

SN65ALS180, SN75ALS180

- AUGUST 1987 - REVISED JANUARY 2023

SNx5ALS180 Differential Driver and Receiver Pairs

1 Features

- Meet or exceed the requirements of TIA/EIA-422-B, TIA/EIA-485-A¹ and ITU recommendation V.11
- High-speed advanced low-power Schottky circuitry
- Designed for 25-Mbaud operation in both serial and parallel applications
- Low skew between devices: 6 ns max
- Low supply-current requirements: 30 mA max
- Individual driver and receiver I/O pins with dual V_{CC} and dual GND
- Wide positive and negative input/output bus voltage ranges
- Driver output capacity: ±60 mA
- Thermal shutdown protection
- Driver positive- and negative-current limiting
- Receiver input impedance: $12 \text{ k}\Omega$ min
- Receiver input sensitivity: ±200 mV max
- Receiver input hysteresis: 60 mV typ
- Operate from a single 5-V supply
- Glitch-free power-up and power-down protection

2 Description

The SN65ALS180 and SN75ALS180 differential driver and receiver pairs are integrated circuits designed for bidirectional data communication on multipoint bus-transmission lines. The devices are designed for balanced transmission lines and meet TIA/EIA-422-B, TIA/EIA-485-A, and ITU Recommendation V.11.

The SN65ALS180 and SN75ALS180 combine a 3state differential line driver and a differential input line receiver, both of which operate from a single 5-V power supply. The driver and receiver have active-high and active-low enables, respectively, that can be connected together externally to function as a direction control. The driver differential outputs and the receiver differential inputs are connected to separate terminals for greater flexibility and are designed to offer minimum loading to the bus when the driver is disabled or $V_{CC} = 0$.

These ports feature wide positive and negative common-mode voltage ranges, making the device an excellent choice for party-line applications.

Package Information

PART NUMBER	PACKAGE ⁽¹⁾	BODY SIZE (NOM)		
SNx5ALS176	D (SOIC)	8.65 mm x 3.91 mm		
	N (PDIP)	19.3 mm x 6.35 mm		

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

Logic Diagram (Positive Logic)

Thes edevices meet or exceed the requirements of TIA/EIA-485-A, except for the Generator Contention Test (para. 3.4.2) and the Generator Current Limit (para. 3.4.3). The applied test voltage ranges are -6 V to 8 V for the SN75ALS180 and -4 V to 8 V for the SN65ALS180.

Table of Contents

1 Features1	7 Detailed Description	13
2 Description1	7.1 Functional Block Diagram	13
3 Revision History2	7.2 Device Functional Modes	
4 Pin Configuration and Functions3	8 Application and Implementation	15
5 Specifications 4	8.1 Application Information	. 15
5.1 Absolute Maximum Ratings4	8.2 Typical Application	
5.2 Recommended Operating Conditions4	9 Device and Documentation Support	
5.3 Thermal Information4	9.1 Documentation Support	. 16
5.4 Electrical Characteristics - Driver5	9.2 Receiving Notification of Documentation Updates	16
5.5 Switching Characteristics - Driver5	9.3 Support Resources	. 16
5.6 Symbol Equivalents6	9.4 Trademarks	16
5.7 Electrical Characteristics - Receivers	9.5 Electrostatic Discharge Caution	16
5.8 Switching Characteristics - Receivers7	9.6 Glossary	16
5.9 Typical Characteristics8	10 Mechanical, Packaging, and Orderable	
6 Parameter Measurement Information10	Information	. 16

3 Revision History

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

C	hanges from Revision G (April 2003) to Revision H (January 2023)	Page
•	Changed the document to the latest TI format	1
•	Deleted the Package thermal impedance from the Absolute Maximum Ratings	4
•	Added the Thermal Information table	4
	Changed the Typical Characteristics graphs	

4 Pin Configuration and Functions

NC - No internal connection

Figure 4-1. SN65ALS180 D Package SN75ALS180 D or N Package (Top View)

Table 4-1. Pin Functions

NO	Name	Туре	Description
1	NC	-	No Internal connection
2	R	0	Receive data output
3	RE	I	Receiver enable, active low
4	DE	I	Driver enable, active high
5	D	I	Driver data input
6, 7	GND	GND	Device ground
8	NC	-	No Internal connection
9	Y	0	Digital bus output, Y (Complementary to Z)
10	Z	0	Digital bus output, Z (Complementary to Y)
11	Α	I	Bus input, A (complementary to B)
12	В	I	Bus input, B (complementary to A)
13, 14	V _{CC}	SUPPLY	4.75V to 5.25V supply

5 Specifications

5.1 Absolute Maximum Ratings

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

		MIN	MAX	UNIT
V _{CC}	Supply voltage ⁽²⁾		7	V
	Voltage range at any bus terminal	-10	15	V
VI	Enable input voltage		5.5	V
TJ	Operating virtual junction temperature		150	°C
	Lead temperature 1,6 mm (1/16 inch) from case for 10 seconds		260	°C
T _{stg}	Storage temperature range	-65	150	°C

⁽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.

5.2 Recommended Operating Conditions

			MIN	NOM	MAX	UNIT
V _{CC}	Supply voltage		4.75	5	5.25	V
V _I or V _{IC}	Voltage at any bus terminal (separa	ataly or common mode)			12	V
ALOI AIC	voltage at any bus terminal (separa			-7	V	
V _{IH}	High-level input voltage	D, DE, and RE	2			V
V _{IL}	Low-level input voltage	D, DE, and RE			0.8	V
V _{ID}	Differential input voltage ⁽¹⁾				±12	V
	High level output ourrent	Driver			-60	mA
ГОН	High-level output current	Receiver			-400	μA
1	Low lovel output ourrent	Driver			60	m A
I _{OL}	Low-level output current	Receiver			8	mA
т	Operating free gir temperature	SN65ALS180	-40		85	°C
T _A	Operating free-air temperature	SN75ALS180	0		70	C

⁽¹⁾ Differential-input/output bus voltage is measured at the noninverting terminal, A/Y, with respect to the inverting terminal, B/Z.

5.3 Thermal Information

THERMAL METRIC ⁽¹⁾		N (PDIP)	D (SOIC) (SN65 Devices)	D (SOIC) (SN75 Devices)	UNIT
		14-Pins	14-Pins	14-Pins	
R _{θJA}	Junction-to-ambient thermal resistance	53.4	93.2	83.7	°C/W
R _{θJC(top)}	Junction-to-case thermal resistance	40	47.5	39.8	°C/W
R _{θJB}	Junction-to-board thermal resistance	33.3	49.4	39.7	°C/W
Ψ ЈТ	Junction-to-top characterization parameter	1	11.2	7.2	°C/W
Ψ ЈВ	Junction-to-board characterization parameter	33	48.9	39.7	°C/W
R _{θJC(bot)}	Junction-to-case (bottom) thermal resistance	N/A	N/A	N/A	°C/W

⁽¹⁾ For more information about traditional and new thermal metrics, see the Semiconductor and IC package thermal metrics application report.

⁽²⁾ All voltage values, except differential I/O bus voltage, are with respect to network ground terminal.

5.4 Electrical Characteristics - Driver

over recommended ranges of supply voltage and operating free-air temperature range (unless otherwise noted)

PARAMETER		TEST CONDITIONS ⁽¹⁾		MIN	TYP ⁽²⁾	MAX	UNIT
V _{IK}	Input clamp voltage	I _I = -18 mA				-1.5	V
Vo	Output voltage	I _O = 0		0		6	V
V _{OD1}	Differential output voltage	I _O = 0		1.5		6	V
V _{OD2}	Differential output voltage	R _L = 100 Ω	See Figure 6-1	1/2V _{OD1} or 2 ⁽³⁾			V
		R _L = 54 Ω	See Figure 6-1	1.5	2.5	5	
V _{OD3}	Differential output voltage	$V_{\text{test}} = -7 \text{ V to } 12 \text{ V},$	See Figure 6-2	1.5		5	V
Δ V _{OD}	Change in magnitude of differential output voltage ⁽⁴⁾	R_L = 54 Ω or 100 Ω	See Figure 6-1			±0.2	V
V _{oc}	Common-mode output voltage	R_L = 54 Ω or 100 Ω	See Figure 6-1			3 -1	V
Δ V _{OC}	Change in magnitude of common- mode output voltage ⁽⁴⁾	R_L = 54 Ω or 100 Ω	See Figure 6-1			±0.2	V
	Output current	Output disabled ⁽⁶⁾	V _O = 12 V			1	mA
lo	Output current	Output disabled(9)	V _O = -7 V			-0.8	MA
I _{IH}	High-level input current	V _I = 2.4 V	•			20	μA
I _{IL}	Low-level input current	V _I = 0.4 V				-400	μA
		V _O = -6 V	SN75ALS180			-250	
		V _O = -4 V	SN65ALS180			-250	
Ios	Short-circuit output current ⁽⁵⁾	V _O = 0	All			-150	mA
		V _O = V _{CC}	All			250	
		V _O = 8 V	All			250	
I _{CC}	Supply current	No load	Driver outputs enabled, Receiver disabled		25	30	mA
			Outputs disabled		19	26	

- (1) The power-off measurement in TIA/EIA-422-B applies to disabled outputs only and is not applied to combined inputs and outputs.
- (2) All typical values are at $V_{CC} = 5 \text{ V}$, $T_A = 25^{\circ}\text{C}$.
- (3) The minimum V_{OD2} with $100-\Omega$ load is either 1/2 V_{OD2} or 2 V, whichever is greater.
- (4) Δ|V_{OD}| and Δ|V_{OC}| are the changes in magnitude of V_{OD} and V_{OC}, respectively, that occur when the input is changed from a high level to a low level.
- (5) Duration of the short circuit should not exceed one second for this test.
- (6) This applies for both power on and off; refer to TIA/EIA-485-A for exact conditions. The TIA/EIA-422-B limit does not apply for a combined driver and receiver terminal.

5.5 Switching Characteristics - Driver

over recommended ranges of supply voltage and operating free-air temperature

PARAMETER		TEST CONDITIONS			MIN	TYP ⁽¹⁾	MAX	UNIT
t _{d(OD)}	Differential output delay time	R _L = 54 Ω	C _L = 50 pF,	See Figure 6-3	3	8	13	ns
	Pulse skew (t _{d(ODH)} -t _{d(ODL)})	R _L = 54 Ω	C _L = 50 pF,	See Figure 6-3		1	6	ns
t _{t(OD)}	Differential output transition time	R _L = 54 Ω	C _L = 50 pF,	See Figure 6-3	3	8	13	ns
t _{PZH}	Output enable time to high level	R _L = 110 Ω	See Figure 6-4			23	50	ns
t _{PZL}	Output enable time to low level	R _L = 110 Ω	See Figure 6-5			19	24	ns
t _{PHZ}	Output disable time from high level	R _L = 110 Ω	See Figure 6-4			8	13	ns
t _{PLZ}	Output disable time from low level	R _L = 110 Ω	See Figure 6-5			8	13	ns

All typical values are at V_{CC} = 5 V and T_A = 25°C.

5.6 Symbol Equivalents

DATA-SHEET PARAMETER	TIA/EIA-422-B	TIA/EIA-485-A
Vo	V_{oa}, V_{ob}	V _{oa} , Vo _b
V _{OD1}	Vo	V _o
V _{OD2}	$V_t(R_L = 100 \Omega)$	$V_t(R_L = 54 \Omega)$
V _{OD3}		V _t (test termination measurement 2)
V _{test}		V _{tst}
Δ V _{OD}	$ V_t - V_t $	$ V_t - V_t $
V _{oc}	V _{os}	V _{os}
Δ V _{OC}	Vos-Vos	Vos-Vos
los	I _{sa} , I _{sb}	
I _O	I _{xa} , I _{xb}	I _{ia} , I _{ib}

5.7 Electrical Characteristics - Receivers

over recommended ranges of common-mode input voltage, supply voltage, and operating free-air temperature (unless otherwise noted)

V _{IT+}	Positive-going input threshold			TEST CONDITIONS			MAX	UNIT
	voltage	V _O = 2.7 V,	I _O = -0.4 mA				0.2	V
V _{IT-}	Negative-going input threshold voltage	V _O = 0.5 V,	V _O = 0.5 V, I _O = 8 mA		-0.2 ⁽²⁾			V
V _{hys}	Hysteresis voltage (V _{IT+} – V _{IT-})					60		mV
V _{IK}	Enable-input clamp voltage	I _I = -18 mA					-1.5	V
V _{OH}	High-level output voltage	V _{ID} = 200 mV,	I _{OH} = -400 μA,	See Figure 6-6	2.7			V
V _{OL}	Low-level output voltage	V _{ID} = -200 mV,	I _{OL} = 8 mA,	See Figure 6-6			0.45	V
l _{OZ}	High-impedance-state output current	V _O = 0.4 V to 2.4 V	V _O = 0.4 V to 2.4 V				±20	μΑ
	Line input current	Other input = 0 V ⁽³⁾	V _I = 12 V				1	mA
l _l	Line input current	Other input = 0 V ⁽⁶⁾	V _I = -7 V		-		-0.8	mA
I _{IH}	High-level enable-input current	V _{IH} = 2.7 V					20	mA
I _{IL}	Low-level enable-input current	V _{IL} = 0.4 V					-100	mA
r _i	Input resistance				12			kΩ
Ios	Short-circuit output current	$V_{ID} = 200 \text{ mV}, \qquad V_{O} = 0$		-15		-85	mA	
I _{CC}	Supply current	No load	Receiver outputs enabled, Driver inputs disabled			19	30	mA
			Outputs disable	d		19	26	

⁽¹⁾ All typical values are at V_{CC} = 5 V, T_A = 25°C.

5.8 Switching Characteristics - Receivers

over recommended ranges of supply voltage and operating free-air temperature

PARAMETER		TEST CONDITIONS		MIN	TYP ⁽¹⁾	MAX	UNIT
t _{PLH}	Propagation delay time, low- to high-level output	$V_{ID} = -1.5 \text{ V to } 1.5 \text{ V},$ See Figure 6-7	C _L = 15 pF,	9	14	19	ns
t _{PHL}	Propagation delay time, high- to low-level output	$V_{ID} = -1.5 \text{ V to } 1.5 \text{ V},$ See Figure 6-7	C _L = 15 pF,	9	14	19	ns
	Skew (t _{PHL} t _{PLH})	$V_{ID} = -1.5 \text{ V to } 1.5 \text{ V,}$ See Figure 6-7	C _L = 15 pF,		2	6	ns
t _{PZH}	Output enable time to high level	C _L = 15 pF,	See Figure 6-8		7	14	ns
t _{PZL}	Output enable time to low level	C _L = 15 pF,	See Figure 6-8		7	14	ns
t _{PHZ}	Output disable time from high level	C _L = 15 pF,	See Figure 6-8		20	35	ns
t _{PLZ}	Output disable time from low level	C _L = 15 pF,	See Figure 6-8		8	17	ns

(1) All typical values are at $V_{CC} = 5 \text{ V}$, $T_A = 25^{\circ}\text{C}$.

The algebraic convention, in which the less positive (more negative) limit is designated minimum, is used in this data sheet for common-mode input voltage and threshold voltage levels only.

⁽³⁾ This applies for both power on and power off. Refer to TIA/EIA-485-A for exact conditions.

5.9 Typical Characteristics

Figure 5-1. Drivers High-Level Output Voltage vs High-Level Output Voltage

Figure 5-2. Drivers Low-Level Output Voltage vs Low-Level Output Current

Figure 5-3. Drivers Differential Output Voltage vs Output
Current

Figure 5-4. Receivers High-Level Output Voltage vs High-Level Output Current

Figure 5-5. Receivers High-Level Output Voltage vs Free-Air Temperature

Figure 5-6. Receivers Low-Level Output Voltage vs Low-Level Output Current

5.9 Typical Characteristics (continued)

6 Parameter Measurement Information

Figure 6-1. Driver V_{OD} and V_{OC}

Figure 6-2. Driver V_{OD3}

- A. C_L includes probe and jig capacitance.
- B. The input pulse is supplied by a generator having the following characteristics: PRR ≤ 1 MHz, 50% duty cycle, t_f≤ 6 ns, t_f ≤ 6ns, Z_O = 50 Ω.

Figure 6-3. Driver Test Circuit and Voltage Waveforms

- A. C_i includes probe and jig capacitance.
- B. The input pulse is supplied by a generator having the following characteristics: PRR \leq 1 MHz, 50% duty cycle, $t_r \leq$ 6 ns, $t_f \leq$ 6ns, $Z_O =$ 50 Ω .

Figure 6-4. Driver Test Circuit and Voltage Waveforms

- A. C_L includes probe and jig capacitance.
- B. The input pulse is supplied by a generator having the following characteristics: PRR ≤ 1 MHz, 50% duty cycle, t_f≤ 6 ns, t_f ≤ 6ns, Z_O = 50 O

Figure 6-5. Driver Test Circuit and Voltage Waveforms

Figure 6-6. Receiver VOH and VOL

- A. C_L includes probe and jig capacitance.
- B. The input pulse is supplied by a generator having the following characteristics: PRR ≤ 1 MHz, 50% duty cycle, t_f≤ 6 ns, t_f ≤ 6ns, Z_O = 50 Ω.

Figure 6-7. Receiver Test Circuit and Voltage Waveforms

- A. C_L includes probe and jig capacitance.
- B. The input pulse is supplied by a generator having the following characteristics: PRR ≤ 1 MHz, 50% duty cycle, t_f≤ 6 ns, t_f ≤ 6ns, Z_O = 50 Ω.

Figure 6-8. Receiver Test Circuit and Voltage Waveforms

7 Detailed Description

7.1 Functional Block Diagram

Figure 7-1. Schematic of Inputs and Outputs

7.2 Device Functional Modes

Function Tables

Table 7-1. Driver⁽¹⁾

INPUT	ENABLE	OUTPUTS				
D	DE	Υ	Z			
Н	Н	Н	L			
L	Н	L	Н			
X	L	Z	Z			

(1) H = high level, L = low level, ? = indeterminate, X = irrelevant, Z = high impedance (off)

Table 7-2. Receiver⁽¹⁾

DIFFERENTIAL INPUTS A-B	ENABLE RE	OUTPUT R
V _{ID} ≥ 0.2 V	L	Н
-0.2 V < V _{ID} < 0.2 V	L	?
V _{ID} ≤ -0.2 V	L	L
X	Н	Z
Open	L	Н

(1) H = high level, L = low level, ? = indeterminate, X = irrelevant, Z = high impedance (off)

8 Application and Implementation

Note

Information in the following applications sections is not part of the TI component specification, and TI does not warrant its accuracy or completeness. TI's customers are responsible for determining suitability of components for their purposes, as well as validating and testing their design implementation to confirm system functionality.

8.1 Application Information

8.2 Typical Application

A. The line should terminate at both ends in its characteristic impedance ($R_T = Z_O$). Stub lengths off the main line should be kept as short as possible.

Figure 8-1. Typical Application Circuit

9 Device and Documentation Support

TI offers an extensive line of development tools. Tools and software to evaluate the performance of the device, generate code, and develop solutions are listed below.

9.1 Documentation Support

9.1.1 Related Documentation

9.2 Receiving Notification of Documentation Updates

To receive notification of documentation updates, navigate to the device product folder on ti.com. Click on *Subscribe to updates* to register and receive a weekly digest of any product information that has changed. For change details, review the revision history included in any revised document.

9.3 Support Resources

TI E2E[™] support forums are an engineer's go-to source for fast, verified answers and design help — straight from the experts. Search existing answers or ask your own question to get the quick design help you need.

Linked content is provided "AS IS" by the respective contributors. They do not constitute TI specifications and do not necessarily reflect TI's views; see TI's Terms of Use.

9.4 Trademarks

TI E2E[™] is a trademark of Texas Instruments.

All trademarks are the property of their respective owners.

9.5 Electrostatic Discharge Caution

This integrated circuit can be damaged by ESD. Texas Instruments recommends that all integrated circuits be handled with appropriate precautions. Failure to observe proper handling and installation procedures can cause damage.

ESD damage can range from subtle performance degradation to complete device failure. Precision integrated circuits may be more susceptible to damage because very small parametric changes could cause the device not to meet its published specifications.

9.6 Glossary

TI Glossary

This glossary lists and explains terms, acronyms, and definitions.

10 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.

www.ti.com 7-Oct-2025

PACKAGING INFORMATION

Orderable part number	Status	Material type	Package Pins	Package qty Carrier	RoHS	Lead finish/	MSL rating/	Op temp (°C)	Part marking
	(1)	(2)			(3)	Ball material	Peak reflow		(6)
						(4)	(5)		
SN65ALS180DR	Active	Production	SOIC (D) 14	2500 LARGE T&R	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 85	65ALS180
SN65ALS180DR.A	Active	Production	SOIC (D) 14	2500 LARGE T&R	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 85	65ALS180
SN65ALS180DRG4	Active	Production	SOIC (D) 14	2500 LARGE T&R	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 85	65ALS180
SN75ALS180D	Obsolete	Production	SOIC (D) 14	-	-	Call TI	Call TI	0 to 70	75ALS180
SN75ALS180DR	Obsolete	Production	SOIC (D) 14	-	-	Call TI	Call TI	0 to 70	75ALS180
SN75ALS180N	Active	Production	PDIP (N) 14	25 TUBE	Yes	NIPDAU	N/A for Pkg Type	0 to 70	SN75ALS180N
SN75ALS180N.A	Active	Production	PDIP (N) 14	25 TUBE	Yes	NIPDAU	N/A for Pkg Type	0 to 70	SN75ALS180N

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

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.

⁽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.

PACKAGE OPTION ADDENDUM

www.ti.com 7-Oct-2025

PACKAGE MATERIALS INFORMATION

www.ti.com 24-Jul-2025

TAPE AND REEL INFORMATION

A0	Dimension designed to accommodate the component width
В0	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device		Package Drawing		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
SN65ALS180DR	SOIC	D	14	2500	330.0	16.4	6.5	9.0	2.1	8.0	16.0	Q1

PACKAGE MATERIALS INFORMATION

www.ti.com 24-Jul-2025

*All dimensions are nominal

	Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
I	SN65ALS180DR	SOIC	D	14	2500	353.0	353.0	32.0

PACKAGE MATERIALS INFORMATION

www.ti.com 24-Jul-2025

TUBE

*All dimensions are nominal

Device	Package Name	Package Type	Pins	SPQ	L (mm)	W (mm)	T (µm)	B (mm)
SN75ALS180N	N	PDIP	14	25	506	13.97	11230	4.32
SN75ALS180N.A	N	PDIP	14	25	506	13.97	11230	4.32

N (R-PDIP-T**)

PLASTIC DUAL-IN-LINE PACKAGE

16 PINS SHOWN

NOTES:

- A. All linear dimensions are in inches (millimeters).
- B. This drawing is subject to change without notice.
- Falls within JEDEC MS-001, except 18 and 20 pin minimum body length (Dim A).
- The 20 pin end lead shoulder width is a vendor option, either half or full width.

SMALL OUTLINE INTEGRATED CIRCUIT

NOTES:

- 1. All linear dimensions are in millimeters. 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. This dimension does not include interlead flash. Interlead flash shall not exceed 0.43 mm, per side.
- 5. Reference JEDEC registration MS-012, variation AB.

SMALL OUTLINE INTEGRATED CIRCUIT

NOTES: (continued)

6. Publication IPC-7351 may have alternate designs.

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

SMALL OUTLINE INTEGRATED CIRCUIT

NOTES: (continued)

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

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATA SHEETS), 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 will fully indemnify TI and its representatives against, any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

TI's products are provided subject to TI's Terms of Sale 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.

TI objects to and rejects any additional or different terms you may have proposed.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2025. Texas Instruments Incorporated