2014 www.ti.com

Pin Functions (continued)
PIN

I/O DESCRIPTION
NO. NAME
19 4Y1 O 4Y1 Output
20 4Y2 O 4Y2 Output
21 GND — Ground pin
22 4Y3 O 4Y3 Output
23 4Y4 O 4Y4 Output
24 4OE I Output enable 4
25 3OE I Output enable 3
26 4A4 I 4A4 Input
27 4A3 I 4A3 Input
28 GND — Ground pin
29 4A2 I 4A2 Input
30 4A1 I 4A1 Input
31 VCC — Power pin
32 3A4 I 3A4 Input
33 3A3 I 3A3 Input
34 GND — Ground pin
35 3A2 I 3A2 Input
36 3A1 I 3A1 Input
37 2A4 I 2A4 Input
38 2A3 I 2A3 Input
39 GND — Ground pin
40 2A2 I 2A2 Input
41 2A1 I 2A1 Input
42 VCC — Power pin
43 1A4 I 1A4 Input
44 1A3 I 1A3 Input
45 GND — Ground pin
46 1A2 I 1A2 Input
47 1A1 I 1A1 Input
48 2OE I Output enable 2

4 Submit Documentation Feedback Copyright © 2003–2014, Texas Instruments Incorporated

Product Folder Links: SN74LVC16244A

http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SCAS699C&partnum=SN74LVC16244A
http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a

GRD OR ZRD PACKAGE
(TOP VIEW)

J

H

G

F

E

D

C

B

A

21 3 4 65

GQL OR ZQL PACKAGE
(TOP VIEW)

J
H
G
F
E
D
C
B
A

21 3 4 65

K

SN74LVC16244A
www.ti.com SCAS699C –AUGUST 2003–REVISED JUNE 2014

Table 1. Pin Assignments (1) (56-Ball GQL or ZQL Package)
1 2 3 4 5 6

A 1OE NC NC NC NC 2OE
B 1Y2 1Y1 GND GND 1A1 1A2
C 1Y4 1Y3 VCC VCC 1A3 1A4
D 2Y2 2Y1 GND GND 2A1 2A2
E 2Y4 2Y3 2A3 2A4
F 3Y1 3Y2 3A2 3A1
G 3Y3 3Y4 GND GND 3A4 3A3
H 4Y1 4Y2 VCC VCC 4A2 4A1
J 4Y3 4Y4 GND GND 4A4 4A3
K 4OE NC NC NC NC 3OE

(1) NC – No internal connection

Table 2. Pin Assignments (1) (54-Ball GRD or ZRD Package)
1 2 3 4 5 6

A 1Y1 NC 1OE 2OE NC 1A1
B 1Y3 1Y2 NC NC 1A2 1A3
C 2Y1 1Y4 VCC VCC 1A4 2A1
D 2Y3 2Y2 GND GND 2A2 2A3
E 3Y1 2Y4 GND GND 2A4 3A1
F 3Y3 3Y2 GND GND 3A2 3A3
G 4Y1 3Y4 VCC VCC 3A4 4A1
H 4Y3 4Y2 NC NC 4A2 4A3
J 4Y4 NC 4OE 3OE NC 4A4

(1) NC – No internal connection

Copyright © 2003–2014, Texas Instruments Incorporated Submit Documentation Feedback 5

Product Folder Links: SN74LVC16244A

http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SCAS699C&partnum=SN74LVC16244A
http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a

SN74LVC16244A
SCAS699C –AUGUST 2003–REVISED JUNE 2014 www.ti.com

7 Specifications

7.1 Absolute Maximum Ratings
over operating free-air temperature range (unless otherwise noted) (1)

MIN MAX UNIT
VCC Supply voltage range –0.5 6.5 V
VI Input voltage range (2) –0.5 6.5 V
VO Voltage range applied to any output in the high-impedance or power-off state (2) –0.5 6.5 V
VO Voltage range applied to any output in the high or low state (2) (3) –0.5 VCC + 0.5 V
IIK Input clamp current VI < 0 –50 mA
IOK Output clamp current VO < 0 –50 mA
IO Continuous output current ±50 mA

Continuous current through each VCC 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 VCC is provided in the Recommended Operating Conditions table.

7.2 Handling Ratings
MIN MAX UNIT

Tstg Storage temperature range –65 150 °C
Human body model (HBM), per ANSI/ESDA/JEDEC JS-001, all 0 2000pins (1)

V(ESD) Electrostatic discharge V
Charged device model (CDM), per JEDEC specification 0 1000JESD22-C101, all pins (2)

(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.

6 Submit Documentation Feedback Copyright © 2003–2014, Texas Instruments Incorporated

Product Folder Links: SN74LVC16244A

http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SCAS699C&partnum=SN74LVC16244A
http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a

SN74LVC16244A
www.ti.com SCAS699C –AUGUST 2003–REVISED JUNE 2014

7.3 Recommended Operating Conditions
over operating free-air temperature range (unless otherwise noted) (1)

MIN MAX UNIT
Operating 1.65 3.6

VCC Supply voltage V
Data retention only 1.5
VCC = 1.65 V to 1.95 V 0.65 × VCC

VIH High-level input voltage VCC = 2.3 V to 2.7 V 1.7 V
VCC = 2.7 V to 3.6 V 2
VCC = 1.65 V to 1.95 V 0.35 × VCC

VIL Low-level input voltage VCC = 2.3 V to 2.7 V 0.7 V
VCC = 2.7 V to 3.6 V 0.8

VI Input voltage 0 5.5 V
High or low state 0 VCCVO Output voltage V
3-state 0 5.5
VCC = 1.65 V –4
VCC = 2.3 V –8

IOH High-level output current mA
VCC = 2.7 V –12
VCC = 3 V –24
VCC = 1.65 V 4
VCC = 2.3 V 8

IOL Low-level output current mA
VCC = 2.7 V 12
VCC = 3 V 24

Δt/Δv Input transition rise or fall rate 10 ns/V
TA Operating free-air temperature –40 125 °C

(1) All unused inputs of the device must be held at VCC 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
DGG DGV DL

THERMAL METRIC (1) UNIT
48 PINS 48 PINS 48 PINS

RθJA Junction-to-ambient thermal resistance 64.3 78.4 68.4
RθJC(top) Junction-to-case (top) thermal resistance 17.6 30.7 34.7
RθJB Junction-to-board thermal resistance 31.5 41.8 41.0

°C/W
ψJT Junction-to-top characterization parameter 1.1 3.8 12.3
ψJB Junction-to-board characterization parameter 31.2 41.3 40.4
RθJC(bot) Junction-to-case (bottom) thermal resistance n/a n/a n/a

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

Copyright © 2003–2014, Texas Instruments Incorporated Submit Documentation Feedback 7

Product Folder Links: SN74LVC16244A

http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a
http://www.ti.com
http://www.ti.com/lit/pdf/SCBA004
http://www.ti.com/lit/pdf/spra953
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SCAS699C&partnum=SN74LVC16244A
http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a

SN74LVC16244A
SCAS699C –AUGUST 2003–REVISED JUNE 2014 www.ti.com

7.5 Electrical Characteristics—DC Limit Changes
over recommended operating free-air temperature range (unless otherwise noted)

–40°C TO 85°C –40°C TO 125°C
PARAMETER TEST CONDITIONS VCC UNIT

MIN TYP (1) MAX MIN TYP (1) MAX
1.65 V toIOH = –100 μA VCC – 0.2 VCC – 0.23.6 V

IOH = –4 mA 1.65 V 1.2 1.2
IOH = –8 mA 2.3 V 1.7 1.7VOH V

2.7 V 2.2 2.2
IOH = –12 mA

3 V 2.4 2.4
IOH = –24 mA 3 V 2.2 2.2

1.65 V toIOL = 100 μA 0.2 0.23.6 V
IOL = 4 mA 1.65 V 0.45 0.45

VOL VIOL = 8 mA 2.3 V 0.7 0.7
IOL = 12 mA 2.7 V 0.4 0.4
IOL = 24 mA 3 V 0.55 0.55

II VI = 0 to 5.5 V 3.6 V ±5 ±5 μA
Ioff VI or VO = 5.5 V 0 ±10 ±20 μA
IOZ VO = 0 to 5.5 V 3.6 V ±10 ±10 μA

VI = VCC or GND 20 20
ICC IO = 0 3.6 V μA

3.6 V ≤ VI ≤ 5.5 V (2) 20 20
One input at VCC – 0.6 V, 2.7 V toΔICC 500 500 μAOther inputs at VCC or GND 3.6 V

Ci VI = VCC or GND 3.3 V 5.5 pF
Co VO = VCC or GND 3.3 V 6 pF

(1) All typical values are at VCC = 3.3 V, TA = 25°C.
(2) This applies in the disabled state only.

8 Submit Documentation Feedback Copyright © 2003–2014, Texas Instruments Incorporated

Product Folder Links: SN74LVC16244A

http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SCAS699C&partnum=SN74LVC16244A
http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a

VCC - V

T
P

D
 -

 n
s

0 1 2 3 4
0

0.5

1

1.5

2

2.5

3

3.5

4

D001

TPD in ns

Temperature (qC)

T
P

D
 -

 n
s

-100 -50 0 50 100 150
0

0.5

1

1.5

2

2.5

3

3.5

4

D002

TPD in ns

SN74LVC16244A
www.ti.com SCAS699C –AUGUST 2003–REVISED JUNE 2014

7.6 Switching Characteristics, –40°C to 85°C
over recommended operating free-air temperature range (unless otherwise noted) (see Figure 3)

–40°C TO 85°C
FROM TO VCC = 1.8 V VCC = 2.5 V VCC = 3.3 VPARAMETER VCC = 2.7 V UNIT(INPUT) (OUTPUT) ± 0.15 V ± 0.2 V ± 0.3 V

MIN MAX MIN MAX MIN MAX MIN MAX
tpd A Y 1.5 6.6 1 3.9 1 4.7 1.1 4.1 ns
ten OE Y 1.5 7.5 1 4.7 1 5.8 1.0 4.6 ns
tdis OE Y 1.5 10.3 1 5.3 1 6.2 1.8 5.8 ns

tsk(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)

–40°C TO 125°C
FROM TO VCC = 1.8 V VCC = 2.5 V VCC = 3.3 VPARAMETER VCC = 2.7 V UNIT(INPUT) (OUTPUT) ± 0.15 V ± 0.2 V ± 0.3 V

MIN MAX MIN MAX MIN MAX MIN MAX
tpd A Y 1.5 7.1 1 4.4 1 5.2 1.1 4.6 ns
ten OE Y 1.5 8.0 1 6.0 1 6.3 1.0 5.1 ns
tdis OE Y 1.5 10.8 1 5.7 1 6.7 1.8 6.3 ns

tsk(o) 1.5 ns

7.8 Operating Characteristics
TA = 25°C

VCC = 1.8 V VCC = 2.5 V VCC = 3.3 VTESTPARAMETER UNITCONDITIONS TYP TYP TYP
Outputs enabled 33 35 39Power dissipation capacitanceCpd f = 10 MHz pFper buffer/driver Outputs disabled 2 3 4

7.9 Typical Characteristics

Figure 1. TPD Across VCC at 25°C Figure 2. TPD Across Temperature at 3.3 V

Copyright © 2003–2014, Texas Instruments Incorporated Submit Documentation Feedback 9

Product Folder Links: SN74LVC16244A

http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SCAS699C&partnum=SN74LVC16244A
http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a

th

VM

From Output
Under Test

CL
(see Note A)

LOAD CIRCUIT

S1
VLOAD

Open

GND

RL

RL

Data Input

Timing Input
VI

0 V

VI

0 V0 V

tw

Input

VOLTAGE WAVEFORMS
SETUP AND HOLD TIMES

VOLTAGE WAVEFORMS
PROPAGATION DELAY TIMES

INVERTING AND NONINVERTING OUTPUTS

VOLTAGE WAVEFORMS
PULSE DURATION

tPLH

tPHL

tPHL

tPLH

VOH

VOH

VOL

VOL

VI

0 V
Input

Output
Waveform 1
S1 at VLOAD
(see Note B)

Output
Waveform 2

S1 at GND
(see Note B)

VOL

VOH

tPZL

tPZH

tPLZ

tPHZ

VLOAD/2

0 V

VOL + V∆

VOH − V∆

≈0 V

VI

VOLTAGE WAVEFORMS
ENABLE AND DISABLE TIMES

LOW- AND HIGH-LEVEL ENABLING

Output

Output

tPLH/tPHL
tPLZ/tPZL
tPHZ/tPZH

Open
VLOAD
GND

TEST S1

NOTES: A. CL includes probe and jig capacitance.
B. Waveform 1 is for an output with internal conditions such that the output is low, except when disabled by the output control.

Waveform 2 is for an output with internal conditions such that the output is high, except when disabled by the output control.
C. All input pulses are supplied by generators having the following characteristics: PRR ≤ 10 MHz, ZO = 50 Ω.
D. The outputs are measured one at a time, with one transition per measurement.
E. tPLZ and tPHZ are the same as tdis.
F. tPZL and tPZH are the same as ten.
G. tPLH and tPHL are the same as tpd.
H. All parameters and waveforms are not applicable to all devices.

Output
Control

VM VM

VM VM

VM VM

VM

VM VM

VM

VM

VM

VI

VM

VM

1.8 V ± 0.15 V
2.5 V ± 0.2 V

2.7 V
3.3 V ± 0.3 V

1 kΩ
500 Ω
500 Ω
500 Ω

VCC RL

2 × VCC
2 × VCC

6 V
6 V

VLOAD CL

30 pF
30 pF
50 pF
50 pF

0.15 V
0.15 V
0.3 V
0.3 V

V∆

VCC
VCC
2.7 V
2.7 V

VI

VCC/2
VCC/2
1.5 V
1.5 V

VMtr/tf

≤2 ns
≤2 ns

≤2.5 ns
≤2.5 ns

INPUTS

tsu

SN74LVC16244A
SCAS699C –AUGUST 2003–REVISED JUNE 2014 www.ti.com

8 Parameter Measurement Information

Figure 3. Load Circuit and Voltage Waveforms

10 Submit Documentation Feedback Copyright © 2003–2014, Texas Instruments Incorporated

Product Folder Links: SN74LVC16244A

http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SCAS699C&partnum=SN74LVC16244A
http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a

1OE

1A1

1A2

1A3

1A4

1Y1

1Y2

1Y3

1Y4

1

47

46

44

43

2

3

5

6

2OE

2A1

2A2

2A3

2A4

2Y1

2Y2

2Y3

2Y4

48

41

40

38

37

8

9

11

12

3OE

3A1

3A2

3A3

3A4

3Y1

3Y2

3Y3

3Y4

25

36

35

33

32

13

14

16

17

4OE

4A1

4A2

4A3

4A4

4Y1

4Y2

4Y3

4Y4

24

30

29

27

26

19

20

22

23

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

SN74LVC16244A
www.ti.com SCAS699C –AUGUST 2003–REVISED JUNE 2014

9 Detailed Description

9.1 Overview
This 16-bit buffer/driver is designed for 1.65-V to 3.6-V VCC operation. The SN74LVC16244A device is designed
specifically to improve the performance and density of 3-state memory address drivers, clock drivers, and bus-
oriented receivers and transmitters. The device can be used as four 4-bit buffers, two 8-bit buffers, or one 16-bit
buffer. It provides true outputs and symmetrical active-low output-enable (OE) inputs.

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.

9.2 Functional Block Diagram

9.3 Feature Description
• Wide operating voltage range

– Operates from 1.65 V to 3.6 V
• Allows down voltage translation

– Inputs accept voltages to 5.5 V
• Ioff feature

– Allows voltages on the inputs and outputs when VCC is 0 V

9.4 Device Functional Modes

Table 3. Function Table
(Each 4-bit Buffer)

INPUTS OUTPUT
YOE A

L H H
L L L
H X Z

Copyright © 2003–2014, Texas Instruments Incorporated Submit Documentation Feedback 11

Product Folder Links: SN74LVC16244A

http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SCAS699C&partnum=SN74LVC16244A
http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a

uC or

System Logic

OE Vcc

GND

1A1

1A4

1Y1

1Y4

Regulated 3.6 V

uC

System Logic

LEDs

SN74LVC16244A
SCAS699C –AUGUST 2003–REVISED JUNE 2014 www.ti.com

10 Application and Implementation

10.1 Application Information
The SN74LVC16244A device is a 16-bit buffer/driver. This device can be used as four 4-bit, two 8-bit, or one 16-
bit buffer. It allows data transmission from the A bus to the Y bus with 4 separate enable pins that control 4 bits
each. The output-enable (OE) input can be used to disable sections of the device so that the buses are
effectively isolated. The device has 5.5 V tolerant inputs at any valid VCC which allows it to be used in multi-
power systems and can be used for down translation.

10.2 Typical Application

Figure 4. Typical Application Diagram

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 (Δt/ΔV) in the Recommended Operating Conditions table.
– Specified high and low levels: See (VIH and VIL) in the Recommended Operating Conditions table.
– Inputs are overvoltage tolerant allowing them to go as high as 5.5 V at any valid VCC.

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 VCC.

12 Submit Documentation Feedback Copyright © 2003–2014, Texas Instruments Incorporated

Product Folder Links: SN74LVC16244A

http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SCAS699C&partnum=SN74LVC16244A
http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a

Vcc

Unused Input

Input

Output

Input

Unused Input Output

Frequency - MHz

I C
C
 -

 m
A

0 10 20 30 40 50 60
0

50

100

150

200

250

300

D003

ICC 1.8 V
ICC 2.5 V
ICC 3.3 V

SN74LVC16244A
www.ti.com SCAS699C –AUGUST 2003–REVISED JUNE 2014

Typical Application (continued)
10.2.3 Application Curves

Figure 5. ICC 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 VCC 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 VCC 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 VCC, 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 I/Os, so they cannot float when disabled.

12.2 Layout Example

Figure 6. Layout Diagram

Copyright © 2003–2014, Texas Instruments Incorporated Submit Documentation Feedback 13

Product Folder Links: SN74LVC16244A

http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SCAS699C&partnum=SN74LVC16244A
http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a

SN74LVC16244A
SCAS699C –AUGUST 2003–REVISED JUNE 2014 www.ti.com

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.

14 Submit Documentation Feedback Copyright © 2003–2014, Texas Instruments Incorporated

Product Folder Links: SN74LVC16244A

http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a
http://www.ti.com
http://www.ti.com/lit/pdf/SLYZ022
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SCAS699C&partnum=SN74LVC16244A
http://www.ti.com/product/sn74lvc16244a?qgpn=sn74lvc16244a

PACKAGE OPTION ADDENDUM

www.ti.com 10-Nov-2025

PACKAGING INFORMATION

Orderable part number Status
(1)

Material type
(2)

Package | Pins Package qty | Carrier RoHS
(3)

Lead finish/
Ball material

(4)

MSL rating/
Peak reflow

(5)

Op temp (°C) Part marking
(6)

74LVC16244ADGGRG4 Active Production TSSOP (DGG) | 48 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -40 to 125 LVC16244A

74LVC16244ADGVRG4 Active Production TVSOP (DGV) | 48 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -40 to 125 LD244A

74LVC16244ADGVRG4.B Active Production TVSOP (DGV) | 48 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -40 to 125 LD244A

SN74LVC16244ADGG Active Production TSSOP (DGG) | 48 40 | TUBE Yes NIPDAU Level-1-260C-UNLIM -40 to 125 LVC16244A

SN74LVC16244ADGG.B Active Production TSSOP (DGG) | 48 40 | TUBE Yes NIPDAU Level-1-260C-UNLIM -40 to 125 LVC16244A

SN74LVC16244ADGGR Active Production TSSOP (DGG) | 48 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -40 to 125 LVC16244A

SN74LVC16244ADGGR.B Active Production TSSOP (DGG) | 48 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -40 to 125 LVC16244A

SN74LVC16244ADGVR Active Production TVSOP (DGV) | 48 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -40 to 125 LD244A

SN74LVC16244ADGVR.B Active Production TVSOP (DGV) | 48 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -40 to 125 LD244A

SN74LVC16244ADL Active Production SSOP (DL) | 48 25 | TUBE Yes NIPDAU Level-1-260C-UNLIM -40 to 125 LVC16244A

SN74LVC16244ADL.B Active Production SSOP (DL) | 48 25 | TUBE Yes NIPDAU Level-1-260C-UNLIM -40 to 125 LVC16244A

SN74LVC16244ADLR Active Production SSOP (DL) | 48 1000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -40 to 125 LVC16244A

SN74LVC16244ADLR.B Active Production SSOP (DL) | 48 1000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -40 to 125 LVC16244A

SN74LVC16244ADLRG4 Active Production SSOP (DL) | 48 1000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -40 to 125 LVC16244A

(1) Status: For more details on status, see our product life cycle.

(2) Material type: When designated, preproduction parts are prototypes/experimental devices, and are not yet approved or released for full production. Testing and final process, including without limitation quality assurance,
reliability performance testing, and/or process qualification, may not yet be complete, and this item is subject to further changes or possible discontinuation. If available for ordering, purchases will be subject to an additional
waiver at checkout, and are intended for early internal evaluation purposes only. These items are sold without warranties of any kind.

(3) RoHS values: Yes, No, RoHS Exempt. See the TI RoHS Statement for additional information and value definition.

(4) Lead finish/Ball material: Parts 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.

(5) MSL rating/Peak reflow: The moisture sensitivity level ratings and peak solder (reflow) temperatures. In the event that a part has multiple moisture sensitivity ratings, only the lowest level per JEDEC standards is shown.
Refer to the shipping label for the actual reflow temperature that will be used to mount the part to the printed circuit board.

(6) Part marking: There may be an additional marking, which relates to the logo, the lot trace code information, or the environmental category of the part.

Addendum-Page 1

https://www.ti.com/product/SN74LVC16244A/part-details/SN74LVC16244ADGG
https://www.ti.com/product/SN74LVC16244A/part-details/SN74LVC16244ADGGR
https://www.ti.com/product/SN74LVC16244A/part-details/SN74LVC16244ADGVR
https://www.ti.com/product/SN74LVC16244A/part-details/SN74LVC16244ADL
https://www.ti.com/product/SN74LVC16244A/part-details/SN74LVC16244ADLR
https://www.ti.com/support-quality/quality-policies-procedures/product-life-cycle.html
https://www.ti.com/lit/szzq088

PACKAGE OPTION ADDENDUM

www.ti.com 10-Nov-2025

Multiple part markings will be inside parentheses. Only one part marking contained in parentheses and separated by a "~" will appear on a part. If a line is indented then it is a continuation of the previous line and the two
combined represent the entire part marking for that device.

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

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

 OTHER QUALIFIED VERSIONS OF SN74LVC16244A :

• Automotive : SN74LVC16244A-Q1

• Enhanced Product : SN74LVC16244A-EP

 NOTE: Qualified Version Definitions:

• Automotive - Q100 devices qualified for high-reliability automotive applications targeting zero defects

• Enhanced Product - Supports Defense, Aerospace and Medical Applications

Addendum-Page 2

http://focus.ti.com/docs/prod/folders/print/sn74lvc16244a-q1.html
http://focus.ti.com/docs/prod/folders/print/sn74lvc16244a-ep.html

PACKAGE MATERIALS INFORMATION

www.ti.com 24-Jul-2025

TAPE AND REEL INFORMATION

Reel Width (W1)

REEL DIMENSIONS

A0
B0
K0
W

Dimension designed to accommodate the component length
Dimension designed to accommodate the component thickness
Overall width of the carrier tape
Pitch between successive cavity centers

Dimension designed to accommodate the component width

TAPE DIMENSIONS

K0 P1

B0 W

A0Cavity

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

Pocket Quadrants

Sprocket Holes

Q1 Q1Q2 Q2

Q3 Q3Q4 Q4 User Direction of Feed

P1

Reel
Diameter

*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

74LVC16244ADGVRG4 TVSOP DGV 48 2000 330.0 16.4 7.1 10.2 1.6 12.0 16.0 Q1

SN74LVC16244ADGGR TSSOP DGG 48 2000 330.0 24.4 8.6 13.0 1.8 12.0 24.0 Q1

SN74LVC16244ADGVR TVSOP DGV 48 2000 330.0 16.4 7.1 10.2 1.6 12.0 16.0 Q1

SN74LVC16244ADLR SSOP DL 48 1000 330.0 32.4 11.35 16.2 3.1 16.0 32.0 Q1

Pack Materials-Page 1

PACKAGE MATERIALS INFORMATION

www.ti.com 24-Jul-2025

TAPE AND REEL BOX DIMENSIONS

Width (mm)

W L

H

*All dimensions are nominal

Device Package Type Package Drawing Pins SPQ Length (mm) Width (mm) Height (mm)

74LVC16244ADGVRG4 TVSOP DGV 48 2000 353.0 353.0 32.0

SN74LVC16244ADGGR TSSOP DGG 48 2000 356.0 356.0 45.0

SN74LVC16244ADGVR TVSOP DGV 48 2000 353.0 353.0 32.0

SN74LVC16244ADLR SSOP DL 48 1000 356.0 356.0 53.0

Pack Materials-Page 2

PACKAGE MATERIALS INFORMATION

www.ti.com 24-Jul-2025

TUBE

L - Tube length
T - Tube
height

W - Tube
width

B - Alignment groove width

*All dimensions are nominal

Device Package Name Package Type Pins SPQ L (mm) W (mm) T (µm) B (mm)

SN74LVC16244ADGG DGG TSSOP 48 40 530 11.89 3600 4.9

SN74LVC16244ADGG.B DGG TSSOP 48 40 530 11.89 3600 4.9

SN74LVC16244ADL DL SSOP 48 25 473.7 14.24 5110 7.87

SN74LVC16244ADL.B DL SSOP 48 25 473.7 14.24 5110 7.87

Pack Materials-Page 3

MECHANICAL DATA

MPDS006C – FEBRUARY 1996 – REVISED AUGUST 2000

POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

DGV (R-PDSO-G**) PLASTIC SMALL-OUTLINE
24 PINS SHOWN

14

3,70

3,50 4,90

5,10

20
DIM

PINS **

4073251/E 08/00

1,20 MAX

Seating Plane

0,05
0,15

0,25

0,50
0,75

0,23
0,13

1 12

24 13

4,30
4,50

0,16 NOM

Gage Plane

A

7,90

7,70

382416

4,90

5,103,70

3,50

A MAX

A MIN

6,60
6,20

11,20

11,40

56

9,60

9,80

48

0,08

M0,070,40

0°–�8°

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

www.ti.com

PACKAGE OUTLINE

C

8.3
7.9 TYP

1.2
1.0

46X 0.5

48X 0.27
0.17

2X
11.5

(0.15) TYP

0 - 8
0.15
0.05

0.25
GAGE PLANE

0.75
0.50

A

12.6
12.4

NOTE 3

B 6.2
6.0

4214859/B 11/2020

TSSOP - 1.2 mm max heightDGG0048A
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.

1 48

0.08 C A B

25
24

PIN 1 ID
AREA

SEATING PLANE

0.1 C

 SEE DETAIL A

DETAIL A
TYPICAL

SCALE 1.350

www.ti.com

EXAMPLE BOARD LAYOUT

(7.5)

0.05 MAX
ALL AROUND

0.05 MIN
ALL AROUND

48X (1.5)

48X (0.3)

46X (0.5)

(R0.05)
TYP

4214859/B 11/2020

TSSOP - 1.2 mm max heightDGG0048A
SMALL OUTLINE PACKAGE

SYMM

SYMM

LAND PATTERN EXAMPLE
SCALE:6X

1

24 25

48

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.

METALSOLDER MASK
OPENING

NON SOLDER MASK
DEFINED

SOLDER MASK DETAILS

SOLDER MASK
OPENING

METAL UNDER
SOLDER MASK

SOLDER MASK
DEFINED

www.ti.com

EXAMPLE STENCIL DESIGN

(7.5)

46X (0.5)

48X (0.3)

48X (1.5)

(R0.05) TYP

4214859/B 11/2020

TSSOP - 1.2 mm max heightDGG0048A
SMALL OUTLINE PACKAGE

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.

SYMM

SYMM

1

24 25

48

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL

SCALE:6X

 MECHANICAL DATA

MTSS003D – JANUARY 1995 – REVISED JANUARY 1998

POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

DGG (R-PDSO-G**) PLASTIC SMALL-OUTLINE PACKAGE

4040078/F 12/97

48 PINS SHOWN

0,25

0,15 NOM

Gage Plane

6,00
6,20 8,30

7,90

0,75
0,50

Seating Plane

25

0,27
0,17

24

A

48

1

1,20 MAX

M0,08

0,10

0,50

0°–8°

56

14,10

13,90

48
DIM

A MAX

A MIN

PINS **

12,40

12,60

64

17,10

16,90

0,15
0,05

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, regulatory 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 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, TI’s General Quality Guidelines, 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. Unless TI explicitly designates a product as custom or customer-specified, TI products
are standard, catalog, general purpose devices.
TI objects to and rejects any additional or different terms you may propose.
IMPORTANT NOTICE

Copyright © 2025, Texas Instruments Incorporated

Last updated 10/2025

https://www.ti.com/legal/terms-conditions/terms-of-sale.html
https://www.ti.com/lit/pdf/SZZQ076
https://www.ti.com

	1 Features
	2 Applications
	3 Description
	4 Simplified Schematic
	Table of Contents
	5 Revision History
	6 Pin Configuration and Functions
	7 Specifications
	7.1 Absolute Maximum Ratings
	7.2 Handling Ratings
	7.3 Recommended Operating Conditions
	7.4 Thermal Information
	7.5 Electrical Characteristics—DC Limit Changes
	7.6 Switching Characteristics, –40°C to 85°C
	7.7 Switching Characteristics, –40°C to 125°C
	7.8 Operating Characteristics
	7.9 Typical Characteristics

	8 Parameter Measurement Information
	9 Detailed Description
	9.1 Overview
	9.2 Functional Block Diagram
	9.3 Feature Description
	9.4 Device Functional Modes

	10 Application and Implementation
	10.1 Application Information
	10.2 Typical Application
	10.2.1 Design Requirements
	10.2.2 Detailed Design Procedure
	10.2.3 Application Curves

	11 Power Supply Recommendations
	12 Layout
	12.1 Layout Guidelines
	12.2 Layout Example

	13 Device and Documentation Support
	13.1 Trademarks
	13.2 Electrostatic Discharge Caution
	13.3 Glossary

	14 Mechanical, Packaging, and Orderable Information

