

TC14433/A

3-1/2 Digit, Analog-to-Digital Converter

Features:

- Accuracy: ±0.05% of Reading ±1 Count
- Two Voltage Ranges: 1.999V and 199.9 mV
- Up to 25 Conversions Per Second
- Z_{IN} > 1000M Ohms
- Single Positive Voltage Reference
- · Auto-Polarity and Auto-Zero
- Overrange and Underrange Signals Available
- · Operates in Auto-Ranging Circuits
- · Uses On-Chip System Clock or External Clock
- Wide Supply Range: ±4.5V to ±8V

Applications:

- · Portable Instruments
- · Digital Voltmeters
- · Digital Panel Meters
- · Digital Scales
- · Digital Thermometers
- · Remote A/D Sensing Systems

Description

The TC14433 is a low-power, high-performance, monolithic CMOS 3-1/2 digit A/D converter. The TC14433 combines both analog and digital circuits on a single IC, thus minimizing the number of external components.

This dual slope A/D converter provides automatic polarity and zero correction with the addition of two external resistors and two capacitors. The full scale voltage range of this ratiometric IC extends from 199.9 millivolts to 1.999 volts. The TC14433 can operate over a wide range of power supply voltages, including batteries and standard 5-volt supplies.

The TC14433A features improved performance over the industry standard TC14433. Rollover, which is the measurement of identical positive and negative signals, is specified to have the same reading within one count for the TC14433A. Power consumption of the TC14433A is typically 4 mW, approximately one-half that of the industry standard TC14433.

The TC14433/A is available in 24-Pin PDIP, 24-Pin SOIC (TC14433 device only), and 28-Pin PLCC packages.

Package Type

Typical Application

1.0 ELECTRICAL CHARACTERISTICS

Absolute Maximum Ratings†

Supply Voltage (V _{DD} – V _{EE})	0.5V to +18V
Voltage on Any Pin: Reference to V _{FF}	0.5V to (V _{DD} + 0.5)
DC Current, Any Pin:	±10 mA
Power Dissipation ($T_A \le 70$ °C):	
Plastic PLCC	1.0W
Plastic PDIP	940 mW
SOIC	940 mW
Operating Temperature Range	40°C to +85°C
Storage Temperature Range	65°C to +160°C

† **Notice:** Stresses above 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 above those indicated in the operation sections of the specifications is not implied. Exposure to Absolute Maximum Rating conditions for extended periods may affect device reliability.

TC14433/A ELECTRICAL SPECIFICATIONS

Electrical Characteristics: Unless otherwise specified, $V_{DD} = +5V$, $V_{EE} = -5V$, $C_1 = 0.1$ μF, (Mylar), $C_0 = 0.1$ μF, $R_C = 300$ kΩ, $R_1 = 470$ kΩ @ $V_{REF} = 2V$, $R_1 = 27$ kΩ @ $V_{REF} = 200$ mV, $T_A = +25$ °C.

$N_{C} = 300 \text{ Mz}, R_{1} = 470 \text{ Mz} \oplus V_{REF} = 27, R_{1} = 27 \text{ Mz} \oplus V_{REF} = 200 \text{ HIV}, T_{A} = +23 \text{ C}.$									
Parameter	Symbol	Min	Тур	Max	Min	Тур	Max	Units	Test Conditions
Analog Input									
Rollover Error (Positive) and Negative Full Scale Symmetry	SYE	-1		+1				Counts	200 mV Full Scale V _{IN} -V _{IN} = +V _{IN}
Linearity Output Reading	NL	-0.05	+0.05	+0.05	ı	_	_	%rdg	V _{REF} = 2V
(Note 1)		-1 count	_	+1 count	1	-	-	%rdg	$V_{REF} = 200 \text{ mV}$
Stability Output Reading (Note 2)	SOR			2				LSD	$V_X = 1.99V,$ $V_{REF} = 2V$
			1	3	-		1	LSD	$V_X = 199 \text{ mV},$ $V_{REF} = 200 \text{ mV}$
Zero Output Reading	ZOR	_	0	0	_	_	_	LSD	$V_X = 0V$, $V_{REF} = 2V$
Bias Current: Analog Input	I _{IN}		±20	±100	I	-	-	pA	
Reference Input Analog Ground		1	±20	±100	I		I	pA	
		_	±20	±100	_	_	_	pA	
Common mode Rejection	CMRR	_	65		_	_	_	dB	$V_X = 1.4V, V_{REF} = 2V,$ $F_{OC} = 32 \text{ kHz}$

- Note 1: Accuracy The accuracy of the meter at full scale is the accuracy of the setting of the reference voltage. Zero is recalculated during each conversion cycle. The meaningful specification is linearity. In other words, the deviation from correct reading for all inputs other than positive full scale and zero is defined as the linearity specification.
 - 2: The LSD stability for 200 mV scale is defined as the range that the LSD will occupy 95% of the time.
 - 3: Pin numbers refer to 24-pin PDIP.

TC14433/A ELECTRICAL SPECIFICATIONS (CONTINUED)

Electrical Characteristics: Unless otherwise specified, V_{DD} = +5V, V_{EE} = -5V, C_1 = 0.1 μ F, (Mylar), C_0 = 0.1 μ F, $R_C = 300 \text{ k}\Omega$, $R_1 = 470 \text{ k}\Omega$ @ $V_{REF} = 2V$, $R_1 = 27 \text{ k}\Omega$ @ $V_{REF} = 200 \text{ mV}$, $T_A = +25^{\circ}C$. Symbol Min **Test Conditions Parameter** Max Тур Max Units Typ Digital $V_{SS} = 0V$, "0" Level ٧ Output Voltage V_{OL} 0 0.05 0.05 (Pins 14 to 23) (Note 3) -5 -4.95 -4.95 ٧ $V_{SS} = -5V$, "0" Level V_{OH} ٧ Output Voltage 4.95 5 4.95 $V_{SS} = 0V$, "1" Level (Pins 14 to 23) (Note 3) 5 ٧ 4.95 4.95 $V_{SS} = -5V$, "1" Level **Output Current** -0.2 -0.36 -0.14 $V_{SS} = 0V, V_{OH} = 4.6V$ mΑ I_{OH} (Pins 14 to 23) Source - 0.5 -0.9 -0.35mΑ $V_{SS} = -5V, V_{OH} = 5V$ Source $V_{SS} = 0V, V_{OL} = 0.4V$ **Output Current** 0.51 I_{OL} 0.88 0.36 mΑ (Pins 14 to 23) 1.3 2.25 0.9 mΑ $V_{SS} = -5V$ $V_{OL} = -4.5V Sink$ 66 **Clock Frequency** f_{CLK} kHz $R_C = 300 \text{ k}\Omega$ Input Current -DU ±0.00 μΑ I_{DU} ±0.3 ±1 001 Power **Quiescent Current:** I_{Q} V_{DD} to V_{EE} , $I_{SS} = 0$ TC14433A: 0.4 2 3.7 mΑ $V_{DD} = 5, V_{EE} = -5$ 1.4 4 7.4 mΑ $V_{DD} = 8$, $V_{EE} = -8$ Quiescent Current: V_{DD} to V_{EE} , $I_{SS} = 0$ TC14433 $V_{DD} = 5, V_{EE} = -5$ _ 0.9 2 _ _ 3.7 mΑ

4

7.4

mΑ

mV/V

2: The LSD stability for 200 mV scale is defined as the range that the LSD will occupy 95% of the time.

1.8

0.5

3: Pin numbers refer to 24-pin PDIP.

PSRR

TEMPERATURE SPECIFICATIONS

Electrical Characteristics: Unless otherwise indicated, $V_{DD} = +5V$ and $V_{EE} = -5V$.								
Parameters	Sym	Min	Тур	Max	Units	Conditions		
Temperature Ranges								
Operating Temperature Range	T _A	-40	_	+85	°C	Note		
Storage Temperature Range	T _A	-65	_	+150	°C			
Thermal Package Resistances								
Thermal Resistance, 24LD PDIP	θ_{JA}	_	60.5	_	°C/W			
Thermal Resistance, 24LD CERDIP	θ_{JA}	_	N/A	_	°C/W			
Thermal Resistance,24LD SOIC Wide	θ_{JA}	_	70	_	°C/W			
Thermal Resistance, 28LD PLCC	θ_{JA}	_	61.2	_	°C/W			

Note: The internal junction temperature (T_J) must not exceed the absolute maximum specification of +150°C.

Supply Rejection

 $V_{DD} = 8, V_{EE} = -8$

 V_{DD} to V_{EE} , $I_{SS} = 0$,

 $V_{REF} = 2V,$ $V_{DD} = 5, V_{EE} = -5$

Note 1: Accuracy – The accuracy of the meter at full scale is the accuracy of the setting of the reference voltage. Zero is recalculated during each conversion cycle. The meaningful specification is linearity. In other words, the deviation from correct reading for all inputs other than positive full scale and zero is defined as the linearity specification.

2.0 TYPICAL PERFORMANCE CURVES

Note: The graphs and tables provided following this note are a statistical summary based on a limited number of samples and are provided for informational purposes only. The performance characteristics listed herein are not tested or guaranteed. In some graphs or tables, the data presented may be outside the specified operating range (e.g., outside specified power supply range) and therefore outside the warranted range.

Note: Unless otherwise specified, V_{DD} = +5V, V_{EE} = -5V, C_1 = 0.1 μF, (Mylar), C_0 = 0.1 μF, R_C = 300 kΩ, R_1 = 470 kΩ @ V_{REF} = 2V, R_1 = 27 kΩ @ V_{REF} = 200 mV, R_1 = +25°C.

FIGURE 2-1: Rollover Error vs. Power Supply Skew

FIGURE 2-2: Sink Current at $V_{DD} = 5V$.

FIGURE 2-3: Clock Frequency vs. Resistor (R_C)

FIGURE 2-4: Quiescent Power Supply Current vs. Ambient Temperature.

FIGURE 2-5: Sink Current at VDD = 5V.

FIGURE 2-6: % Change to Clock Frequency vs. Ambient Temperature.

3.0 PIN DESCRIPTIONS

The descriptions of the pins are listed in Table 3-1.

TABLE 3-1: PIN FUNCTION TABLE

IABLE 3-1.	PIN FUNCTION TABLE				
Pin No. 24-Pin PDIP, SOIC	Pin No. 28-Pin PLCC	Symbol	Description		
1	2	V _{AG}	This is the analog ground. It has a high input impedance. The pin determines the reference level for the unknown input voltage (V_X) and the reference voltage (V_{REF}).		
2	3	V _{REF}	Reference voltage – Full scale output is equal to the voltage applied to V_{REF} . Therefore, full scale voltage of 1.999V requires 2V reference and 199.9 mV full scale requires a 200 mV reference. V_{REF} functions as system reset also. When switched to V_{EE} , the system is reset to the beginning of the conversion cycle.		
3	4	V _X	The unknown input voltage (V_X) is measured as a ratio of the reference voltage (V_{REF}) in a ratiometric A/D conversion.		
4	5	R ₁	This pin is for external components used for the integration function in the dual slope conversion. Typical values are 0.1 μ F (Mylar) capacitor for C ₁ .		
5	6	R_1/C_1	$R_1 = 470 \text{ k}\Omega$ (resistor) for 2V full scale.		
6	7	C ₁	R_1 = 27 k Ω (resistor) for 200 mV full scale. Clock frequency of 66 kHz gives 250 ms conversion time.		
7	9	CO ₁	These pins are used for connecting the offset correction capacitor. The recommended value is 0.1 μF .		
8	10	CO ₂	These pins are used for connecting the offset correction capacitor. The recommended value is 0.1 μF .		
9	11	DU	Display update input pin. When DU is connected to the EOC output, every conversion is displayed. New data will be strobed into the output latches during the conversion cycle if a positive edge is received on DU, prior to the ramp down cycle. When this pin is driven from an external source, the voltage should be referenced to $V_{\rm SS}$.		
10	12	CLK ₁	Clock input pins. The TC14433 has its own oscillator system clock. Connecting a single resistor between CLK_1 and CLK_0 sets the clock frequency.		
11	13	CLK ₀	A crystal or OC circuit may be inserted in lieu of a resistor for improved CLK_1 , the clock input, can be driven from an external clock source, which need only have standard CMOS output drive. This pin is referenced to V_{EE} for external clock inputs. A 300 k Ω resistor yields a clock frequency of about 66 kHz. See Section 2.0 "Typical Performance Curves" . (Also see Figure 5-3 for alternate circuits.)		
12	14	V _{EE}	Negative power current. Connection pin for the most negative supply. Please note the current for the output drive circuit is returned through V_{SS} . Typical supply current is 0.8 mA.		
13	16	V _{SS}	Negative power supply for output circuitry. This pin sets the low voltage level for the output pins (BCD, Digit Selects, EOC, OR). When connected to analog ground, the output voltage is from analog ground to V_{DD} . If connected to V_{EE} , the output swing is from V_{EE} to V_{DD} . The recommended operating range for V_{SS} is between the V_{DD} -3 volts and V_{EE} .		
14	17	EOC	End of conversion output generates a pulse at the end of each conversion cycle. This generated pulse width is equal to one half the period of the system clock.		
15	18	OR	Overrange pin. Normally this pin is set high. When V_X exceeds V_{REF} the OR is low.		

TABLE 3-1: PIN FUNCTION TABLE (CONTINUED)

Pin No. 24-Pin PDIP,	Pin No. 28-Pin	Symbol	Description
SOIC	PLCC		
16	19	DS ₄	Digit select pin. The digit select output goes high when the respective digit is selected. The MSD (1/2 digit turns on immediately after an EOC pulse).
17	20	DS ₃	The remaining digits turn on in sequence from MSD to LSD.
18	21	DS ₂	To ensure that the BCD data has settled, an inter digit blanking time of two clock periods is included.
19	23	DS ₁	Clock frequency divided by 80 equals multiplex rate. For example, a system clock of 60 kHz gives a multiplex rate of 0.8 kHz.
20	24	Q_0	See Figure 5-4 for digit select timing diagram.
21	25	Q ₁	BCD data output pin. Multiplexed BCD outputs contain three full digits of information during digit select DS ₂ , DS ₃ , DS ₄ .
22	26	Q_2	During DS ₁ , the 1/2 digit, overrange, underrange and polarity information is available.
23	27	Q_3	Refer to the Truth Table 5-1.
24	28	V_{DD}	Positive power supply. This is the most positive power supply pin.
	1	NC	Not Used.
_	8	NC	Not Used.
	15	NC	Not Used.
_	22	NC	Not Used.

4.0 DETAILED DESCRIPTION

The TC14433 CMOS IC becomes a modified dualslope A/D with a minimum of external components. This IC has the customary CMOS digital logic circuitry, as well as CMOS analog circuitry. It provides the user with digital functions such as (counters, latches, multiplexers), and analog functions such as (operational amplifiers and comparators) on a single chip. Refer to the Functional Block diagram, Figure 4-3.

Features of the TC14433/A include auto-zero, high input impedances and auto-polarity. Low power consumption and a wide range of power supply voltages are also advantages of this CMOS device. The system's auto-zero function compensates for the offset voltage of the internal amplifiers and comparators. In this "ratiometric system," the output reading is the ratio of the unknown voltage to the reference voltage, where a ratio of 1 is equal to the maximum count of 1999. It takes approximately 16,000 clock periods to complete one conversion cycle. Each conversion cycle may be divided into 6 segments. Figure 4-1 shows the conversion cycle in 6 segments for both positive and negative inputs.

FIGURE 4-1: Integrator Waveforms at Pin 6.

Segment 1 – The offset capacitor (C_O), which compensates for the input offset voltages of the buffer and integrator amplifiers, is charged during this period. However, the integrator capacitor is shorted. This segment requires 4000 clock periods.

Segment 2 – During this segment, the integrator output decreases to the comparator threshold voltage. At this time, a number of counts equivalent to the input offset voltage of the comparator is stored in the offset latches for later use in the auto-zero process. The time for this segment is variable and less than 800 clock periods.

Segment 3 – This segment of the conversion cycle is the same as Segment 1.

Segment 4 – Segment 4 is an up going ramp cycle with the unknown input voltage (V_X as the input to the integrator. Figure 4-2 shows the equivalent configuration of the analog section of the TC14433. The actual configuration of the analog section is dependent upon the polarity of the input voltage during the previous conversion cycle.

FIGURE 4-2: Equivalent Circuit Diagrams of the Analog Section During Segment 4 of the Timing Cycle

Segment 5 – This segment is a down-going ramp period with the reference voltage as the input to the integrator. Segment 5 of the conversion cycle has a time equal to the number of counts stored in the offset storage latches during Segment 2. As a result, the system zeros automatically.

Segment 6 – This is an extension of Segment 5. The time period for this portion is 4000 clock periods. The results of the A/D conversion cycle are determined in this portion of the conversion cycle.

FIGURE 4-3: Functional Block Diagram.

5.0 TYPICAL APPLICATIONS

The typical application circuit is an example of a 3-1/2 digit voltmeter using the TC14433 with Commonanode displays. This system requires a 2.5V reference. Full scale may be adjusted to 1.999V or 199.9 mV. Input overrange is indicated by flashing a display. This display uses LEDs with common anode digit lines. Power supply for this system is shown as a dual ±5V supply; however, the TC14433 will operate over a wide voltage range

The circuit in Figure 5-1 shows a 3-1/2 digit LCD voltmeter. The 14024B provides the low frequency square wave signal drive to the LCD backplane. Dual power supplies are shown here; however, one supply may be used when V_{SS} is connected to V_{EE} . In this case, V_{AG} must be at least 2.8V above V_{EE} .

When only segments b and c of the decoder are connected to the 1/2 digit of the display, 4, 0, 7 and 3 appear as 1.

The overrange indication ($Q_3 = 0$ and $Q_0 = 1$) occurs when the count is greater than 1999; (e.g., 1.999V for a reference of 2V) The underrange indication, useful for auto-ranging circuits, occurs when the count is less than 180; (e.g., 0.180V for a reference of 2V).

Note: If the most significant digit is connected to a display other than a "1" only, such as a full digit display, segments other than b and c must be disconnected. The BCD to 7-segment decoder must blank on BCD inputs 1010 to 1111 (see Table 5-1).

TABLE 5-1: TRUTH TABLE

Coded Condition of MSD	Q 3	Q 2	Q 1	Q 0	BDC to 7-Segment Decoding			
+0	1	1	1	0		Blank		
-0	1	0	1	0	Blank			
+0 UR	1	1	1	1	Blank			
-0 UR	1	0	1	1		Blank		
+1	0	1	0	0	4 – 1	Hook up		
-1	0	0	0	0	0-1	only segments		
+1 OR	0	1	1	1	7 – 1	b and c to MSD		
-1 OR	0	0	1	1	3 – 1			

Note 1: $Q_3 - 1/2$ digit, low for "1", high for "0". $Q_2 - Polarity$: "1" = positive, "0" = negative. $Q_0 - Q_0 - Q_0$ of range condition exists if $Q_0 = 1$. When used in conjunction with Q_3 , the type of out of range condition is indicated; i.e., $Q_3 = 0 \rightarrow Q_0 - Q_0 = 1 \rightarrow Q_0 - Q_0$.

Figure 5-2 is an example of a 3-1/2 digit LED voltmeter with a minimum of external components, (only 11 additional components). In this circuit, the 14511B provides the segment drive and the 75492 or 1413 provides sink for digit current. Display is blanked during the overrange condition.

FIGURE 5-1: 3-1/2 Digit Voltmeter with LCD Display.

FIGURE 5-2: 3-1/2 Digit LED Voltmeter with Low Component Count Using Common Cathode Display.

FIGURE 5-3: Alternate Oscillator Circuits.

FIGURE 5-4: Digit Select Timing Diagram.

6.0 PACKAGING INFORMATION

6.1 Package Marking Information

24-Lead PDIP

24-Lead SOIC (.300")

28-Lead PLCC

Example:

Example:

Example:

Legend: XX...X Customer-specific information
Y Year code (last digit of calendar year)
YY Year code (last 2 digits of calendar year)
WW Week code (week of January 1 is week '01')
NNN Alphanumeric traceability code

© Pb-free JEDEC designator for Matte Tin (Sn)
* This package is Pb-free. The Pb-free JEDEC designator (©3)
can be found on the outer packaging for this package.

In the event the full Microchip part number cannot be marked on one line, it will be carried over to the next line, thus limiting the number of available characters for customer-specific information.

Note:

24-Lead Plastic Dual In-Line (PG) – 600 mil Body [PDIP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Notes:

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. § Significant Characteristic.
- 3. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" per side.
- 4. Dimensioning and tolerancing per ASME Y14.5M.

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing C04-081B

24-Lead Plastic Small Outline (OG) - Wide, 7.50 mm Body [SOIC]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

	Units		MILLIMETERS			
	Dimension Limits	MIN	NOM	MAX		
Number of Pins	N		24			
Pitch	е		1.27 BSC			
Overall Height	A	_	_	2.65		
Molded Package Thickness	A2	2.05	_	_		
Standoff §	A1	0.10	_	0.30		
Overall Width	E	10.30 BSC				
Molded Package Width	E1	7.50 BSC				
Overall Length	D	15.40 BSC				
Chamfer (optional)	h	0.25	_	0.75		
Foot Length	L	0.40	_	1.27		
Footprint	L1		1.40 REF			
Foot Angle	ф	0°	_	8°		
Lead Thickness	С	0.20 – 0.33				
Lead Width	b	0.31	_	0.51		
Mold Draft Angle Top	α	5° – 15°				
Mold Draft Angle Bottom	β	5°	_	15°		

Notes:

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. § Significant Characteristic.
- 3. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.15 mm per side.
- 4. Dimensioning and tolerancing per ASME Y14.5M.
 - BSC: Basic Dimension. Theoretically exact value shown without tolerances.
 - REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing C04-025B

28-Lead Plastic Leaded Chip Carrier (LI) - Square [PLCC]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

	Units		INCHES	
Dime	ension Limits	MIN	NOM	MAX
Number of Pins	N		28	
Pitch	е		.050	
Overall Height	A	.165	.172	.180
Contact Height	A1	.090	.105	.120
Molded Package to Contact	A2	.062	_	.083
Standoff §	A3	.020	_	_
Corner Chamfer	CH1	.042	_	.048
Chamfers	CH2	_	_	.020
Side Chamfer	CH3	.042	_	.056
Overall Width	E	.485	.490	.495
Overall Length	D	.485	.490	.495
Molded Package Width	E1	.450	.453	.456
Molded Package Length	D1	.450	.453	.456
Footprint Width	E2	.382	.410	.438
Footprint Length	D2	.382	.410	.438
Lead Thickness	С	.0075	_	.0125
Upper Lead Width	b1	.026	_	.032
Lower Lead Width	b	.013	_	.021

Notes:

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. § Significant Characteristic.
- 3. Dimensions D1 and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" per side.
- 4. Dimensioning and tolerancing per ASME Y14.5M.

Microchip Technology Drawing C04-026B

6.2 Taping Form

Standard Reel Component Orientation for 713 Suffix Device

Carrier Tape, Number of Components Per Reel and Reel Size

Package	Carrier Width (W)	Pitch (P)	Part Per Full Reel	Reel Size
24-Lead PLCC	24 mm	16 mm	750	330 mm

APPENDIX A: REVISION HISTORY

Revision D (July 2008)

The following is the list of modifications:

- Changed Operating Temperature in Absolute Maximum Ratings to -40°C to +85°C.
- 2. Added Packaging Marking information.
- 3. Added Package Outline Drawings.
- 4. Added Appendix A: "Revision History"
- 5. Added "Product Identification System".

Revision C (January 2006)

· Undocumented changes

Revision B (May 2002)

· Undocumented changes

Revision A (March 2001)

• Original Release of this Document.

TC14433/A

NOTES:

PRODUCT IDENTIFICATION SYSTEM

To order or obtain information, e.g., on pricing or delivery, refer to the factory or the listed sales office.

PART NO.	<u>X</u> / <u>X</u> X	Exa	Examples:				
_ •	 erature Package nge	a) b)	TC14433ELI: TC14433TELI:	24LD PLCC package. Tape and Reel, 24LD PLCC package.			
Device:	TC14433: 3 1/2 Digit, A/D Converter TC14433T: 3 1/2 Digit, A/D Converter (Tape and Reel) TC14433A: 3 1/2 Digit, A/D Converter TC14433AT: 3 1/2 Digit, A/D Converter (Tape and Reel)	c) d) e) f)	TC14433EPG: TC14433TEPG: TC14433EOG: TC14433TEOG:	24LD PDIP package. Tape and Reel, 24LD PDIP package. 24LD SOIC package. Tape and Reel, 24-LD SOIC package.			
Temperature Range:	E = -40°C to +85°C	a) b)	TC14433AELI: TC14433ATELI:	28LD PLCC package. Tape and Reel, 28LD PLCC package.			
Package:	LI = Plastic Leaded Chip Carrier, Square, 28-lead PG = Plastic Dual In-Line, 600 mil Body, 24-lead OG = Plastic Small Outline, Wide 7.50 mm, 24-lead	c) d)	TC14433AEPG: TC14433ATEPG:	24LD PDIP package.			
		e) f)	TC14433AEOG: TC14433ATEOG:	24LD SOIC package. Tape and Reel, 24-LD SOIC package.			

TC14433/A

NOTES:

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the
 intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights.

Trademarks

The Microchip name and logo, the Microchip logo, Accuron, dsPIC, KEELOQ, KEELOQ logo, MPLAB, PIC, PICmicro, PICSTART, PRO MATE, rfPIC and SmartShunt are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

FilterLab, Linear Active Thermistor, MXDEV, MXLAB, SEEVAL, SmartSensor and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Analog-for-the-Digital Age, Application Maestro, CodeGuard, dsPICDEM, dsPICDEM.net, dsPICworks, dsSPEAK, ECAN, ECONOMONITOR, FanSense, In-Circuit Serial Programming, ICSP, ICEPIC, Mindi, MiWi, MPASM, MPLAB Certified logo, MPLIB, MPLINK, mTouch, PICkit, PICDEM, PICDEM.net, PICtail, PIC³² logo, PowerCal, PowerInfo, PowerMate, PowerTool, REAL ICE, rfLAB, Select Mode, Total Endurance, UNI/O, WiperLock and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A.

All other trademarks mentioned herein are property of their respective companies.

© 2008, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

Printed on recycled paper.

QUALITY MANAGEMENT SYSTEM CERTIFIED BY DNV ISO/TS 16949:2002

Microchip received ISO/TS-16949:2002 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

WORLDWIDE SALES AND SERVICE

AMERICAS

Corporate Office

2355 West Chandler Blvd. Chandler, AZ 85224-6199 Tel: 480-792-7200

Fax: 480-792-7277 Technical Support:

http://support.microchip.com

Web Address: www.microchip.com

Atlanta

Duluth, GA Tel: 678-957-9614 Fax: 678-957-1455

Boston

Westborough, MA Tel: 774-760-0087 Fax: 774-760-0088

Chicago Itasca. IL

Tel: 630-285-0071 Fax: 630-285-0075

Dallas

Addison, TX Tel: 972-818-7423 Fax: 972-818-2924

Detroit

Farmington Hills, MI Tel: 248-538-2250 Fax: 248-538-2260

Kokomo

Kokomo, IN Tel: 765-864-8360 Fax: 765-864-8387

Los Angeles

Mission Viejo, CA Tel: 949-462-9523 Fax: 949-462-9608

Santa Clara

Santa Clara, CA Tel: 408-961-6444 Fax: 408-961-6445

Toronto

Mississauga, Ontario,

Canada

Tel: 905-673-0699 Fax: 905-673-6509

ASIA/PACIFIC

Asia Pacific Office

Suites 3707-14, 37th Floor Tower 6, The Gateway Harbour City, Kowloon

Hong Kong Tel: 852-2401-1200

Fax: 852-2401-3431

Australia - Sydney

Tel: 61-2-9868-6733 Fax: 61-2-9868-6755

China - Beijing

Tel: 86-10-8528-2100 Fax: 86-10-8528-2104

China - Chengdu

Tel: 86-28-8665-5511 Fax: 86-28-8665-7889

China - Hong Kong SAR

Tel: 852-2401-1200 Fax: 852-2401-3431

China - Nanjing

Tel: 86-25-8473-2460 Fax: 86-25-8473-2470

China - Qingdao

Tel: 86-532-8502-7355 Fax: 86-532-8502-7205

China - Shanghai

Tel: 86-21-5407-5533 Fax: 86-21-5407-5066

China - Shenyang

Tel: 86-24-2334-2829 Fax: 86-24-2334-2393

China - Shenzhen

Tel: 86-755-8203-2660 Fax: 86-755-8203-1760

China - Wuhan

Tel: 86-27-5980-5300 Fax: 86-27-5980-5118

China - Xiamen

Tel: 86-592-2388138 Fax: 86-592-2388130

China - Xian

Tel: 86-29-8833-7252 Fax: 86-29-8833-7256

China - Zhuhai Tel: 86-756-3210040

Fax: 86-756-3210049

ASIA/PACIFIC

India - Bangalore

Tel: 91-80-4182-8400 Fax: 91-80-4182-8422

India - New Delhi

Tel: 91-11-4160-8631 Fax: 91-11-4160-8632

India - Pune

Tel: 91-20-2566-1512 Fax: 91-20-2566-1513

Japan - Yokohama

Tel: 81-45-471- 6166 Fax: 81-45-471-6122

Korea - Daegu

Tel: 82-53-744-4301 Fax: 82-53-744-4302

Korea - Seoul

Tel: 82-2-554-7200 Fax: 82-2-558-5932 or 82-2-558-5934

Malaysia - Kuala Lumpur

Tel: 60-3-6201-9857 Fax: 60-3-6201-9859

Malaysia - Penang

Tel: 60-4-227-8870 Fax: 60-4-227-4068

Philippines - Manila

Tel: 63-2-634-9065 Fax: 63-2-634-9069

Singapore

Tel: 65-6334-8870 Fax: 65-6334-8850

Taiwan - Hsin Chu

Tel: 886-3-572-9526 Fax: 886-3-572-6459

Taiwan - Kaohsiung

Tel: 886-7-536-4818 Fax: 886-7-536-4803

Taiwan - Taipei

Tel: 886-2-2500-6610 Fax: 886-2-2508-0102

Thailand - Bangkok

Tel: 66-2-694-1351 Fax: 66-2-694-1350

EUROPE

Austria - Wels

Tel: 43-7242-2244-39 Fax: 43-7242-2244-393

Denmark - Copenhagen

Tel: 45-4450-2828 Fax: 45-4485-2829

France - Paris

Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Germany - Munich

Tel: 49-89-627-144-0 Fax: 49-89-627-144-44

Italy - Milan

Tel: 39-0331-742611 Fax: 39-0331-466781

Netherlands - Drunen

Tel: 31-416-690399 Fax: 31-416-690340

Spain - Madrid

Tel: 34-91-708-08-90 Fax: 34-91-708-08-91

UK - Wokingham Tel: 44-118-921-5869

Tel: 44-118-921-5869 Fax: 44-118-921-5820

01/02/08