

S-576Z R Series

EXTENDED OPERATION TEMPERATURE RANGE, HIGH-WITHSTAND VOLTAGE, HIGH-SPEED, ZCL™ HALL EFFECT IC

www.ablic.com

© ABLIC Inc., 2020 Rev.1.0 od

This IC, developed by CMOS technology, is a high-accuracy Hall effect IC that operates with high-withstand voltage over a wide operation temperature range.

The IC switches output voltage level when the IC detects magnetic flux density (magnetic field) polarity changes. The ZCL (Zero Crossing Latch) detection method realizes polarity changes detection with the higher accuracy than the conventional bipolar latch method. Using this IC with a magnet makes it possible to detect the rotation status in various devices.

ABLIC Inc. offers a "magnetic simulation service" that provides the ideal combination of magnets and our Hall effect ICs for customer systems. Our magnetic simulation service will reduce prototype production, development period and development costs. In addition, it will contribute to optimization of parts to realize high cost performance.

For more information regarding our magnetic simulation service, contact our sales representatives.

■ Features

- In addition to maintaining the performance of the existing S-576Z B Series, the operation temperature range has been extended (-50°C to +150°C)
- Uses a thin (t0.80 mm max.) TSOT-23-3S package, allowing for device miniaturization
- Contributes to reduction of mechanism operation dispersion through high accuracy detection of magnetic flux density (magnetic field) polarity changes
- · Contributes to device safe design with a built-in output current limit circuit

■ Specifications

• Pole detection: ZCL detection

• Output logic*1: Vout = "L" at S pole detection

 V_{OUT} = "H" at S pole detection

• Output form*1: Nch open-drain output

Nch driver + built-in pull-up resistor (1.2 k Ω typ.)

• Zero crossing latch point: $B_Z = 0.0 \text{ mT typ.}$ • Release point (S pole)*1: $B_{RS} = 3.0 \text{ mT typ.}$ $B_{RS} = 6.0 \text{ mT typ.}$

• Chopping frequency: $f_C = 500 \text{ kHz typ.}$ • Output delay time: $t_D = 8.0 \text{ } \mu \text{s typ.}$

Power supply voltage range*2: V_{DD} = 2.7 V to 26.0 V

• Built-in regulator

• Built-in output current limit circuit

• Operation temperature range: Ta = -50°C to +150°C

• Lead-free (Sn 100%), halogen-free

***1.** The option can be selected.

*2. V_{DD} = 2.7 V to 5.5 V when output form is Nch driver + built-in pull-up resistor (1.2 k Ω typ.)

■ Applications

- Infrastructure equipment
- Outdoor brushless DC motor

1

- Home appliance
- Housing equipment
- Industrial equipment

■ Package

• TSOT-23-3S

■ Block Diagrams

1. Nch open-drain output product

*1. Parasitic diode

Figure 1

2. Nch driver + built-in pull-up resistor product

*1. Parasitic diode

2

Figure 2

■ Product Name Structure

1. Product name

^{*1.} Refer to the tape drawing.

2. Package

Table 1 Package Drawing Codes

Package Name	Dimension	Tape	Reel
TSOT-23-3S	MP003-E-P-SD	MP003-E-C-SD	MP003-E-R-SD

3. Product name list

Table 2

Product Name	Output Form	Power Supply Voltage Range	Output Logic	Release point (S pole) (B _{RS})
S-576ZNL1R-L3T2U	Nch open-drain output	V _{DD} = 2.7 V to 26.0 V	V _{OUT} = "L" at S pole detection	3.0 mT typ.
S-576Z1L1R-L3T2U	Nch driver + built-in pull-up resistor (1.2 $k\Omega$ typ.)	V _{DD} = 2.7 V to 5.5 V	V _{OUT} = "L" at S pole detection	3.0 mT typ.

Remark Please contact our sales representatives for products other than the above.

■ Pin Configuration

1. TSOT-23-3S

Top view

Figure 3

Table 3

Pin No.	Symbol	Description
1	VSS	GND pin
2	VDD	Power supply pin
3	OUT	Output pin

■ Absolute Maximum Ratings

Table 4

Item			Absolute Maximum Rating	Unit
	Nch open-drain output product		$V_{SS} - 0.3 \text{ to } V_{SS} + 28.0$	V
Power supply voltage	Nch driver + built-in pull-up resistor (1.2 k Ω typ.) product	V_{DD}	$V_{SS} - 0.3$ to $V_{SS} + 9.0$	V
Power supply current		I _{DD}	±10	mA
Output current		Іоит	±10	mA
	Nch open-drain output product		$V_{SS} - 0.3$ to $V_{SS} + 28.0$	V
Output voltage	Nch driver + built-in pull-up resistor (1.2 k Ω typ.) product	Vouт	$V_{\text{SS}} - 0.3$ to $V_{\text{DD}} + 0.3$	V
Operation ambient temperature		T _{opr}	-50 to +150	°C
Storage temperature		T _{stg}	-50 to +170	°C

Caution The absolute maximum ratings are rated values exceeding which the product could suffer physical damage. These values must therefore not be exceeded under any conditions.

■ Thermal Resistance Value

Table 5

Item	Symbol	Condition		Min.	Тур.	Max.	Unit
	θја		Board A	_	225	_	°C/W
			Board B	1	190	_	°C/W
Junction-to-ambient thermal resistance*1		TSOT-23-3S	Board C	_	_	_	°C/W
			Board D	_	_	_	°C/W
			Board E	_	_	_	°C/W

^{*1.} Test environment: compliance with JEDEC STANDARD JESD51-2A

Remark Refer to "■ **Power Dissipation**" and "**Test Board**" for details.

■ Electrical Characteristics

1. Nch open-drain output product

Table 6

(Ta = +25°C, V_{DD} = 12.0 V, V_{SS} = 0 V unless otherwise specified)

Item	Symbol	Condition	Min.	Тур.	Max.	Unit	Test Circuit
Power supply voltage	V_{DD}	_	2.7	12.0	26.0	V	_
Current consumption	I _{DD}	_	_	4.0	4.5	mA	1
Low level output voltage	VoL	Іоит = 5 mA, Vоит = "L"	_	_	0.4	V	2
Leakage current	ILEAK	V _{OUT} = "H"	_	_	1.0	μΑ	3
Output limit current	Іом	V _{OUT} = 12.0 V	11	_	35	mA	3
Output delay time*1	t _D	_	_	8	16	μs	_
Chopping frequency*1	fc	_	250	500	_	kHz	_
Start up time*1	t _{PON}	_	_	25	40	μs	4
Output rise time*1	t _R	C = 20 pF, R = 820 Ω	_	_	1.0	μs	5
Output fall time*1	t _F	C = 20 pF, R = 820 Ω	_	_	1.0	μs	5

^{*1.} This item is guaranteed by design.

2. Nch driver + built-in pull-up resistor (1.2 k Ω typ.) product

Table 7

(Ta = +25°C, V_{DD} = 5.0 V, V_{SS} = 0 V unless otherwise specified)

Item	Symbol	Condition	Min.	Тур.	Max.	Unit	Test Circuit
Power supply voltage	V_{DD}	_	2.7	5.0	5.5	V	_
Current consumption	I _{DD}	V _{OUT} = "H"	_	4.0	4.5	mA	1
Low level output voltage	Vol	I _{OUT} = 0 mA, V _{OUT} = "L"	-	_	0.4	V	2
High level output voltage	V _{OH}	I _{OUT} = 0 mA, V _{OUT} = "H"	$V_{DD} \times 0.9$	_	_	V	2
Output limit current	Іом	$V_{DD} = V_{OUT} = 5.0 \text{ V}$	11	_	35	mA	3
Output delay time*1	t _D	_	_	8	16	μs	_
Chopping frequency*1	fc	_	250	500	-	kHz	_
Start up time*1	t _{PON}	_	_	25	40	μs	4
Output rise time*1	t _R	C = 20 pF	-	_	1.0	μs	5
Output fall time*1	t _F	C = 20 pF	_	_	1.0	μs	5
Pull-up resistor	R_L	_	0.9	1.2	1.5	kΩ	_

^{*1.} This item is guaranteed by design.

Figure 4 Operation Timing

8

■ Magnetic Characteristics

1. Product with $B_{RS} = 3.0 \text{ mT typ.}$

Table 8

(Ta = +25°C, V_{DD} = 5.0 V, V_{SS} = 0 V unless otherwise specified)

			(: :=-	•, •,	3. 3 1, 100	0 1 00		nee epeemea,
Item		Symbol	Condition	Min.	Тур.	Max.	Unit	Test Circuit
Zero crossing latch point		Bz*1	_	-1.15	0.0	1.15	mT	4
Dalaasa maint	S pole	B _{RS} *2	-	1.9	3.0	4.1	mT	4
Release point	N pole	B _{RN} *3	_	-4.1	-3.0	-1.9	mT	4

2. Product with $B_{RS} = 6.0 \text{ mT typ.}$

Table 9

(Ta = +25°C, V_{DD} = 5.0 V, V_{SS} = 0 V unless otherwise specified)

Item		Symbol	Condition	Min.	Тур.	Max.	Unit	Test Circuit
Zero crossing latch p	oint	Bz*1	-	-1.35	0.0	1.35	mT	4
Dalassasint	S pole	B _{RS} *2	_	4.0	6.0	8.0	mT	4
Release point	N pole	B _{RN} *3	_	-8.0	-6.0	-4.0	mT	4

*1. Bz: Zero crossing latch point

B_Z is the value of magnetic flux density at which polarity changes are detected according to the magnetic flux density applied to this IC.

*2. BRS: Release point (S pole)

BRS is the value of magnetic flux density of release point (S pole).

This IC releases the Hold status of the output voltage (V_{OUT}) when the magnetic flux density applied to this IC exceeds B_{RS} (by moving the magnet (S pole) closer).

*3. B_{RN}: Release point (N pole)

B_{RN} is the value of magnetic flux density of release point (N pole).

This IC releases the Hold status of the output voltage (V_{OUT}) when the magnetic flux density applied to this IC exceeds B_{RN} (by moving the magnet (N pole) closer).

Remark The unit of magnetic density mT can be converted by using the formula 1 mT = 10 Gauss.

■ Test Circuits

*1. Resistor (R) is unnecessary for Nch driver + built-in pull-up resistor product.

Figure 5 Test Circuit 1

Figure 7 Test Circuit 3

*1. Resistor (R) is unnecessary for Nch driver + built-in pull-up resistor product.

Figure 9 Test Circuit 5

Figure 6 Test Circuit 2

*1. Resistor (R) is unnecessary for Nch driver + built-in pull-up resistor product.

Figure 8 Test Circuit 4

10 ABLIC Inc.

■ Standard Circuit

*1. Resistor (R) is unnecessary for Nch driver + built-in pull-up resistor product.

Figure 10

Caution The above connection diagram and constants will not guarantee successful operation. Perform thorough evaluation using the actual application to set the constants.

■ Operation

1. Direction of applied magnetic flux

This IC detects the magnetic flux density which is perpendicular to the package marking surface. A magnetic field is defined as positive when marking side of the package is the S pole, and negative when it is the N pole.

Figure 11 shows polarity in a magnetic field and direction in which magnetic flux is being applied.

2. Position of Hall sensor

Figure 12 shows the position of Hall sensor.

The center of this Hall sensor is located in the area indicated by a circle, which is in the center of a package as described below.

The following also shows the distance (typ. value) between the marking surface and the chip surface of a package.

12 ABLIC Inc.

3. Basic operation

This IC switches output voltage level (V_{OUT}) when the IC detects magnetic flux density (magnetic field) polarity changes by using ZCL technology. ZCL technology realizes polarity changes detection and hold operation (Hold status) of V_{OUT} . This is different from the conventional bipolar latch method. ZCL detection method has no hysteresis width of the magnetic sensitivity to switch V_{OUT} . Instead, the ZCL detection method can switch V_{OUT} without chattering by using the Hold status.

3. 1 ZCL basic operation

This IC switches V_{OUT} after the output delay time (t_D) from when the magnetic flux density applied to this IC crosses B_Z (from B > B_{RS} to B < B_Z or from B < B_{RN} to B > B_Z). When V_{OUT} is switched, this IC starts the Hold status. In the Hold status of V_{OUT} , when the magnetic flux density applied to this IC exceeds B_{RS} or B_{RN}, this IC releases the Hold status (from B < B_Z to B < B_{RN} or from B > B_Z to B > B_{RS}).

Figure 13 and Figure 14 show the V_{OUT} operation timing when sine wave magnetic flux density is applied to this IC.

- (1) $B > B_{RS} \rightarrow B < B_Z$, and after t_D , V_{OUT} = "L" \rightarrow "H", and Hold status starts
- (2) $B < B_Z \rightarrow B < B_{RN}$, and after t_D , Hold status is released, and V_{OUT} = "H" continues
- (3) B < B_{RN} \rightarrow B > B_Z, and after $t_D,\,V_{OUT}$ = "H" \rightarrow "L", and Hold status starts
- (4) $B > B_Z \rightarrow B > B_{RS}$, and after t_D , Hold status is released, and V_{OUT} = "L" continues

Figure 13 Product with V_{OUT} = "L" at S pole detection

- (1) $B > B_{RS} \rightarrow B < B_Z$, and after t_D , V_{OUT} = "H" \rightarrow "L", and Hold status starts
- (2) $B < B_Z \rightarrow B < B_{RN}$, and after t_D , Hold status is released, and V_{OUT} = "L" continues
- (3) B < B_{RN} \rightarrow B > Bz, and after t_D, V_{OUT} = "L" \rightarrow "H", and Hold status starts
- (4) $B > B_Z \rightarrow B > B_{RS}$, and after t_D , Hold status is released, and V_{OUT} = "H" continues

Figure 14 Product with V_{OUT} = "H" at S pole detection

14

3. 2 Prevention of Vout chattering by Hold status

By the Hold status, this IC can switch V_{OUT} without chattering even under an influence of external mechanical vibrations, electrical noise, or magnetic noise.

Figure 15 and Figure 16 show the V_{OUT} operation when the magnetic flux density applied to this IC changes near the zero crossing latch point (Bz) and Bz is crossed multiple times.

(1) In the Hold status, the IC retains V_{OUT} when the magnetic flux density applied to this IC crosses B_Z.

Figure 15 Product with V_{OUT} = "L" at S pole detection

Figure 16 Product with V_{OUT} = "H" at S pole detection

3. 3 Operation when polarity changes direction is inverted in the Hold status

In the Hold status, when the polarity changes direction is inverted, this IC release the Hold status at the opposite release point and switches V_{OUT} .

Figure 17 and Figure 18 show the Vout operation timing when the polarity change direction is inverted.

- (1) B > Bz \rightarrow B < Bz, and after t_D, V_{OUT} = "L" \rightarrow "H", and Hold status starts
- (2) During Hold status, even after $B < B_Z \rightarrow B > B_Z$, $V_{OUT} = "H"$ is retained
- (3) $B > B_Z \rightarrow B > B_{RS}$, and after t_D, Hold status is released, and $V_{OUT} = "H" \rightarrow "L"$
- (4) B < Bz \rightarrow B > Bz, and after t_D, V_{OUT} = "H" \rightarrow "L", and Hold status starts
- (5) During Hold status, even after $B > B_Z \rightarrow B < B_Z$, V_{OUT} = "L" is retained
- (6) B < Bz \rightarrow B < B_{RN}, and after t_D, Hold status is released, and V_{OUT} = "L" \rightarrow "H"

Figure 17 Product with V_{OUT} = "L" at S pole detection

16

- (1) $B > B_Z \rightarrow B < B_Z$, and after t_D , V_{OUT} = "H" \rightarrow "L", and Hold status starts
- (2) During Hold status, even after $B < B_Z \rightarrow B > B_Z$, V_{OUT} = "L" is retained
- (3) $B > B_Z \rightarrow B > B_{RS}$, and after t_D , Hold status is released, and V_{OUT} = "L" \rightarrow "H"
- (4) B < Bz \rightarrow B > Bz, and after t_D, V_{OUT} = "L" \rightarrow "H", and Hold status starts
- (5) During Hold status, even after B > Bz \rightarrow B < Bz, VouT = "H" is retained
- (6) B < Bz ightarrow B < B_{RN}, and after t_D, Hold status is released, and V_{OUT} = "H" ightarrow "L"

Figure 18 Product with V_{OUT} = "H" at S pole detection

4. Power-on operation

This IC requires start up time (t_{PON}) during the time immediately after power-on until V_{OUT} switches. During the t_{PON} period, V_{OUT} is "H". After t_{PON} , when $B > B_{RS}$ or $B < B_{RN}$ is detected, polarity changes can be detected.

4. 1 B > B_{RS} or B < B_{RN}

When the magnetic flux density applied to this IC at power-on is $B > B_{RS}$ or $B < B_{RN}$, after t_{PON} , V_{OUT} switches according to the output logic at the S pole detection, and polarity changes can be detected.

Figure 19 and Figure 20 show V_{OUT} operation immediately after power-on when $B > B_{RS}$ or $B < B_{RN}$.

Figure 19 Product with $V_{OUT} = "L"$ at S pole detection

Figure 20 Product with V_{OUT} = "H" at S pole detection ABLIC Inc.

18

4. 2 BRN < B < BRS

When the magnetic flux density applied to this IC at power-on is $B_{RN} < B < B_{RS}$, after t_{PON} , V_{OUT} continues "H". Thereafter, when the magnetic flux density changes to $B > B_{RS}$ or $B < B_{RN}$, after t_D , V_{OUT} switches according to the output logic at the S pole detection and magnetic flux density, and polarity changes can be detected.

Figure 21 and Figure 22 show V_{OUT} operation when change of $B_{RN} < B < B_{RS} \rightarrow B > B_{RS}$ or $B < B_{RN}$ occurs after t_{PON} .

Figure 21 Product with $V_{OUT} = "L"$ at S pole detection

Figure 22 Product with Vout = "H" at S pole detection

■ Precautions

- If the impedance of the power supply is high, the IC may malfunction due to a supply voltage drop caused by feed-through current. Take care with the pattern wiring to ensure that the impedance of the power supply is low.
- Note that the IC may malfunction if the power supply voltage rapidly changes. When the IC is used under the
 environment where the power supply voltage rapidly changes, it is recommended to judge the output voltage of
 the IC by reading it multiple times.
- Do not apply an electrostatic discharge to this IC that exceeds the performance ratings of the built-in electrostatic protection circuit.
- Although this IC has a built-in output current limit circuit, it may suffer physical damage such as product deterioration under the environment where the absolute maximum ratings are exceeded.
- The application conditions for the power supply voltage, the pull-up voltage, and the pull-up resistor should not exceed the power dissipation.
- Large stress on this IC may affect the magnetic characteristics. Avoid large stress which is caused by the handling during or after mounting the IC on a board.
- Since the package heat radiation differs according to the conditions of the application, perform thorough evaluation with actual applications to confirm no problems occur.
- ABLIC Inc. claims no responsibility for any disputes arising out of or in connection with any infringement by products including this IC of patents owned by a third party.

■ Characteristics (Typical Data)

1. Electrical Characteristics

1.1 S-576ZxxxR

1. 1. 1 Current consumption (I_{DD}) vs. Temperature (Ta)

1. 1. 3 Output delay time (t_D)

1. 1. 2 Current consumption (I_{DD}) vs. Power supply voltage (V_{DD})

1. 1. 4 Output delay time (t_D) vs. Power supply voltage (V_{DD})

Caution V_{DD} = 2.7 V to 5.5 V when output form is Nch driver + built-in pull-up resistor (1.2 k Ω typ.). Comply with power supply voltage range and do not exceed absolute maximum ratings.

1. 2 S-576ZNxxR

1. 2. 1 Low level output voltage (V_{OL}) vs. Temperature (Ta)

1. 2. 2 Low level output voltage (V_{OL}) vs. Power supply voltage (V_{DD})

1. 3 S-576Z1xxR

1. 3. 1 Low level output voltage (V_{OL}) vs. Temperature (Ta)

1. 3. 3 High level output voltage (V_{OH}) vs. Temperature (Ta)

1. 3. 2 Low level output voltage (V_{OL}) vs. Power supply voltage (V_{DD})

1. 3. 4 High level output voltage (V_{OH}) vs. Power supply voltage (V_{DD})

2. Magnetic Characteristics

2. 1 S-576Zxx1R

2. 1. 1 Zero crossing latch point (B_z) vs. Temperature (Ta)

2. 1. 2 Zero crossing latch point (B_z) vs. Power supply voltage (V_{DD})

2. 1. 3 Zero crossing latch point (Bz) vs. Temperature (Ta)

2. 1. 4 Zero crossing latch point (Bz) vs. Power supply voltage (V_{DD})

2. 1. 5 Release point (B_{RS}, B_{RN}) vs. Temperature (Ta)

2. 1. 6 Release point (B_{RS}, B_{RN}) vs. Power supply voltage (V_{DD})

Caution V_{DD} = 2.7 V to 5.5 V when output form is Nch driver + built-in pull-up resistor (1.2 k Ω typ.). Comply with power supply voltage range and do not exceed absolute maximum ratings.

2. 2 S-576Zxx2R

2. 2. 1 Zero crossing latch point (B_z) vs. Temperature (Ta)

2. 2. 2 Zero crossing latch point (B_Z) vs. Power supply voltage (V_{DD})

2. 2. 3 Zero crossing latch point (B_z) vs. Temperature (Ta)

2. 2. 4 Zero crossing latch point (B_Z) vs. Power supply voltage (V_{DD})

2. 2. 5 Release point (B_{RS}, B_{RN}) vs. Temperature (Ta)

2. 2. 6 Release point (B_{RS}, B_{RN}) vs. Power supply voltage (V_{DD})

Caution $V_{DD} = 2.7 \text{ V}$ to 5.5 V when output form is Nch driver + built-in pull-up resistor (1.2 k Ω typ.). Comply with power supply voltage range and do not exceed absolute maximum ratings.

24 ABLIC Inc.

■ Power Dissipation

TSOT-23-3S

 Board
 Power Dissipation (PD)

 A
 0.64 W

 B
 0.76 W

 C

 D

 E

TSOT-23-3S Test Board

(1) Board A

Item		Specification		
Size [mm]		114.3 x 76.2 x t1.6		
Material		FR-4		
Number of copper foil layer		2		
	1	Land pattern and wiring for testing: t0.070		
Copper foil layer [mm]	2	-		
Copper foil layer [ITIII]	3	-		
	4	74.2 x 74.2 x t0.070		
Thermal via		-		

(2) Board B

Item		Specification		
Size [mm]		114.3 x 76.2 x t1.6		
Material		FR-4		
Number of copper foil layer		4		
	1	Land pattern and wiring for testing: t0.070		
Copper foil layer [mm]	2	74.2 x 74.2 x t0.035		
Copper foli layer [IIIII]	3	74.2 x 74.2 x t0.035		
	4	74.2 x 74.2 x t0.070		
Thermal via		-		

No. TSOT23x-A-Board-SD-1.0

No. MP003-E-P-SD-1.0

TITLE	TSOT233S-A-PKG Dimensions				
No.	MP003-E-P-SD-1.0				
ANGLE	$\bigoplus \Box$				
UNIT	mm				
ABLIC Inc.					

No. MP003-E-C-SD-1.0

TITLE	TSOT233S-A-Carrier Tape			
No.	MP003-E-C-SD-1.0			
ANGLE				
UNIT	mm			
ABLIC Inc.				

No. MP003-E-R-SD-1.0

TITLE	TSOT233S-A-Reel			
No.	MP003-E-R-SD-1.0			
ANGLE		QTY.	3,000	
UNIT	mm			
ABLIC Inc.				

Disclaimers (Handling Precautions)

- 1. All the information described herein (product data, specifications, figures, tables, programs, algorithms and application circuit examples, etc.) is current as of publishing date of this document and is subject to change without notice.
- 2. The circuit examples and the usages described herein are for reference only, and do not guarantee the success of any specific mass-production design.
 - ABLIC Inc. is not liable for any losses, damages, claims or demands caused by the reasons other than the products described herein (hereinafter "the products") or infringement of third-party intellectual property right and any other right due to the use of the information described herein.
- 3. ABLIC Inc. is not liable for any losses, damages, claims or demands caused by the incorrect information described herein.
- 4. Be careful to use the products within their ranges described herein. Pay special attention for use to the absolute maximum ratings, operation voltage range and electrical characteristics, etc.
 - ABLIC Inc. is not liable for any losses, damages, claims or demands caused by failures and / or accidents, etc. due to the use of the products outside their specified ranges.
- 5. Before using the products, confirm their applications, and the laws and regulations of the region or country where they are used and verify suitability, safety and other factors for the intended use.
- 6. When exporting the products, comply with the Foreign Exchange and Foreign Trade Act and all other export-related laws, and follow the required procedures.
- 7. The products are strictly prohibited from using, providing or exporting for the purposes of the development of weapons of mass destruction or military use. ABLIC Inc. is not liable for any losses, damages, claims or demands caused by any provision or export to the person or entity who intends to develop, manufacture, use or store nuclear, biological or chemical weapons or missiles, or use any other military purposes.
- 8. The products are not designed to be used as part of any device or equipment that may affect the human body, human life, or assets (such as medical equipment, disaster prevention systems, security systems, combustion control systems, infrastructure control systems, vehicle equipment, traffic systems, in-vehicle equipment, aviation equipment, aerospace equipment, and nuclear-related equipment), excluding when specified for in-vehicle use or other uses by ABLIC, Inc. Do not apply the products to the above listed devices and equipments.
 - ABLIC Inc. is not liable for any losses, damages, claims or demands caused by unauthorized or unspecified use of the products.
- 9. In general, semiconductor products may fail or malfunction with some probability. The user of the products should therefore take responsibility to give thorough consideration to safety design including redundancy, fire spread prevention measures, and malfunction prevention to prevent accidents causing injury or death, fires and social damage, etc. that may ensue from the products' failure or malfunction.
 - The entire system in which the products are used must be sufficiently evaluated and judged whether the products are allowed to apply for the system on customer's own responsibility.
- 10. The products are not designed to be radiation-proof. The necessary radiation measures should be taken in the product design by the customer depending on the intended use.
- 11. The products do not affect human health under normal use. However, they contain chemical substances and heavy metals and should therefore not be put in the mouth. The fracture surfaces of wafers and chips may be sharp. Be careful when handling these with the bare hands to prevent injuries, etc.
- 12. When disposing of the products, comply with the laws and ordinances of the country or region where they are used.
- 13. The information described herein contains copyright information and know-how of ABLIC Inc. The information described herein does not convey any license under any intellectual property rights or any other rights belonging to ABLIC Inc. or a third party. Reproduction or copying of the information from this document or any part of this document described herein for the purpose of disclosing it to a third-party is strictly prohibited without the express permission of ABLIC Inc.
- 14. For more details on the information described herein or any other questions, please contact ABLIC Inc.'s sales representative.
- 15. This Disclaimers have been delivered in a text using the Japanese language, which text, despite any translations into the English language and the Chinese language, shall be controlling.

