
1

Oct. 2009 Rev. 1. 7 BCD Semiconductor Manufacturing Limited

 Data Sheet

MULTIPLE RS-232 DRIVERS AND RECEIVERS AZ75232

General Description

The AZ75232 combines three drivers and five receiv-
ers, which conform to the EIA/TIA-232-F and ITU
v.28 standards. Each receiver converts EIA/TIA-232-F
inputs to 5-V TTL/CMOS levels and each driver con-
verts TTL/CMOS input levels into EIA/TIA-232-F
levels.

The flow-through pinout facilitates simple non-cross-
over board layout. The AZ75232 provides a one-chip
solution for the common 9-pin serial RS-232 interface
between data terminal and data communications equip-
ment.

The AZ75232 is available in SOIC-20, SSOP-20 and
TSSOP-20 packages.

Features

· Single Chip with Easy Interface between UART
and Serial-Port Connector

· Meet the Requirement of EIA/TIA-232-F and
ITU v.28 Standards

· Designed to Support Data Rates up to 120kbit/s
· 3 Drivers and 5 Receivers
· Flow-through Pinout

Applications

· Mother Board
· Peripheral Equipment

Figure 1. Package Types of AZ75232

SSOP-20SOIC-20 TSSOP-20

2

Oct. 2009 Rev. 1. 7 BCD Semiconductor Manufacturing Limited

 Data Sheet

MULTIPLE RS-232 DRIVERS AND RECEIVERS AZ75232

Figure 2. Pin Configuration of AZ75232 (Top View)

Pin Description

Pin
Number

Pin
Name Function Pin

Number
Pin

Name Function

1 VDD Positive Supply Voltage for Driver 11 GND Ground

2 RA1 Receiver Input 12 RY5 Receiver Output

3 RA2 Receiver Input 13 DA3 Driver Input

4 RA3 Receiver Input 14 RY4 Receiver Output

5 DY1 Driver Output 15 DA2 Driver Input

6 DY2 Driver Output 16 DA1 Driver Input

7 RA4 Receiver Input 17 RY3 Receiver Output

8 DY3 Driver Output 18 RY2 Receiver Output

9 RA5 Receiver Input 19 RY1 Receiver Output

10 VSS Negative Supply Voltage for Driver 20 VCC Supply Voltage for Receiver

M/GS/G Package
(SOIC-20/SSOP-20/TSSOP-20)

Pin Configuration

1

2

3

4

5

6

7

8

9

10

20

19

18

17

16

15

14

13

12

11

VDD

RA1

RA2

RA3

DY3

RA4

DY2

DY1

RA5

VSS

VCC

RY5

DA3

RY4

DA2

DA1

RY3

RY2

RY1

GND

3

Oct. 2009 Rev. 1. 7 BCD Semiconductor Manufacturing Limited

 Data Sheet

MULTIPLE RS-232 DRIVERS AND RECEIVERS AZ75232

Functional Block Diagram

Figure 3. Functional Block Diagram of AZ75232

Package Temperature
Range

Part Number Marking ID Packing
TypeLead Free Green Lead Free Green

SOIC-20 -40 to 85oC
AZ75232M-E1 AZ75232M-G1 AZ75232M-E1 AZ75232M-G1 Tube

AZ75232MTR-E1 AZ75232MTR-G1 AZ75232M-E1 AZ75232M-G1 Tape & Reel

SSOP-20 -40 to 85oC
AZ75232GS-E1 AZ75232GS-G1 AZ75232GS-E1 AZ75232GS-G1 Tube

AZ75232GSTR-E1 AZ75232GSTR-G1 AZ75232GS-E1 AZ75232GS-G1 Tape & Reel

TSSOP-20 -40 to 85oC
AZ75232G-E1 AZ75232G-G1 232GE 232GG Tube

AZ75232GTR-E1 AZ75232GTR-G1 232GE 232GG Tape & Reel

Circuit Type
Package
M: SOIC-20

E1: Lead Free
G1: Green

 AZ75232 -
Ordering Information

TR: Tape and Reel
Blank: Tube

1

2

3

4

5

6

7

8

9

10

20

19

18

17

16

15

14

13

12

11
VSS

VCC

GND

VDD

RA1

RA2

RA3

DY3

RA4

DY2

DY1

RY5

DA3

RY4

DA2

DA1

RY3

RY2

RY1

RA5

GS: SSOP-20
G: TSSOP-20

BCD Semiconductor's Pb-free products, as designated with "E1" suffix in the part number, are RoHS compliant. Products with
"G1" suffix are available in green packages.

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

4

Oct. 2009 Rev. 1. 7 BCD Semiconductor Manufacturing Limited

 Data Sheet

MULTIPLE RS-232 DRIVERS AND RECEIVERS AZ75232

Parameter Symbol Value Unit

Supply Voltage

VDD 15

VVSS -15

VCC 7

Input Voltage Range VI
Driver -15 to 7

V
Receiver -30 to 30

Power Dissipation (TA=25oC) PD

SOIC-20 1340

mWSSOP-20 1210

TSSOP-20 1100

Driver Output Voltage Range VO -15 to 15 V

Receiver Low-Level Output Current IOL 20 mA

Operating Junction Temperature TJ 150 oC

Storage Temperature Range TSTG -65 to 150 oC

Lead Temperature (Soldering, 10sec) TLEAD 260 oC

Note 1: Stresses greater than 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 Ratings" for extended periods
may affect device reliability.

Parameter Symbol Min Max Unit

Supply Voltage

VDD 7.5 15

VVSS -15 -7.5

VCC 4.5 5.5

High-Level Input Voltage (Driver Only) VIH 1.9 V

Low-Level Input Voltage (Driver Only) VIL 0.8 V

High-Level Output Current
Driver

IOH
-6

mA
Receiver -0.5

Low-Level Output Current
Driver

IOL
6

mA
Receiver 16

Operating Temperature Range TA -40 85 oC

Recommended Operating Conditions

Absolute Maximum Ratings (Note 1)

5

Oct. 2009 Rev. 1. 7 BCD Semiconductor Manufacturing Limited

 Data Sheet

MULTIPLE RS-232 DRIVERS AND RECEIVERS AZ75232

Parameter Symbol Conditions Min Typ Max Unit

VOLTAGE SUPPLY SECTION (VCC=5V, VDD=9V, VSS=-9V, unless otherwise specified)

Supply Current from VDD IDD

All inputs at
1.9V, no load

VDD=9V, VSS=-9V 15

mA

VDD=12V, VSS=-12V 19

VDD=15V, VSS=-15V 25

All inputs at
0.8V, no load

VDD=9V, VSS=-9V 4.5

VDD=12V, VSS=-12V 5.5

VDD=15V, VSS=-15V 9

Supply Current from VSS ISS

All inputs at
1.9V, no load

VDD=9V, VSS=-9V -15

mA

VDD=12V, VSS=-12V -19

VDD=15V, VSS=-15V -25

All inputs at
0.8V, no load

VDD=9V, VSS=-9V -3.2

VDD=12V, VSS=-12V -3.2

VDD=15V, VSS=-15V -3.2

Supply Current from VCC ICC All inputs at 5V, no load, VCC=5V 30 mA

DRIVER SECTION (VCC=5V, VDD=9V, VSS=-9V, unless otherwise specified)

High-Level Output Voltage VOH VIL=0.8V, RL=3kΩ 6 7.5 V

Low-Level Output Voltage VOL VIH=1.9V, RL=3kΩ -7.5 -6 V

High-Level Input Current IIH VI=5V 10 µA

Low-Level Input Current IIL VI=0V -1.6 mA

High-Level Short-Circuit
Output Current

IOS(H)
VIL=0.8V, VO=0V

-4.5 -12 -19.5 mA

Low-Level Short-Circuit Out-
put Current

IOS(L)
VIH=2V, VO=0V

4.5 12 19.5 mA

Output Resistance rO VCC=VDD=VSS=0, VO=-2Vto 2V 300 Ω

DRIVER SECTION (VCC=5V, VDD=12V, VSS=-12V, unless otherwise specified)

Propagation Delay Time
Low to High Level Output

tPLH RL=3kΩ to 7kΩ, CL=15pF 315 500 ns

Propagation Delay Time
High to Low Level Output

tPHL RL=3kΩ to 7kΩ, CL=15pF 75 175 ns

Transition Time
Low to High Level Output

tTLH RL=3kΩ to 7kΩ
CL=15pF 60 100 ns

CL=2500pF (Note 2) 1.7 2.5 µs

Transition Time
High to Low Level Output

tTHL RL=3kΩ to 7kΩ
CL=15pF 40 75 ns

CL=2500pF (Note 2) 1.5 2.5 µs

Electrical Characteristics
(TA=25oC, unless otherwise specified.)

6

Oct. 2009 Rev. 1. 7 BCD Semiconductor Manufacturing Limited

 Data Sheet

MULTIPLE RS-232 DRIVERS AND RECEIVERS AZ75232

Parameter Symbol Conditions Min Typ Max Unit

RECEIVER SECTION (VCC=5V, VDD=9V, VSS=-9V, unless otherwise specified)

Positive-Going Input Thresh-
old Voltage

VIT+
1.75 1.9 2.3 V

TA = -40 to 85 oC 1.55 2.3 V

Negative-Going Input
Threshold Voltage

VIT- 0.75 0.97 1.25 V

Input Hysteresis Voltage VHYS 0.5 V

High-Level Output Voltage VOH IOH=-0.5mA
VIH=0.75V 2.6 4 5

V
Input Open 2.6

Low-Level Output Voltage VOL IOL=10mA, VI=3V 0.2 0.45 V

High-Level Input Current IIH
VI=25V 3.6 8.3

mA
VI=3V 0.43

Low-Level Input Current IIL
VI=-25V -3.6 -8.3

mA
VI=-3V -0.43

Short-Circuit Output Current IOS VI=0.8V -3.4 -12 mA

RECEIVER SECTION (VCC=5V, VDD=12V, VSS=-12V, unless otherwise specified)

Propagation Delay Time
Low to High Level Output

tPLH
RL=5kΩ, CL=50pF 105 250

ns
RL=1.5kΩ, CL=15pF 100 160

Propagation Delay Time
High to Low Level Output

tPHL
RL=5kΩ, CL=50pF 60 150

ns
RL=1.5kΩ, CL=15pF 42 100

Transition Time
Low to High Level Output

tTLH
RL=5kΩ, CL=50pF 170 350

ns
RL=1.5kΩ, CL=15pF 90 175

Transition Time
High to Low Level Output

tTHL
RL=5kΩ, CL=50pF 16 60

ns
RL=1.5kΩ, CL=15pF 15 50

Electrical Characteristics (Continued)

Note 2: Measured between -3V and 3V points of the output waveform (EIA/TIA-232-F conditions); all unused
inputs are tied either high or low.

(TA=25oC, unless otherwise specified.)

7

Oct. 2009 Rev. 1. 7 BCD Semiconductor Manufacturing Limited

 Data Sheet

MULTIPLE RS-232 DRIVERS AND RECEIVERS AZ75232

Figure 6. Short-Circuit Output Current vs. Temperature Figure 7. Slew Rate vs. Load Capacitance

Typical Performance Characteristics

Figure 4. Voltage Transfer Characteristics Figure 5. Output Current vs. Output Voltage

0.0 0.2 0.4 0.6 0.8 1.0 1.2 1.4 1.6 1.8 2.0

-12

-9

-6

-3

0

3

6

9

12

RL=3K
TA=25oC

V
DD

=6V, V
SS

=-6V

VDD=9V, VSS=-9V

O
ut

pu
t V

ol
ta

ge
 (V

)

Input Voltage (V)

VDD=12V, VSS=-12V

-16 -12 -8 -4 0 4 8 12 16
-20

-16

-12

-8

-4

0

4

8

12

16

20

VOH(VI=0.8V)

VOL(VI=1.9V)
VDD=9V
V

SS
=-9V

TA=25oC

O
ut

pu
t C

ur
re

nt
 (m

A)

Output Voltage (V)

-40 -20 0 20 40 60 80
-12

-9

-6

-3

0

3

6

9

12

15

18

I
OS(H)

(V
I
=0.8V)

IOS(L)(VI=1.9V)

VDD=9V
VSS=-9V
V

O
=0

S
ho

rt-
C

irc
ui

t O
ut

pu
t C

ur
re

nt
 (m

A)

Temperature (oC)

10 100 1000 10000
1

10

100

1000

 Slew Rate of Fall Edge
 Slew Rate of Rise Edge

V
DD

 = 9V
VSS = -9V
RL = 3K
TA = 25oC

S
le

w
 R

at
e

(V
/µ

s)

Load Capacitance (pF)

Driver Section

8

Oct. 2009 Rev. 1. 7 BCD Semiconductor Manufacturing Limited

 Data Sheet

MULTIPLE RS-232 DRIVERS AND RECEIVERS AZ75232

Figure 8. Input Threshold Voltage vs. Temperature

Figure 9. Input Threshold Voltage vs. Supply Voltage

Figure 10. Noise Rejection

Typical Performance Characteristics (Continued)

-40 -20 0 20 40 60 80
0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0

2.2

2.4

VIT-

VIT+

In
pu

t T
hr

es
ho

ld
 V

ol
ta

ge
 (V

)

Temperature (oC)
2 3 4 5 6 7 8

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0

VIT-

VIT+

In
pu

t T
hr

es
ho

ld
 V

ol
ta

ge
 (V

)

Supply Voltage (V)

10 100 1000 10000
0

1

2

3

4

5

6

 CL=12pF
 CL=500pF

V
CC

 = 5V
T

A
 = 25oC

A
m

pl
itu

de
 (V

)

Pulse Duration (ns)

Receiver Section

9

Oct. 2009 Rev. 1. 7 BCD Semiconductor Manufacturing Limited

 Data Sheet

MULTIPLE RS-232 DRIVERS AND RECEIVERS AZ75232

Typical Application

Figure 11. Typical Application of AZ75232

1

5

6

9

2

3

4

5

6

7

8

9

1011

12

13

14

15

16

17

18

19

20

VSS

RA5

DY3

RA4

DY2

DY1

RA3

RA2

RA1

VDDVCC

RY5

DA3

RY4

DA2

DA1

RY3

RY2

RY1

GND

AZ75232

12V

C1

C2

C3

-12V

DCD

DSR

RX

RTS

TX

CTS

DTR

RI

EIA/TIA-232-F
 DB9S
CONNECTORTTL/CMOS

Level

1
5V

UART
or

Serial µC

 RI

 DTR

 CTS

 TX

 RTS

 RX

 DSR

 DCD

Signal
Ground

10

Oct. 2009 Rev. 1. 7 BCD Semiconductor Manufacturing Limited

 Data Sheet

MULTIPLE RS-232 DRIVERS AND RECEIVERS AZ75232

Mechanical Dimensions

Unit: mm(inch)SOIC-20

Note: Eject hole, oriented hole and mold mark is optional.

11

Oct. 2009 Rev. 1. 7 BCD Semiconductor Manufacturing Limited

 Data Sheet

MULTIPLE RS-232 DRIVERS AND RECEIVERS AZ75232

Mechanical Dimensions (Continued)

Unit: mm(inch)SSOP-20

1.700(0.067)
1.900(0.075)

OPTIONAL
CONSTRUCTION

5.100(0.201)
5.500(0.217)

7.600(0.299)
8.000(0.315)

7.000(0.276)
7.400(0.291)

0.650(0.026)

0.070(0.003)
0.230(0.009)

1.400(0.055)
1.600(0.063)

0.220(0.009)
0.380(0.015)

1.690(0.067)
MAX

DETAIL

0.090(0.004)
0.250(0.010)10

70

SEE DETAIL A

100

140

10

70

R0.150(0.006)

0.324(0.013)

R0.150(0.006)

0.630(0.025)
0.950(0.037)
1.250(0.049)

DETAIL A

1.200(0.047)

1.200(0.047)

DEP0.020(0.001)
0.080(0.003)

1.200(0.047)

Note: Eject hole, oriented hole and mold mark is optional

0.250(0.010)

φ

12

Oct. 2009 Rev. 1. 7 BCD Semiconductor Manufacturing Limited

 Data Sheet

MULTIPLE RS-232 DRIVERS AND RECEIVERS AZ75232

Mechanical Dimensions

Unit: mm(inch)TSSOP-20

Ф

Ф

0.650(0.026)TYP

6.200(0.244)
6.600(0.260)

#1
 P

IN

6.400(0.252)
6.600(0.260)

4.300(0.169)
4.500(0.177)

INDEX 0.750(0.030)
0.850(0.033)

1.450(0.057)
1.550(0.061)

0.100(0.004)
0.190(0.007)

Dp0.000(0.000)
0.100(0.004)

BTM E-MARK

Dp0.000(0.000)
0.100(0.004)

10°
14°

0.250(0.010)TYP

0.450(0.018)
0.750(0.030)

1.000(0.039)
REF

0°
8°

R0.090(0.004)MIN

R0.090(0.004)MIN

TOP & BOTTOM

4-

0.200(0.008)MIN
0.200(0.008)
0.280(0.011)

0.050(0.002)
0.150(0.006)

0.800(0.031)
1.050(0.041)

1.200(0.047)
MAX

0.340(0.013)
0.540(0.021)

Ф

Note: Eject hole, oriented hole and mold mark is optional.

Ф

 IMPORTANT NOTICE

BCD Semiconductor Manufacturing Limited reserves the right to make changes without further notice to any products or specifi-
cations herein. BCD Semiconductor Manufacturing Limited does not assume any responsibility for use of any its products for any
particular purpose, nor does BCD Semiconductor Manufacturing Limited assume any liability arising out of the application or use
of any its products or circuits. BCD Semiconductor Manufacturing Limited does not convey any license under its patent rights or
other rights nor the rights of others.

- Wafer Fab
Shanghai SIM-BCD Semiconductor Manufacturing Limited
800, Yi Shan Road, Shanghai 200233, China
Tel: +86-21-6485 1491, Fax: +86-21-5450 0008

BCD Semiconductor Manufacturing Limited
MAIN SITE

REGIONAL SALES OFFICE
Shenzhen Office
Shanghai SIM-BCD Semiconductor Manufacturing Co., Ltd. Shenzhen Office
Advanced Analog Circuits (Shanghai) Corporation Shenzhen Office
Room E, 5F, Noble Center, No.1006, 3rd Fuzhong Road, Futian District, Shenzhen 518026, China
Tel: +86-755-8826 7951
Fax: +86-755-8826 7865

Taiwan Office
BCD Semiconductor (Taiwan) Company Limited
4F, 298-1, Rui Guang Road, Nei-Hu District, Taipei,
Taiwan
Tel: +886-2-2656 2808
Fax: +886-2-2656 2806

USA Office
BCD Semiconductor Corporation
30920 Huntwood Ave. Hayward,
CA 94544, U.S.A
Tel : +1-510-324-2988
Fax: +1-510-324-2788

- IC Design Group
Advanced Analog Circuits (Shanghai) Corporation
8F, Zone B, 900, Yi Shan Road, Shanghai 200233, China
Tel: +86-21-6495 9539, Fax: +86-21-6485 9673

BCD Semiconductor Manufacturing Limited

http://www.bcdsemi.com

BCD Semiconductor Manufacturing Limited

 IMPORTANT NOTICE

BCD Semiconductor Manufacturing Limited reserves the right to make changes without further notice to any products or specifi-
cations herein. BCD Semiconductor Manufacturing Limited does not assume any responsibility for use of any its products for any
particular purpose, nor does BCD Semiconductor Manufacturing Limited assume any liability arising out of the application or use
of any its products or circuits. BCD Semiconductor Manufacturing Limited does not convey any license under its patent rights or
other rights nor the rights of others.

- Wafer Fab
Shanghai SIM-BCD Semiconductor Manufacturing Co., Ltd.
800 Yi Shan Road, Shanghai 200233, China
Tel: +86-21-6485 1491, Fax: +86-21-5450 0008

MAIN SITE

REGIONAL SALES OFFICE
Shenzhen Office
Shanghai SIM-BCD Semiconductor Manufacturing Co., Ltd., Shenzhen Office
Unit A Room 1203, Skyworth Bldg., Gaoxin Ave.1.S., Nanshan District, Shenzhen,
China
Tel: +86-755-8826 7951
Fax: +86-755-8826 7865

Taiwan Office
BCD Semiconductor (Taiwan) Company Limited
4F, 298-1, Rui Guang Road, Nei-Hu District, Taipei,
Taiwan
Tel: +886-2-2656 2808
Fax: +886-2-2656 2806

USA Office
BCD Semiconductor Corp.
30920 Huntwood Ave. Hayward,
CA 94544, USA
Tel : +1-510-324-2988
Fax: +1-510-324-2788

- Headquarters
BCD Semiconductor Manufacturing Limited
No. 1600, Zi Xing Road, Shanghai ZiZhu Science-based Industrial Park, 200241, China
Tel: +86-21-24162266, Fax: +86-21-24162277

