ON Semiconductor Logic Date Code and Traceability Marking

Douglas Buzard, Logic Product Engineering

APPLICATION NOTE

Introduction

This is a summary of ON Semiconductor Logic Device, Date Code, and Traceability Marking. We want to provide our customers with easy access to this information on the web. This applications note summarizes and explains the Date Code and Traceability Marking for Logic packages. This is not intended to replace the proper documentation. To properly decode the Logic marking you need 12MRH00191A ON Semiconductor marking spec, and S.O.P. 7–19 ID of Products to Location of Test/Assy/Wafer Fab. Also, you need to know the abbreviations used for Logic products(see the appropriate Logic datasheet for the specific device naming/ordering information).

Device Marking

Logic Families

The standard Logic abbreviations are:

LS = Low Power Schottky Logic 14xxx = Metal Gate CMOS Logic HC, HCT = High Speed CMOS Logic

AC, ACT, JLC = FACT - Fairchild Advanced CMOS Technology

VHC, VHCT = Very High Speed CMOS Logic

LVX, LVXT = Low-Voltage Very High Speed CMOS

LCX = Low-Voltage CMOS Logic

VCX = Advanced Low-Voltage CMOS Logic

Logic Packages

The standard Logic package suffixes are:

N = Plastic Dual-In-Line

P = Metal Gate CMOS Plastic Dual-In-Line

D = SOIC Narrow Body
DW = SOIC Wide Body

DW = SOIC Wide Body
F = EIAJ Plastic Mini Flat Pack
M = EIAJ Plastic Mini Flat Pack
DT = TSSOP or TSOP5 or TSOP6
DF = SOT-353/363 or SC-88A/SC-88

All of the above except DF, F, and M can be combined with an R2 suffix for tape and reel. The tape and reel suffixes for EIAJ Plastic Mini Flat Pack include EL, L1, L2, F1, F2 depending upon the type of tape and the orientation of the part in the tape pocket. The DF package can be combined with a T1, T2, or T4 tape and reel suffix that specifies the orientation of the part in the tape pocket and the number of devices per reel. The TSOP5/TSOP6 package (DT) can be combined with a T1 for a 3,000 unit 7–inch reel, or with a T3 for a 10,000 unit 13–inch reel.

Device Marking

Typical Device naming in Logic consists of the following:

Brand Temp rating Logic family Logic function Package Tape and reel MC 74 VHC T138A DT R2

Plastic dual—in—line packages and larger SOIC packages can accommodate the entire device name excluding the tape and reel suffix.

Smaller package types with limited space on package for marking are either truncated or abbreviated. The SOT packages use a code for the Logic family and device type.

On TSSOP and some SOIC, the device name will be truncated by removing the MC74 prefix, and any package suffixes.

Example:

Marking — Device

HC04A = MC74HC04ADR2

Marking — Device

LCX

244 = MC74LCX244DTR2

Marking — Device

VL = MC74VHC1GT50DFT1

PC/XC Device Marking

New Prototype "PC" devices and new pre-production release, pre-reliability "XC" devices:

P = PC

X = XC

The first character is the "PC" or "XC" identifier. For a variety of reasons, the remaining characters have not been standardized for different engineering devices. On these devices the date code will be the most important item.

Date and Traceability Code Markings

TSSOP Packages

8 ld TSSOP = "YWW" front side and "AWL" back side

Device Marking

```
Front
XXXX
643
Back
X23
```

Marking Decoded

```
XXXX = Part number
643 = "YWW" front side
|||
6|| = 1996
||
43 = WW43
"Y" - The First code is 1 characters and indicates the Year Assembled.
"WW" - The Second & Third code is 2 characters and indicates the Work Week Assembled.

X23 = "AWL" back side
|||
X|| = ASE Chung-Li, Taiwan. Assy Location.(S.O.P.7-19)
||
23 = Serialized lot count for that Work Week
"A" - The First code is 1 or 2 characters indicating the Assembly Location.
"WL" - The Second & Third code is 2 characters and indicates the Wafer Lot Tracking Code.
```

14/16/20/24 Id TSSOP = "AWLYWW"

Device Marking

VHCT 244A XAA643

Marking Decoded

```
VHCT

244A = MC74VHCT244ADT - Two lines representing device family and logic function

XAA643 = "AWLYWW"

|||||
X|||| = ASE Chung-Li, Taiwan. Assy Location.(S.O.P.7-19)

|||||
AA||| = Serialized lot count for that Work Week

|||
6|| = 1996

||
43 = WW43

"A" - The First code is 1 or 2 characters indicating the Assembly Location

"WL" - The Second & Third code is 2 characters and indicates the Wafer Lot Tracking Code.

"Y" - The Fourth code is 2 characters and indicates the Year Assembled.

"WW" - The Fifth & Sixth code is 2 characters and indicates the Work Week Assembled.
```

48/56 Id TSSOP = "AWLYYWW"

Device Marking

MC74LCX16244 PAA9646

Marking Decoded

MC74LCX16244 = MC74LCX16244DT

PAA9646 = "AWLYYWW"

||||||
P||||| = ON Semiconductor Carmona, Philippines. Assy Location.(S.O.P.7-19)

||||||
AA|||| = Serialized lot count for that Work Week

||||
96|| = 1996

||
46 = WW46

"A" - The First code is 1 or 2 characters indicating the Assembly Location.

"WL" - The Second & Third code is 2 characters and indicates the Wafer Lot Tracking Code.

"YY" - The Fourth & Fifth code is 2 characters and indicates the Year Assembled.

"WW" - The Sixth & Seventh code is 2 characters and indicates the Work Week Assembled.

SOT Packages

5 ld SOT-353/SC-88A/SC-70

PACKAG	E DEVICE MARKIN	NG DATE CODE
TOP WID	<u>HEIGHT</u>	HEIGHT
SC88A/SOT353/SC70 .045" – .05	.016" – .025"	.014" – .020"

Figure 1 illustrates the marking format for SOT–353, and SC88A devices. The laser marking is to appear on the top of the package and be oriented per Figure 1A.

"ABC" illustrates toe location of the Device Code which is specified below and by the device 48A. "D" illustrates the location of the Date Code, the orientation of which depends upon the assembly factory. With the device as shown, the assembly factory is SMP.

Figure 1A.

5 ld TSOP5/SOT-23/SC-89

	PACKAGE	DEVICE MARKING	DATE CODE
	TOP WIDTH	<u>HEIGHT</u>	HEIGHT
TSOP5/SOT23/SC59	.051" – .067"	.016" – .025"	.014" – .020"

Figure 1B illustrates the marking format for TSOP5 and TSOP6 devices. The laser marking is to appear on the top of the package and be oriented per Figure 1A.

"ABC" illustrates toe location of the Device Code which is specified below and by the device 48A. "D" illustrates the location of the Date Code, the orientation of which depends upon the assembly factory. With the device as shown, the assembly factory is Seremban 1.

Figure 1B.

DATE CODES:

SOT-23/TSOP5/SC59, SOT-23/TSOP6/SC59, SC88A/SC70/SOT-353, SC88/SC70/SOT-363

	MONTH	DATE CODE									
1994	JAN	Y	1995	JAN	M	1996	JAN	E	1997	JAN	1
	FEB	Z		FEB	N		FEB	F		FEB	2
	MAR	C		MAR	O		MAR	Н		MAR	3
	APR	D		APR	P		APR	J		APR	4
	MAY	E		MAY	R		MAY	K		MAY	5
	JUN	F		JUN	T		JUN	L		JUN	6
	JUL	G		JUL	U		JUL	N		JUL	7
	AUG	Н		AUG	V		AUG	P		AUG	8
	SEP	I		SEP	0		SEP	U		SEP	9
	OCT	J		OCT	X		OCT	X		OCT	T
	NOV	K		NOV	Y		NOV	Y		NOV	V
	DEC	L		DEC	Z		DEC	Z		DEC	C
1998	JAN	E	1999	JAN	1	2000	JAN	E	2001	JAN	1
	FEB	F		FEB	2		FEB	F		FEB	2
	MAR	Н		MAR	3		MAR	Н		MAR	3
	APR	J		APR	4		APR	J		APR	4
	MAY	K		MAY	5		MAY	K		MAY	5
	JUN	L		JUN	6		JUN	L		JUN	6
	JUL	N		JUL	7		JUL	N		JUL	7
	AUG	P		AUG	8		AUG	P		AUG	8
	SEP	U		SEP	9		SEP	U		SEP	9
	OCT	X		OCT	T		OCT	X		OCT	T
	NOV	Y		NOV	V		NOV	Y		NOV	V
	DEC	Z		DEC	C		DEC	Z		DEC	C

DEVICE CODES:

SOT-23/TSOP5/SC59, SOT-23/TSOP6/SC59, SC88A/SC70/SOT-353, SC88/SC70/SOT-363

Family ID

 $\begin{array}{ccccc} \text{HSL} & : & \text{H} & \\ \text{VHC} & : & \text{V} & \& & \text{W} \\ \text{LCX} & : & \text{L} & \\ \text{VL} & : & \text{C} & \& & \text{D} \\ \text{NLAS} & : & \text{A} & \\ \end{array}$

Device Function

			Marki	ng Code	by Fam	nily
FUNC	ID	<u>HSL</u>	<u>VHC</u>	<u>LCX</u>	$\overline{\text{VL}}$	<u>AS</u>
00	1	Н1	V1	L1	C1	
T00	H	_	VH	_	_	
01	0		V0		C0	
02	3	Н3	V3	L3	C3	
T02	J	-	VJ	_	_	
03	P		VP		CP	
04	5	Н5	V5	L5	C5	
T04	K	-	VK	_	_	
U04	6	Н6	V6	L6	C6	
05	F		VF		CF	
07	7		V7		C7	
08	2	Н2	V2	L2	C2	
T08	T	_	VT	_	_	
09	X		VX		CX	
14	A	HA	VA	LA	CA	
T14	C	_	VC	_	_	
32	4	H4	V4	L4	C4	
Т32	N	_	VN	_	_	
50	R	_	VR	_	CR	
T50	L	_	VL	_	_	
4599	0	_	-	_	_	A0
T4599	1	_	-	_	_	A1
66	9	_	V9	L9	C9	
T66	E	_	VE	L9	_	
86	8	Н8	V8	L8	C8	
T86	N	-	VM	_	_	
125	0	-	WO	_	D0	
T125	1	_	W1	_	_	
126	2	_	W2	_	D2	
T126	3	_	W3	_	_	
32	D	_	VD	_	CD	
T132	U	_	VU	_		
135	Z	-	VZ	_	CZ	

SOIC Packages

8 ld SOIC = "ALYW"

Device Marking

HEP08 PANS

Marking Decoded

```
VHCT
HEP08 = MC10EP08D
PANS = "ALYW"
||||
P||| = ON Semiconductor Carmona, Philippines. Assy Location.(S.O.P.7-19)
|||
A|| = First Lot Assembled for that Device Type in that Alpha Code (Work Week).
||
N| = 1995 Second 6 months, WW27 - WW52
|
S = WW45 (Y95 WW45)
```

- "A" The First character indicates the location of Assembly Location.
- "L" The Second character indicates the Wafer Lot Tracking Code.
- "Y" The Third character indicates an "ALPHA CODE" of the Year assembled.
- "W" The Fourth character indicates an "ALPHA CODE" of the Work Week assembled.

```
WW01 - WW26
A = 1989 First
 6 months,
B = 1989 Second
 6 months,
 WW27 - WW52
C = 1990 \text{ First}
 6 months,
 WW01 - WW26
D = 1990 Second
 WW27 - WW52
 6 months,
E = 1991 First
 6 months,
 WW01 - WW26
F = 1991 Second
 6 months,
 WW27 - WW52
G = 1992 First
 WW01 - WW26
 6 months,
H = 1992 Second
 6 months,
 WW27 - WW52
I = 1993 First
 WW01 - WW26
 6 months,
J = 1993 Second
 6 months,
 WW27 - WW52
K = 1994 First
 6 months.
 WW01 - WW26
L = 1994 Second
 6 months,
 WW27 - WW52
M = 1995 First
 6 months,
 WW01 - WW26
N = 1995 Second
 6 months,
 WW27 - WW52
O = 1996 First
 6 months,
 WW01 - WW26
P = 1996 Second
 6 months,
 WW27 - WW52
Q = 1997 First
 6 months.
 WW01 - WW26
R = 1997 Second
 6 months,
 WW27 - WW52
S = 1998 First
 6 months,
 WW01 - WW26
T = 1998 Second
 6 months,
 WW27 - WW52
U = 1999 First
 6 months,
 WW01 - WW26
V = 1999 Second
 6 months,
 WW27 - WW52
W = 2000 \text{ First}
 6 months.
 WW01 - WW26
X = 2000 Second
 6 months,
 WW27 - WW52
Y = 2001 First
 6 months,
 WW01 - WW26
Z = 2001 Second
 6 months,
 WW27 - WW52
```

The "W" Work Week Alpha Codes are:

First 6 months WW01 – WW26	Second 6 months WW27 – WW52
O = 15 P = 16 Q = 17 R = 18 S = 19 T = 20 U = 21 V = 22 W = 23 X = 24 Y = 25 Z = 26	O = 41 P = 42 Q = 43 R = 44 S = 45 T = 46 U = 47 V = 48 W = 49 X = 50 Y = 51 Z = 52

From this information you can determine the date codes:

Examples:

14/16 Id SOIC Narrow Body = "AWLYWW"

Device Marking

LCX00 XAA643

Marking Decoded

```
LCX00 = MC74LCX00D
XAA643 = "AWLYWW"
X|||| = ASE Chung-Li, Taiwan. Assy Location.(S.O.P.7-19)
AA||| = First Lot Assembled for that Device Type in that (Work Week).
  6|| = 1996
 43 = WW43
"A" - The First code is 1 or 2 characters indicating the Assembly Location
"WL" - The Second & Third code is 2 characters and indicates the Wafer Lot Tracking Code.
"Y" - The Fourth code is 2 characters and indicates the Year Assembled.
"WW" - The Fifth & Sixth code is 2 characters and indicates the Work Week Assembled.
```

16/20/24 Id SOIC Wide Body = "AWLYYWW"

Device Marking

VHCT244A PAA9646

Marking Decoded

```
VHCT244A = MC74VHCT244ADW
PAA9646 = "AWLYYWW"
P||||| = ON Semiconductor Carmona, Philippines. Assy Location.(S.O.P.7-19)
AA \mid \mid \mid \mid \mid = First Lot Assembled for that Device Type in that (Work Week).
  96 | | = 1996
 46 = WW46
"A" - The First code is 1 or 2 characters indicating the Assembly Location
"WL" - The Second & Third code is 2 characters and indicates the Wafer Lot Tracking Code.
"YY" - The Fourth code is 2 characters and indicates the Year Assembled.
"WW" - The Fifth & Sixth code is 2 characters and indicates the Work Week Assembled.
```

EIAJ Mini Flat Pack Packages

8/14/16 Id MFP = "ALYW"

Device Marking

VHCT00A PANS

Marking Decoded

```
VHCT00A = MC74VHCT00AM
PANS
||||
P||| = ON Semiconductor Carmona, Philippines. Assy Location.(S.0.P.7-19)
|||
A|| = First Lot Assembled for that Device Type in that Alpha Code (Work Week).
||
N| = 1995 Second 6 months, WW27 - WW52
|
S = WW45 (Y95 WW45)
```

- "A" The First character indicates the location of Assembly Location.
- "L" The Second character indicates the Wafer Lot Tracking Code.
- "Y" The Third character indicate an "ALPHA CODE" of the Year assembled.
- "W" The Fourth character indicate an "ALPHA CODE" of the Work Week assembled.

The "Y" YEAR Alpha Codes are:

A = 1989 First	6 months,	WW01 – WW26
B = 1989 Second	6 months,	WW27 – WW52
C = 1990 First	6 months,	WW01 - WW26
D = 1990 Second	6 months,	WW27 - WW52
E = 1991 First	6 months,	WW01 - WW26
F = 1991 Second	6 months,	WW27 - WW52
G = 1992 First	6 months,	WW01 - WW26
H = 1992 Second	6 months,	WW27 – WW52
I = 1993 First	6 months,	WW01 - WW26
J = 1993 Second	6 months,	WW27 - WW52
K = 1994 First	6 months,	WW01 - WW26
L = 1994 Second	6 months,	WW27 – WW52
M = 1995 First	6 months,	WW01 - WW26
N = 1995 Second	6 months,	WW27 – WW52
O = 1996 First	6 months,	WW01 – WW26
P = 1996 Second	6 months,	WW27 – WW52
Q = 1997 First	6 months,	WW01 - WW26
R = 1997 Second	6 months,	WW27 – WW52
S = 1998 First	6 months,	WW01 – WW26
T = 1998 Second	6 months,	WW27 – WW52
U = 1999 First	6 months,	WW01 - WW26
V = 1999 Second	6 months,	WW27 – WW52
W = 2000 First	6 months,	WW01 – WW26
X = 2000 Second	6 months,	WW27 – WW52
Y = 2001 First	6 months,	WW01 – WW26
Z = 2001 Second	6 months,	WW27 - WW52

The "W" Work Week Alpha Codes are:

First 6 months WW01 – WW26	Second 6 months WW27 – WW52
L = 12 $M = 13$ $N = 14$ $O = 15$ $P = 16$ $Q = 17$ $R = 18$ $S = 19$ $T = 20$ $U = 21$	L = 38 $M = 39$ $N = 40$ $O = 41$ $P = 42$ $Q = 43$ $R = 44$ $S = 45$ $T = 46$ $U = 47$
V = 22 W = 23 X = 24 Y = 25 Z = 26 Y = 25 Z = 26	V = 48 W = 49 X = 50 Y = 51 Z = 52 Y = 51 Z = 52

From this information you can determine the date codes:

Example:

```
XBST
||||
X||| = ASE Chung-Li, Taiwan. Assy Location.(S.O.P. 7-19)
|||
B|| = Second Lot Assembled for that Device Type in that Alpha Code (Work Week).
||
S| = 1998 First 6 months, WW01 - WW26
|
T = WW20 (Y98 WW20)
```

20 Id MFP = "AWLYWW"

Device Marking

LVX240 XAA643

Marking Decoded

```
LVX240 = MC74LVX240M

XAA643 = "AWLYWW"

||||||
X||||| = ASE Chung-Li, Taiwan. Assy Location.(S.O.P.7-19)

|||||
AA||| = First Lot Assembled for that Device Type in that (Work Week).

|||
6|| = 1996

||
43 = WW43

"A" - The First code is 1 or 2 characters indicating the Assembly Location
"WL" - The Second & Third code is 2 characters and indicates the Wafer Lot Tracking Code.
"Y" - The Fourth code is 2 characters and indicates the Year Assembled.
```

"WW" - The Fifth & Sixth code is 2 characters and indicates the Work Week Assembled.

EIAJ Mini Flat Pack Packages (OLD)

Per PCN 10111 isssued by NML-GPPD on 10 January 2000, all parts in the SO EIAJ T2 package prior to 1 April 2000 were marked to the following spec.

8/ Id MFP/SOEIAJ = "YWXX"

Device Marking

HEP08 PANS

Marking Decoded

```
HEP08 = MC10EP08D
NSAE = YWXX
||||
N||| = 1995 Second 6 months, WW27 - WW52
|||
S|| = WW45 (Y95 WW45)
||
AE = Serialized lot count for that Work Week
```

The "Y" YEAR Alpha Codes are:

A = 1989 First	6 months,	WW01 - WW26
B = 1989 Second	6 months,	WW27 - WW52
C = 1990 First	6 months,	WW01 - WW26
D = 1990 Second	6 months,	WW27 - WW52
E = 1991 First	6 months,	WW01 - WW26
F = 1991 Second	6 months,	WW27 - WW52
G = 1992 First	6 months,	WW01 - WW26
H = 1992 Second	6 months,	WW27 - WW52
I = 1993 First	6 months,	WW01 - WW26
J = 1993 Second	6 months,	WW27 - WW52
K = 1994 First	6 months,	WW01 - WW26
L = 1994 Second	6 months,	WW27 - WW52
M = 1995 First	6 months,	WW01 - WW26
N = 1995 Second	6 months,	WW27 - WW52
O = 1996 First	6 months,	WW01 - WW26
P = 1996 Second	6 months,	WW27 - WW52
Q = 1997 First	6 months,	WW01 - WW26
R = 1997 Second	6 months,	WW27 - WW52
S = 1998 First	6 months,	WW01 - WW26
T = 1998 Second	6 months,	WW27 - WW52
U = 1999 First	6 months,	WW01 - WW26
V = 1999 Second	6 months,	WW27 - WW52
W = 2000 First	6 months,	WW01 - WW26
X = 2000 Second	6 months,	WW27 - WW52
Y = 2001 First	6 months,	WW01 - WW26
Z = 2001 Second	6 months,	WW27 – WW52

[&]quot;Y" - The First character indicates an "ALPHA CODE" of the Year assembled.

[&]quot;W" - The Second character indicates an "ALPHA CODE" of the Work Week assembled.

[&]quot;XX" - The Third and Fourth code is 2 characters and indicates the Wafer Lot Tracking Code.

The "W" Work Week Alpha Codes are:

_	
First 6 months	Second 6 months
WW01 - WW26	$\underline{WW27-WW52}$
A = 01	A = 27
B = 02	B = 28
C = 03	C = 29
D = 04	D = 30
E = 05	E = 31
F = 06	F = 32
G = 07	G = 33
H = 08	H = 34
I = 09	I = 35
J = 10	J = 36
K = 11	K = 37
L = 12	L = 38
$\mathbf{M} = 13$	M = 39
N = 14	N = 40
O = 15	O = 41
P = 16	P = 42
Q = 17	Q = 43
R = 18	R = 44
S = 19	S = 45
T = 20	T = 46
U = 21	U = 47
V = 22	V = 48
W = 23	W = 49
X = 24	X = 50
Y = 25	Y = 51
Z = 26	Z = 52
Y = 25	Y = 51
Z = 26	Z = 52

From this information you can determine the date codes:

Example:

```
XBST
||||
X||| = ASE Chung-Li, Taiwan. Assy Location.(S.O.P. 7-19)
|||
B|| = Second Lot Assembled for that Device Type in that Alpha Code (Work Week).
||
S| = 1998 First 6 months, WW01 - WW26
|
T = WW20 (Y98 WW20)
```

14/16 Id MFP/SOEIAJ = "YWWXX"

Device Marking

MC14066B 945AE

Marking Decoded

```
MC14066B = MC14066BF

945AE = YWWXX

|||||

9|||| = 1999

||||

45|| = WW45

||

AE = Serialized lot count for that Work Week
```

"Y" - The First character indicates last digit of the Year assembled.

"WW" - The Second and Third characters indicate the Work Week assembled.

"XX" - The Third and Fourth code is 2 characters and indicates the Wafer Lot Tracking Code.

20 Id MFP/SOEIAJ = "YWWXX"

Device Marking

MC74HC374A 818ET

Marking Decoded

```
MC74HC374A = MC74HC374AF

945AE = YWWXX

|||||

8|||| = 1998

||||

18|| = WW18

||

ET = Serialized lot count for that Work Week
```

"Y" - The First character indicates last digit of the Year assembled.

"WW" - The Second and Third characters indicate the Work Week assembled.

"XX" - The Third and Fourth code is 2 characters and indicates the Wafer Lot Tracking Code.

Plastic Dual-In-Line(PDIP) Packages

14/16/18/20/24 Id PDIP = "AWLYYWW"

Device Marking

Example 1: 14-ld PDIP MC74HC00AN CPAA9646 Example 2: 20–ld PDIP MC74HCT244AN

CPAA9646

```
Marking Decoded
Example 1: 14–ld PDIP
MC74HC00AN
 = MC74HC00AN
CPAA9646 = "AWLYYWW"
ZR||||| = AAPI Manila, Philippines. Assy Location.(S.O.P.7-19)
  DK | | | | = Lot Assembled for that Device Type in that (Work Week).
 99|| = 1998
 02 = WW02
Example 2: 20-ld PDIP
MC74HCT244AN = MC74HCT244AN
CPAA9646 = "AWLYYWW"
CP||||| = Astra(AMT) Batam Island, Indonesia. Assy Location.(S.O.P.7-19)
 AA \mid \mid \mid \mid = First Lot Assembled for that Device Type in that (Work Week).
 98 | | = 1998
 21 = WW21
\mbox{``A''} - The First code is 1 or 2 characters indicating the Assembly Location
"WL" - The Second & Third code is 2 characters and indicates the Wafer Lot Tracking Code.
"YY" - The Fourth & Fifth code is 2 characters and indicates the Year Assembled.
"WW" - The Sixth & Seventh code is 2 characters and indicates the Work Week Assembled.
```

APPENDIX 1 – Assembly Location Codes

0 - 1	and the discount of the second	and and be affected and	
	used in the previous pages to denote		
В	ON SEMI PHX	PHOENIX, ARIZONA (52ND ST)	
BG	PANTRONIX, INC	SAN JOSE, CALIFORNIA	
C	CARSEM (M) (old plant)	IPOH, MALAYSIA	
CB	PHENITEC / TOREX (T/T)	IBARA, JAPAN	
CK	ASE (M) OR ASE	PENANG, MALAYSIA	or "1" for SOIC 8 LD
~ .		~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	or smaller packages
CM	ON SEMI MSL	SINGAPORE	
CP	ASTRA (AMT)	BATAM ISLAND, INDONESIA	or "2" for SOIC 8 LD
			or smaller packages
CV	MITSUI SHAH ALAM (MSA)	SHAH ALAM, MALAYSIA	
DJ	CARSEM (S) (new plant)	IPOH, MALAYSIA	or "3" for SOIC 8 LD
			or smaller packages
DQ	SMP (SEMICONDUCTOR	SEREMBAN, MALAYSIA ON SE	MI–PHILIPS JOINT VENTURE
	MINIATURE PRODUCTS VENTURE)		
DX	ANAM K3 (BUPYUNG)	BUPYUNG, KOREA	
F	ON SEMI MPI	MANILA, PHILIPPINES	
I	ANAM K1 (HWAYANG–DONG)	SEOUL, KOREA	
J	ON SEMI NML	AIZU, JAPAN	
K	*ASE-MKL	SEOUL, KOREA	
MC	AMD (Assembly)	BANGKOK, THAILAND	
MD	AMD (Test)	PENANG, MALAYSIA	
MI	CHARTERED SEMICONDUCTORS	SINGAPORE	
MX	MITSUI-KUMAMOTO (formerly KIKUCI		
	TAIWAN LITEON ELEC)	KUMAMOTOKEN, JAPAN	
ND	TOSHIBA IWATE	IWATE-KITAKAMI, JAPAN	
NL	TESLA-SEZAM	ROSNOV, CZECH REPUBLIC	
NP	TOSHIBA OHITA	OHITA-KITAKYUSHU, JAPAN	
NR	LANSDALE	TEMPE, ARIZONA	
P	ON SEMI MPC	CARMONA, PHILIPPINES	
PR	AAP3	LAGUNA, PHILIPPINES	
QW	ASE (P)	MANILA, PHILIPPINES	or "1" for SOIC 8 LD
			or smaller packages
R	ON SEMI SBN	SEREMBAN, MALAYSIA	
SB	ANAM K4 (KWANG JU)	KWANG JU, KOREA	
SE	BEST ELECTRONICS (BECCI)	METRO MANILA, PHILIPPINES	
TE	STM	SINGAPORE	
TF	*SLOVAKIAN ELECTRONICS	PIESTANY, SLOVAKIA INC.	
V	ON SEMI SBN II	SEREMBAN, MALAYSIA	
W	ON SEMI GDL	GUADALAJARA, MEXICO	
X	*ASE-METL	CHUNG-LI, TAIWAN	
ZK	ASE (K) OR ASE	KAOHSIUNG, TAIWAN	
ZQ	ANAM K2 (BUCHON)	BUCHON, KOREA	
ZR	AAP1 (FORMERLY: AAPI)	MANILA PHILIPPINES	or "5" for SOIC 8 LD
			or smaller packages
70	MITCHI DI TECH (MUT)	ELIVITORY KLIDOCYKI TYDYM	

NOTE: THE SINGLE DIGIT NUMBER ASSIGNED TO SOME SUBCONTRACTORS IS TO BE USED FOR MARKING PURPOSES ONLY, WHEN PACKAGE SIZE IS VERY SMALL.

MITSUI HI-TECH (MHT)

AAP2 (FORMERLY: AME)

ZS

ZV

FUKUOKA-KUROSAKI, JAPAN

MANILA, PHILIPPINES

^{*} Indicates an addition or a change

Notes

ON Semiconductor and are trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular without during induction of the any products neighborhood any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer.

PUBLICATION ORDERING INFORMATION

NORTH AMERICA Literature Fulfillment:

Literature Distribution Center for ON Semiconductor P.O. Box 5163, Denver, Colorado 80217 USA

Phone: 303-675-2175 or 800-344-3860 Toll Free USA/Canada Fax: 303-675-2176 or 800-344-3867 Toll Free USA/Canada

Email: ONlit@hibbertco.com

Fax Response Line: 303-675-2167 or 800-344-3810 Toll Free USA/Canada

N. American Technical Support: 800-282-9855 Toll Free USA/Canada

EUROPE: LDC for ON Semiconductor - European Support

German Phone: (+1) 303-308-7140 (M-F 1:00pm to 5:00pm Munich Time)

Email: ONlit-german@hibbertco.com

Phone: (+1) 303–308–7141 (M–F 1:00pm to 5:00pm Toulouse Time)

Email: ONlit-french@hibbertco.com

English Phone: (+1) 303-308-7142 (M-F 12:00pm to 5:00pm UK Time)

Email: ONlit@hibbertco.com

EUROPEAN TOLL-FREE ACCESS*: 00-800-4422-3781

*Available from Germany, France, Italy, England, Ireland

CENTRAL/SOUTH AMERICA:

Spanish Phone: 303-308-7143 (Mon-Fri 8:00am to 5:00pm MST)

Email: ONlit-spanish@hibbertco.com

ASIA/PACIFIC: LDC for ON Semiconductor - Asia Support

Phone: 303-675-2121 (Tue-Fri 9:00am to 1:00pm, Hong Kong Time)

Toll Free from Hong Kong & Singapore:

001-800-4422-3781 Email: ONlit-asia@hibbertco.com

JAPAN: ON Semiconductor, Japan Customer Focus Center 4-32-1 Nishi-Gotanda, Shinagawa-ku, Tokyo, Japan 141-0031

Phone: 81-3-5740-2745 Email: r14525@onsemi.com

ON Semiconductor Website: http://onsemi.com

For additional information, please contact your local Sales Representative.