

LEAPER-48 Devices List				Date: 2010/05/14
ACE				
ACE24C02(DIP)	ACE24C02(SOP)	ACE24C02(TSSOP)	ACE24C04(DIP)	
ACE24C04(SOP)	ACE24C04(TSSOP)	ACE24C08(DIP)	ACE24C08(SOP)	
ACE24C08(TSSOP)	ACE24C08A(DIP)	ACE24C08A(SOP)	ACE24C08A(TSSOP)	
ACE24C128(DIP)	ACE24C128(SOP)	ACE24C128(TSSOP)	ACE24C16(DIP)	
ACE24C16(SOP)	ACE24C16(TSSOP)	ACE24C256(DIP)	ACE24C256(SOP)	
ACE24C256(TSSOP)	ACE24C32A(DIP)	ACE24C32A(SOP)	ACE24C32A(TSSOP)	
ACE24C64A(DIP)	ACE24C64A(SOP)	ACE24C64A(TSSOP)	ACE24LC02(DIP)	
ACE24LC02(SOP)	ACE24LC02(TSSOP)	ACE24LC04(DIP)	ACE24LC04(SOP)	
ACE24LC04(TSSOP)	ACE24LC08(DIP)	ACE24LC08(SOP)	ACE24LC08(TSSOP)	
ACE24LC08A(DIP)	ACE24LC08A(SOP)	ACE24LC08A(TSSOP)	ACE24LC16(DIP)	
ACE24LC16(SOP)	ACE24LC16(TSSOP)			
Actrans				
AC25LV010(SOIC)	AC25LV010(SOP)	AC25LV512(SOIC)	AC25LV512(SOP)	
AC29LV400B(PSOP)	AC29LV400B(TSOP)	AC29LV400T(PSOP)	AC29LV400T(TSOP)	
AC29LV800B(PSOP)	AC29LV800B(TSOP)	AC29LV800T(PSOP)	AC29LV800T(TSOP)	
AC39LV010(PLCC)	AC39LV010(TSOP)	AC39LV020(PLCC)	AC39LV020(TSOP)	
AC39LV040(PLCC)	AC39LV040(TSOP)	AC39LV080(TSOP)	AC39VF088(TSOP)	
AC39LV512(PLCC)	AC39LV512(TSOP)	AC39LV800(TSOP)	AC39VF080(TSOP)	
AC39VF088(TSOP)	AC39VF800(TSOP)			
AIT				
A24C02(DIP)	A24C02(SOP)	A24C02(TSSOP)	A24C04(DIP)	
A24C04(SOP)	A24C04(TSSOP)	A24C08(DIP)	A24C08(SOP)	
A24C08(TSSOP)	A24C128(DIP)	A24C128(SOP)	A24C128(TSSOP)	
A24C16(DIP)	A24C16(SOP)	A24C16(TSSOP)	A24C256(DIP)	
A24C256(SOP)	A24C256(TSOP)	A24C32(DIP)	A24C32(SOP)	
A24C32(TSSOP)	A24C64(DIP)	A24C64(SOP)	A24C64(TSSOP)	
AKM				
AK93C10AF(SOP)	AK93C45A(SOP)	AK93C45A(TSSOP)	AK93C45BH(MSOP)	
AK93C55A(SOP)	AK93C55A(TSSOP)	AK93C55BH(MSOP)	AK93C65A(SOP)	
AK93C65A(TSSOP)	AK93C65BH(MSOP)	AK93C75A(TSSOP)	AK93C75BH(MSOP)	
AK93C85AF(SOP)	AK93C85AM(SSOP)	AK93C95AF(SOP)		
ALI				
M6759(DIP)	M6759(PLCC)			
ALLIANCE				
AS7C164(DIP)	AS7C256(DIP)	AS7C256(TSOP)	AS7C256A(DIP)	
AS7C256A(TSOP)	AS7C3256(DIP)	AS7C3256(TSOP)	AS7C3256A(DIP)	
AS7C3256A(TSOP)				
ALTERA				
EP610DC(DIP)	EP610PC(PLCC)	EP610SC(PLCC)	EP610IDC(PLCC)	
EP610DC(PLCC)	EP610PC(SOP)	EP610SC(SOP)	EP610IDC(SOP)	
EP610DC(SOP)	EP610SC(DIP)	EP900DC(DIP)	EP610PC(DIP)	
EP610IDC(DIP)	EP910PC(DIP)	EPCS1(SOP)	EPCS16(SOP8)	
EPCS16(SOP16)				

AMD			
Am27128(DIP)	Am27128A(DIP)	AM2716(DIP)	AM2716B(DIP)
AM2732(DIP)	AM2732A(DIP)	AM2732B(DIP)	Am27512(DIP)
Am2764(DIP)	Am2764A(DIP)	AM27C010(DIP)	AM27C010(PLCC)
AM27C020(DIP)	AM27C020(PLCC)	AM27C040(DIP)	AM27C040(PLCC)
AM27C100(DIP)	AM27C1024(DIP)	AM27C1024(PLCC)	AM27C128(DIP)
AM27C2048(DIP)	AM27C2048(PLCC)	AM27C256(DIP)	AM27C256(PLCC)
AM27C400(DIP)	AM27C4096(DIP)	AM27C4096(PLCC)	AM27C512(DIP)
AM27C512(PLCC)	AM27C64(DIP)	AM27C64(PLCC)	AM27H010(DIP)
AM27H256(DIP)	AM27HB010(DIP)	AM27X010(DIP)	AM27X020(DIP)
AM27X040(DIP)	AM27X128(DIP)	AM27X256(DIP)	AM27X512(DIP)
AM27X64(DIP)	AM28F010(DIP)	AM28F010(PLCC)	AM28F010(TSOP)
AM28F010A(DIP)	AM28F010A(PLCC)	AM28F010A(TSOP)	AM28F020(DIP)
AM28F020(PLCC)	AM28F020(TSOP)	AM28F020A(DIP)	AM28F020A(PLCC)
AM28F020A(TSOP)	AM28F256(DIP)	AM28F256(PLCC)	AM28F256(TSOP)
AM28F512(DIP)	AM28F512(PLCC)	AM28F512(TSOP)	AM28F512A(DIP)
AM28F512A(PLCC)	AM28F512A(TSOP)	AM29DL163CB(TSOP)	AM29DL163CT(TSOP)
AM29DL163DB(TSOP)	AM29DL163DT(TSOP)	AM29DL322DB(TSOP)	AM29DL322DT(TSOP)
AM29DL323CB(TSOP)	AM29DL323CT(TSOP)	AM29DL323DB(TSOP)	AM29DL323DT(TSOP)
AM29DL324DB(TSOP)	AM29DL324DT(TSOP)	AM29DL324GB(TSOP)	AM29DL640G(TSOP)
AM29DL800BB(TSOP)	AM29DL800BT(TSOP)	AM29DS320GB(TSOP)	AM29DS320GT(TSOP)
AM29DS322GB(TSOP)	AM29DS322GT(TSOP)	AM29DS323DB(TSOP)	AM29DS323DT(TSOP)
AM29DS323GB(TSOP)	AM29DS323GT(TSOP)	AM29DS324GB(TSOP)	AM29DS324GT(TSOP)
AM29F002B(DIP)	AM29F002B(PLCC)	AM29F002B(TSOP)	AM29F002BB(DIP)
AM29F002BB(PLCC)	AM29F002BB(TSOP)	AM29F002BT(DIP)	AM29F002BT(PLCC)
AM29F002BT(TSOP)	AM29F002NB(DIP)	AM29F002NB(PLCC)	AM29F002NB(TSOP)
AM29F002NBB(DIP)	AM29F002NBB(PLCC)	AM29F002NBB(TSOP)	AM29F002NBT(DIP)
AM29F002NBT(PLCC)	AM29F002NBT(TSOP)	AM29F002NT(DIP)	AM29F002NT(PLCC)
AM29F002NT(TSOP)	AM29F002T(DIP)	AM29F002T(PLCC)	AM29F002T(TSOP)
AM29F004BB(PLCC)	AM29F004BT(PLCC)	AM29F010(DIP)	AM29F010(PLCC)
AM29F010(TSOP)	AM29F010A(DIP)	AM29F010A(PLCC)	AM29F010A(TSOP)
AM29F010B(DIP)	AM29F010B(PLCC)	AM29F010B(ReverseTSOP)	AM29F010B(TSOP)
AM29F016(TSOP)	AM29F016B(TSOP)	AM29F032B(TSOP)	AM29F040(DIP)
AM29F040(PLCC)	AM29F040(TSOP)	AM29F040B(DIP)	AM29F040B(PLCC)
AM29F040B(ReverseTSOP)	AM29F040B(TSOP)	AM29F080(SOP)	AM29F080(TSOP)
AM29F160DB(TSOP)	AM29F160DT(TSOP)	AM29F200AB(PSOP)	AM29F200AB(TSOP)
AM29F200AT(PSOP)	AM29F200AT(TSOP)	AM29F200B(TSOP)	AM29F200BB(PSOP)
AM29F200BB(TSOP)	AM29F200BT(PSOP)	AM29F200BT(TSOP)	AM29F200T(TSOP)
AM29F320DB(TSOP)	AM29F320DT(TSOP)	AM29F400AB(PSOP)	AM29F400AB(TSOP)
AM29F400AT(PSOP)	AM29F400AT(TSOP)	AM29F400BB(PSOP)	AM29F400BB(TSOP)
AM29F400BT(PSOP)	AM29F400BT(TSOP)	AM29F800B(PSOP)	AM29F800B(TSOP)
AM29F800BB(PSOP)	AM29F800BB(TSOP)	AM29F800BT(PSOP)	AM29F800BT(TSOP)
AM29F800T(PSOP)	AM29F800T(TSOP)	AM29LV001BB(PLCC)	AM29LV001BB(TSOP)
AM29LV001BT(PLCC)	AM29LV001BT(TSOP)	AM29LV002BB(TSOP)	AM29LV002BT(TSOP)
AM29LV004B(TSOP)	AM29LV004BB(TSOP)	AM29LV004BT(TSOP)	AM29LV004T(TSOP)
AM29LV008BB(TSOP)	AM29LV008BT(TSOP)	AM29LV010(DIP)	AM29LV010(PLCC)
AM29LV010(TSOP)	AM29LV010B(PLCC)	AM29LV010B(TSOP)	AM29LV017D(TSOP)
AM29LV033C(TSOP)	AM29LV033MU(TSOP)	AM29LV040(DIP)	AM29LV040(PLCC)
AM29LV040(TSOP)	AM29LV040B(PLCC)	AM29LV040B(TSOP)	AM29LV065D(TSOP)
AM29LV081B(TSOP)	AM29LV116BB(TSOP)	AM29LV116BT(TSOP)	AM29LV116DB(TSOP)
AM29LV116DT(TSOP)	AM29LV128MH(TSOP)	AM29LV128ML(TSOP)	AM29LV160BB(TSOP)
AM29LV160BT(TSOP)	AM29LV160DB(TSOP)	AM29LV160DT(TSOP)	AM29LV200B(PSOP)
AM29LV200B(TSOP)	AM29LV200BB(PSOP)	AM29LV200BB(TSOP)	AM29LV200BT(PSOP)
AM29LV200BT(TSOP)	AM29LV200T(PSOP)	AM29LV200T(TSOP)	AM29LV320DB(TSOP)
AM29LV320DT(TSOP)	AM29LV320MB(TSOP)	AM29LV320MT(TSOP)	AM29LV400B(PSOP)
AM29LV400B(TSOP)	AM29LV400BB(PSOP)	AM29LV400BB(TSOP)	AM29LV400BT(PSOP)
AM29LV400BT(TSOP)	AM29LV400T(PSOP)	AM29LV400T(TSOP)	AM29LV640MB(TSOP)
AM29LV640MT(TSOP)	AM29LV641DH(TSOP)	AM29LV641DL(TSOP)	AM29LV641GH(TSOP)
AM29LV641GL(TSOP)	AM29LV641MH(TSOP)	AM29LV641ML(TSOP)	AM29LV800B(PSOP)
AM29LV800B(TSOP)	AM29LV800BB(PSOP)	AM29LV800BB(TSOP)	AM29LV800BT(PSOP)
AM29LV800BT(TSOP)	AM29LV800DB(TSOP)	AM29LV800DT(TSOP)	AM29LV800T(PSOP)

AM29LV800T(TSOP)	AM29PL160CB(TSOP)	AM29SL160CB(TSOP)	AM29SL160CT(TSOP)
AM29SL400CB(TSOP)	AM29SL400CT(TSOP)	AM29SL800CB(TSOP)	AM29SL800CT(TSOP)
AM29SL800DB(TSOP)	AM29SL800DT(TSOP)	AM9764(DIP)	D87CS1(DIP)
GAL16V8(DIP)	GAL16V8(PLCC)	PALCE16V8H-10/4(DIP)	PALCE16V8H-15/4(DIP)
PALCE16V8H-25(DIP)	PALCE16V8H-25/4(DIP)	PALCE16V8H-5/5(DIP)	PALCE16V8H-7/5(DIP)
PALCE16V8H/15(DIP)	PALCE16V8Q(DIP)	PALCE16V8Q(PLCC)	PALCE16V8Z(DIP)
PALCE20V8H-10(DIP)	PALCE20V8H-15(DIP)	PALCE20V8H-15/4(DIP)	PALCE20V8H-25(DIP)
PALCE20V8H-25/4(DIP)	PALCE22V10H-10/5(DIP)	PALCE22V10H-10/5(DIP)	PALCE22V10H-10/5(PLCC)
PALCE22V10H-10/5(SOP)	PALCE22V10H-15(DIP)	PALCE22V10H-15/4(DIP)	PALCE22V10H-15/4(DIP)
PALCE22V10H-15/4(PLCC)	PALCE22V10H-15/4(SOP)	PALCE22V10H-25(DIP)	PALCE22V10H-5/5(DIP)
PALCE22V10H-5/5(DIP)	PALCE22V10H-5/5(PLCC)	PALCE22V10H-5/5(SOP)	PALCE22V10H-7/5(DIP)
PALCE22V10H-7/5(DIP)	PALCE22V10H-7/5(PLCC)	PALCE22V10H-7/5(SOP)	PALCE22V10Z-15(DIP)
PALCE22V10Z-15(PLCC)	PALCE22V10Z-15(SOP)	PALCE22V10Z-25(DIP)	PALCE22V10Z-25(PLCC)
PALCE22V10Z-25(SOP)			

AMIC			
A215308A(DIP)	A215308A(PSOP)	A25L010(DIP)	A25L010(SOP)
A25L010M(SOP)	A25L010O(SOP)	A25L016(SOP)	A25L016F(DIP)
A25L016M(SOP)	A25L016O(SOP)	A25L020(DIP)	A25L020(SOP)
A25L020M(SOP)	A25L020O(SOP)	A25L032(DIP)	A25L032(SOP)
A25L040(DIP)	A25L040M(SOP)	A25L040O(SOP)	A25L05PTO(SOP)
A25L05PUO(SOP)	A25L080(DIP)	A25L080F(DIP)	A25L080F(DIP)
A25L080M(SOP)	A25L080O(SOP)	A25L10PTO(DIP)	A25L10PTO(DIP)_B (SPI-BASE)
A25L10PTO(SOP)	A25L10PTO(SOP)_B (SPI-BASE)	A25L10PUO(DIP)	A25L10PUO(DIP)_B (SPI-BASE)
A25L10PUO(SOP)	A25L10PUO(SOP)_B (SPI-BASE)	A25L16PTM(SOP)	A25L16PTN(SOP)
A25L16PTQ(QFN)	A25L16PUM(SOP)	A25L16PUN(SOP)	A25L16PUQ(QFN)
A25L20PTO(SOP)	A25L20PUO(SOP)	A25L40PTN(SOP)	A25L40PTO(SOP)
A25L40PUN(SOP)	A25L40PUO(SOP)	A25L42PT(DIP)	A25L42PTM(SOP)
A25L42PTN(SOP)	A25L42PTO(SOP)	A25L42PU(DIP)	A25L42PUM(SOP)
A25L42PUN(SOP)	A25L42PUO(SOP)	A25L512(DIP)	A25L512(SOP)
A25L80PMF(SOP)	A25L80PMW(SOP)	A25L80PNF(SOP)	A25L82PT(DIP)
A25L82PTM(SOP)	A25L82PTN(SOP)	A25L82PTO(SOP)	A25L82PU(DIP)
A25L82PUM(SOP)	A25L82PUN(SOP)	A25L82PUO(SOP)	A25L8080F(DIP)
A27020(DIP)	A27020(PLCC)	A275308(DIP)	A275308(PLCC)
A276308(DIP)	A276308(PLCC)	A276308A(DIP)	A276308A(PLCC)
A277308(DIP)	A277308(PLCC)	A278308(DIP)	A278308(PLCC)
A278308A(DIP)	A278308A(PLCC)	A279308(DIP)	A279308(PLCC)
A290011T(DIP)	A290011TL(PLCC)	A290011TV(DIP)	A290011TV(PLCC)
A290011TV(TSOP)	A290011U(DIP)	A290011UL(PLCC)	A290011UV(TSOP)
A29001T(DIP)	A29001TL(PLCC)	A29001TV(TSOP)	A29001U(DIP)
A29001UL(PLCC)	A29001UV(TSOP)	A290021T(DIP)	A290021TL(PLCC)
A290021TV(TSOP)	A290021U(DIP)	A290021UL(PLCC)	A290021UV(TSOP)
A29002B(DIP)	A29002T(DIP)	A29002TL(PLCC)	A29002TV(TSOP)
A29002U(DIP)	A29002UL(PLCC)	A29002UV(TSOP)	A29010(DIP)
A29010L(PLCC)	A29010V(TSOP)	A29040(DIP)	A29040A(DIP)
A29040AL(PLCC)	A29040AV(TSOP)	A29040B(DIP)	A29040BL(PLCC)
A29040BV(TSOP)	A29040L(PLCC)	A29040V(TSOP)	A29400B(SOP)
A29400B(TSOP)	A29400T(SOP)	A29400T(TSOP)	A29800AT(TSOP)
A29800AU(TSOP)	A29800TV(TSOP)	A29800UV(TSOP)	A29DL163TV(TSOP)
A29DL163UV(TSOP)	A29DL163UV(TSOP)	A29DL164TV(TSOP)	A29DL164UV(TSOP)
A29DL320AUV(TSOP)	A29DL320FUV(TSOP)	A29DL322TV(TSOP)	A29DL322UV(TSOP)
A29DL323TV(TSOP)	A29DL323UV(TSOP)	A29DL324TV(TSOP)	A29DL324UV(TSOP)
A29L004TL(PLCC)	A29L004TV(TSOP)	A29L004TW(TSOP)	A29L004TX(VSOP)
A29L004UL(PLCC)	A29L004UV(TSOP)	A29L004UW(TSOP)	A29L004UX(VSOP)
A29L008TV(TSOP)	A29L008UV(TSOP)	A29L040(DIP)	A29L040(PLCC)
A29L040(TSOP)	A29L160ATM(PSOP)	A29L160ATV(TSOP)	A29L160AUM(PSOP)
A29L160AUV(TSOP)	A29L160BTV(TSOP)	A29L160BUV(TSOP)	A29L160FTV(TSOP)
A29L160FUV(TSOP)	A29L160HTV(TSOP)	A29L160HUV(TSOP)	A29L160TV(SOP)
A29L160TV(TSOP)	A29L160UV(SOP)	A29L160UV(TSOP)	A29L320A(TSOP)
A29L320ATV(TSOP)	A29L320AUV(TSOP)	A29L400ATM(SOP)	A29L400AUM(SOP)
A29L400T(PSOP)	A29L400T(TSOP)	A29L400U(PSOP)	A29L400U(TSOP)
A29L800ATM(SOP)	A29L800ATV(TSOP)	A29L800AUM(SOP)	A29L800AUV(TSOP)
A29L800B(SOP)	A29L800B(TSOP)	A29L800T(PSOP)	A29L800T(SOP)
A29L800T(TSOP)	A29L800TV(TSOP)	A29L800U(PSOP)	A29L800UV(TSOP)
A49LF004(PLCC)	A49LF004M(PLCC)	A49LF040(PLCC)	A49LF040(TSOP)
A49LF040A(PLCC)	A50FW040(PLCC)	A50LPW040T(PLCC)	A615308(PSOP)
A615308(TSOP)	A623308(PSOP)	A623308(TSOP)	A625308A(TSOP)

APLUS			
AF24BC01(DIP)	AF24BC01(SOP)	AF24BC01(TSSOP)	AF24BC02(DIP)
AF24BC02(SOP)	AF24BC02(TSSOP)	AF24BC04(DIP)	AF24BC04(SOP)
AF24BC04(TSSOP)	AF24BC08(DIP)	AF24BC08(SOP)	AF24BC08(TSSOP)
AF24BC128P(DIP)	AF24BC128S(SOP)	AF24BC128T(TSSOP)	AF24BC16(DIP)
AF24BC16(SOP)	AF24BC16(TSSOP)	AF24BC256P(DIP)	AF24BC256S(SOP)
AF24BC256T(TSSOP)	AF24BC32(DIP)	AF24BC32(SOP)	AF24BC32(TSSOP)
AF24BC64(DIP)	AF24BC64(SOP)	AF24BC64(TSSOP)	AF25BC08(DIP)
AF25BC08(SOP)	AF25BC08(TSSOP)	AF25BC128(DIP)	AF25BC128(SOP)
AF25BC128(TSSOP)	AF25BC16(DIP)	AF25BC16(SOP)	AF25BC16(TSSOP)
AF25BC256(DIP)	AF25BC256(SOP)	AF25BC256(TSSOP)	AF25BC32(DIP)
AF25BC32(SOP)	AF25BC32(TSSOP)	AF25BC64(DIP)	AF25BC64(SOP)
AF25BC64(TSSOP)	AF93BC46(DIP)	AF93BC46(SOP)	AF93BC46(TSSOP)
AF93BC46SI(DIP)	AF93BC46SI(SOP)	AF93BC46SI(TSSOP)	AF93BC56(DIP)
AF93BC56(SOP)	AF93BC56(TSSOP)	AF93BC56SI(DIP)	AF93BC56SI(SOP)
AF93BC56SI(TSSOP)	AF93BC66(DIP)	AF93BC66(SOP)	AF93BC66(TSSOP)
AF93BC66SI(DIP)	AF93BC66SI(SOP)	AF93BC66SI(TSSOP)	AF93BC86(DIP)
AF93BC86(SOP)	AF93BC86(TSOP)		
ASI			
AS5C2568(DIP)	MT5C6408(DIP)	MT5C6408(PLCC)	MT5C2568(DIP)
ATC			
24C02(DIP)	24C02(SOP)	24C02W(DIP)	24C02W(SOP)
24C04(DIP)	24C04(SOP)	24C04P(DIP)	24C04P(SOP)
24C08(DIP)	24C08(SOP)	24LC02(DIP)	24LC02(SOP)
24LC02W(DIP)	24LC02W(SOP)	24LC04(DIP)	24LC04(SOP)
24LC08(DIP)	24LC08(SOP)	93C46(DIP)	93C46(SOP)
93C56(DIP)	93C56(SOP)	93C66(DIP)	93C66(DIP)
93C66(SOP)	93C66(SOP)	93LC46(DIP)	93LC46(SOP)
93LC56(DIP)	93LC56(SOP)	93LC66(DIP)	93LC66(SOP)

ATMEL			
AT17C002(DIP)	AT17C002(PLCC)	AT17C002(PLCC)	AT17C002(SOP)
AT17C002(TQFP)	AT17C010(DIP)	AT17C010(PLCC)	AT17C010(SOP)
AT17C040(PLCC)	AT17C040(TQFP)	AT17C128(DIP)	AT17C128(PLCC)
AT17C128(SOP)	AT17C256(DIP)	AT17C256(PLCC)	AT17C256(SOP)
AT17C512(DIP)	AT17C512(PLCC)	AT17C512(SOP)	AT17C65(DIP)
AT17C65(PLCC)	AT17C65(SOP)	AT17LV002(DIP)	AT17LV002(PLCC)
AT17LV002(PLCC)	AT17LV002(SOP)	AT17LV002(TQFP)	AT17LV002A(PLCC)
AT17LV010(DIP)	AT17LV010(PLCC)	AT17LV010(SOP)	AT17LV010A(DIP)
AT17LV010A(PLCC)	AT17LV040(PLCC)	AT17LV040(TQFP)	AT17LV128(DIP)
AT17LV128(PLCC)	AT17LV128(SOP)	AT17LV128A(DIP)	AT17LV128A(PLCC)
AT17LV256(DIP)	AT17LV256(PLCC)	AT17LV256(SOP)	AT17LV256A(DIP)
AT17LV256A(PLCC)	AT17LV512(DIP)	AT17LV512(PLCC)	AT17LV512(SOP)
AT17LV512A(DIP)	AT17LV512A(PLCC)	AT17LV65(DIP)	AT17LV65(PLCC)
AT17LV65(SOP)	AT17LV65A(DIP)	AT17LV65A(PLCC)	AT17N002(SOP)
AT17N002(TQFP)	AT17N010(DIP)	AT17N010(SOP)	AT17N040(TQFP)
AT17N256(DIP)	AT17N256(SOP)	AT17N512(DIP)	AT17N512(SOP)
AT24C01(DIP)	AT24C01(SOP)	AT24C01(TSSOP)	AT24C01A(DIP)
AT24C01A(SOP)	AT24C01B(SOP)	AT24C02(DIP)	AT24C02(SOP)
AT24C02(TSSOP)	AT24C02A(DIP)	AT24C02A(SOP)	AT24C02B(DIP)
AT24C02B(SOIC)	AT24C02B(TSSOP)	AT24C02N(SOP)	AT24C04(DIP)
AT24C04(SOP)	AT24C04A(DIP)	AT24C04A(SOP)	AT24C04N(DIP)
AT24C04N(SOIC)	AT24C04N(TSSOP)	AT24C08(DIP)	AT24C08(SOP)
AT24C08A(DIP)	AT24C08A(SOP)	AT24C1024(DIP)	AT24C1024(SOP)
AT24C1024B(DIP)	AT24C1024B(SOP)	AT24C11(DIP)	AT24C128(DIP)
AT24C128(SOP)	AT24C128(TSSOP)	AT24C16(DIP)	AT24C16(SOP)
AT24C164(DIP)	AT24C164(SOP)	AT24C16A(DIP)	AT24C16A(SOP)
AT24C16B(DIP)	AT24C16B(MLP)	AT24C16B(SOP)	AT24C16B(TSSOP)
AT24C21(DIP)	AT24C21(SOP)	AT24C256(DIP)	AT24C256(SOP)
AT24C256B(SOP)	AT24C32(DIP)	AT24C32(SOP)	AT24C32A(DIP)
AT24C32A(SOP)	AT24C32A(TSSOP)	AT24C32B(DIP)	AT24C32B(SOP)
AT24C32B(TSSOP)	AT24C32C(DIP)	AT24C32C(SOP)	AT24C32C(TSSOP)
AT24C512(DIP)	AT24C512(SOP)	AT24C512(TSSOP)	AT24C64(DIP)
AT24C64(SOP)	AT24C64A(DIP)	AT24C64A(SOP)	AT24C64A(TSSOP)
AT24C64B(DIP)	AT24C64B(SOP)	AT24C64B(TSSOP)	AT24C64C(DIP)
AT24C64C(MLP)	AT24C64C(SOP)	AT24C64C(TSSOP)	AT24CS128(DIP)
AT24CS128(SOP)	AT24HC02(DIP)	AT24HC02(SOP)	AT24HC02(TSSOP)
AT24RF08C(DIP)	AT24RF08C(SOP)	AT25010(DIP)	AT25010(SOP)
AT25010A(DIP)	AT25010A(SOIC)	AT25020(DIP)	AT25020(SOP)
AT25020A(DIP)	AT25020A(SOIC)	AT25040(DIP)	AT25040(SOP)
AT25040A(DIP)	AT25040A(SOIC)	AT25080(DIP)	AT25080(SOP)
AT25080AN(DIP)	AT25080AN(SOP)	AT25080N(DIP)	AT25080N(SOP)
AT25080N(TSSOP)	AT25128(DIP)	AT25128(SOP)	AT25128AN(DIP)
AT25128AN(SOP)	AT25160(DIP)	AT25160(SOP)	AT25160AN(DIP)
AT25160AN(SOP)	AT25256(DIP)	AT25256(SOP)	AT25256AN(DIP)
AT25256AN(SOP)	AT25256AN(TSSOP)	AT25320(DIP)	AT25320(SOP)
AT25320AN(DIP)	AT25320AN(SOP)	AT25512(SOP)	AT25512(TSSOP)
AT25512(WSON)	AT25640(DIP)	AT25640(SOP)	AT25640(TSSOP)
AT25640(TSSOP)	AT25640AN(DIP)	AT25640AN(SOP)	AT25DF021-M(UDFN8)
AT25DF021-SS(SOP)	AT25DF041A(SOP)_B (SPI-BASE)	AT25DF081A(SOP)_B (SPI-BASE)	AT25DF161(SOP)
AT25DF321(SOP)_B (SPI-BASE)	AT25DF641(SOP)	AT25DF641(WSON)	AT25F1024(SOP)
AT25F1024A(SOP)	AT25F1024N(SOP)	AT25F2048(SOP)	AT25F4096(SOP)
AT25F512(SOP)	AT25F512A(SOIC)	AT25F512B(SOP)	AT25FS010N(SOP)
AT25FS010N(SOP)_B (SPI-BASE)	AT25FS040(SOP)	AT25FS040(SOP)_B (SPI-BASE)	AT25HP256W(DIP)
AT25HP256W(SOP)	AT25HP256W(SOP)	AT25HP256W(TSSOP)	AT25HP512W(DIP)
AT25HP512W(SOP)	AT25HP512W(SOP)	AT25HP512W(TSSOP)	AT25P1024W(SOP)
AT26DF041(MLF)	AT26DF041(SOIC)	AT26DF081(SOIC)	AT26DF081A(SOP)
AT26DF161(SOP)	AT26DF161(SOP)_B (SPI-BASE)	AT26DF161A(SOP)	AT26DF321(SOP)
AT26DF321(SOP)	AT26DF321(SOP)_B (SPI-BASE)	AT26F004(SOP)	AT27BV010(DIP)
AT27BV010(PLCC)	AT27BV010(SOP)	AT27BV010(TSOP)	AT27BV020(DIP)
AT27BV020(PLCC)	AT27BV020(SOP)	AT27BV020(TSOP)	AT27BV040(DIP)

AT27BV040(PLCC)	AT27BV040(SOP)	AT27BV040(TSOP)	AT27BV080(DIP)
AT27BV080(PLCC)	AT27BV080(SOP)	AT27BV080(TSOP)	AT27BV100(DIP)
AT27BV100(SOP)	AT27BV100(TSOP)	AT27BV1024(DIP)	AT27BV1024(PLCC)
AT27BV1024(TSOP)	AT27BV128(DIP)	AT27BV200(DIP)	AT27BV200(SOP)
AT27BV200(TSOP)	AT27BV2048(DIP)	AT27BV2048(PLCC)	AT27BV2048(TSOP)
AT27BV256(DIP)	AT27BV256(PLCC)	AT27BV256(TSOP)	AT27BV400(DIP)
AT27BV400(SOP)	AT27BV400(TSOP)	AT27BV4096(DIP)	AT27BV4096(PLCC)
AT27BV4096(TSOP)	AT27BV512(DIP)	AT27BV512(PLCC)	AT27BV512(TSOP)
AT27BV516(PLCC)	AT27BV516(TSOP)	AT27BV64(DIP)	AT27BV800(DIP)
AT27BV800(SOP)	AT27BV800(TSOP)	AT27C010-L(DIP)	AT27C010-L(PLCC)
AT27C010-L(TSOP)	AT27C010(DIP)	AT27C010(PLCC)	AT27C010(SOP)
AT27C010(TSOP)	AT27C020(DIP)	AT27C020(PLCC)	AT27C020(SOP)
AT27C020(TSOP)	AT27C040(DIP)	AT27C040(PLCC)	AT27C040(SOP)
AT27C040(TSOP)	AT27C080(DIP)	AT27C080(PLCC)	AT27C080(SOP)
AT27C080(TSOP)	AT27C100(DIP)	AT27C100(SOP)	AT27C100(TSOP)
AT27C1024(DIP)	AT27C1024(PLCC)	AT27C1024(TSOP)	AT27C1024L(DIP)
AT27C1024L(PLCC)	AT27C128(DIP)	AT27C200(DIP)	AT27C200(SOP)
AT27C200(TSOP)	AT27C2048(DIP)	AT27C2048(PLCC)	AT27C2048(TSOP)
AT27C2048L(DIP)	AT27C2048L(PLCC)	AT27C256(DIP)	AT27C256(PLCC)
AT27C256(TSOP)	AT27C256R(DIP)	AT27C256R(PLCC)	AT27C256R(TSOP)
AT27C400(DIP)	AT27C400(SOP)	AT27C400(TSOP)	AT27C4096(DIP)
AT27C4096(PLCC)	AT27C4096(TSOP)	AT27C512(DIP)	AT27C512(PLCC)
AT27C512(TSOP)	AT27C512R(DIP)	AT27C512R(PLCC)	AT27C512R(TSOP)
AT27C516(PLCC)	AT27C516(TSOP)	AT27C64(DIP)	AT27C800(DIP)
AT27C800(SOP)	AT27C800(TSOP)	AT27HC1024(DIP)	AT27HC1024(PLCC)
AT27HC256R(DIP)	AT27HC64(DIP)	AT27LV010(DIP)	AT27LV010(PLCC)
AT27LV010(SOP)	AT27LV010(TSOP)	AT27LV010A(PLCC)	AT27LV010A(TSOP)
AT27LV010L(DIP)	AT27LV010L(PLCC)	AT27LV010L(SOP)	AT27LV010L(TSOP)
AT27LV020(DIP)	AT27LV020(PLCC)	AT27LV020(SOP)	AT27LV020(TSOP)
AT27LV020A(PLCC)	AT27LV020A(TSOP)	AT27LV040(DIP)	AT27LV040(PLCC)
AT27LV040(SOP)	AT27LV040(TSOP)	AT27LV040A(PLCC)	AT27LV040A(TSOP)
AT27LV080(DIP)	AT27LV080(PLCC)	AT27LV080(SOP)	AT27LV080(TSOP)
AT27LV080A(PLCC)	AT27LV080A(TSOP)	AT27LV100(DIP)	AT27LV100(SOP)
AT27LV100(TSOP)	AT27LV1024(DIP)	AT27LV1024(PLCC)	AT27LV1024(TSOP)
AT27LV128(DIP)	AT27LV200(DIP)	AT27LV200(SOP)	AT27LV200(TSOP)
AT27LV2048(DIP)	AT27LV2048(PLCC)	AT27LV2048(TSOP)	AT27LV256(DIP)
AT27LV256(PLCC)	AT27LV256(PLCC)	AT27LV256(TSOP)	AT27LV256A(DIP)
AT27LV256A(TSOP)	AT27LV256R(DIP)	AT27LV256R(PLCC)	AT27LV256R(TSOP)
AT27LV400(DIP)	AT27LV400(SOP)	AT27LV400(TSOP)	AT27LV4096(DIP)
AT27LV4096(PLCC)	AT27LV4096(TSOP)	AT27LV512(DIP)	AT27LV512(PLCC)
AT27LV512(TSOP)	AT27LV512A(DIP)	AT27LV512A(PLCC)	AT27LV512A(TSOP)
AT27LV512R(DIP)	AT27LV512R(PLCC)	AT27LV512R(TSOP)	AT27LV516(PLCC)
AT27LV516(TSOP)	AT27LV64(DIP)	AT27LV800(DIP)	AT27LV800(SOP)
AT27LV800(TSOP)	AT28BV16(DIP)	AT28BV256(DIP)	AT28BV64(DIP)
AT28BV64(PLCC)	AT28BV64B(DIP)	AT28C010(DIP)	AT28C010(PLCC)
AT28C010(TSOP)	AT28C04(DIP)	AT28C16-T(TSOP)	AT28C16(DIP)
AT28C16(DIP)	AT28C16(PLCC)	AT28C17(DIP)	AT28C17(PLCC)
AT28C256(DIP)	AT28C256(PLCC)	AT28C64(DIP)	AT28C64B(DIP)
AT28C64B(PLCC)	AT28C64B(SOP)	AT28C64B(TSOP)	AT28C64B(TSSOP)
AT28C64X(DIP)	AT28HC256(DIP)	AT28HC64B(DIP)	AT29BV010A(PLCC)
AT29BV010A(TSOP)	AT29BV020(PLCC)	AT29BV020(TSOP)	AT29C010(DIP)
AT29C010(PLCC)	AT29C010(TSOP)	AT29C010A(DIP)	AT29C010A(PLCC)
AT29C010A(TSOP)	AT29C020(DIP)	AT29C020(PLCC)	AT29C020(TSOP)
AT29C040(DIP)	AT29C040(TSOP)	AT29C040A(DIP)	AT29C040A(PLCC)
AT29C040A(TSOP)	AT29C1024(PLCC)	AT29C256(DIP)	AT29C256(PLCC)
AT29C256(TSOP)	AT29C512(DIP)	AT29C512(PLCC)	AT29C512(TSOP)
AT29LV010A(PLCC)	AT29LV010A(TSOP)	AT29LV020(PLCC)	AT29LV020(TSOP)
AT29LV040(DIP)	AT29LV040(TSOP)	AT29LV040A(TSOP)	AT29LV1024(PLCC)
AT29LV1024(TSOP)	AT29LV256(DIP)	AT29LV256(PLCC)	AT29LV256(TSOP)
AT29LV512(DIP)	AT29LV512(PLCC)	AT29LV512(TSOP)	AT34C02(DIP)
AT34C02(SOP)	AT34C02(TSSOP)	AT45DB011B(SOP)	AT45DB011B(TSSOP)

AT45DB011D(SOP)	AT45DB021B(SOP)	AT45DB021B(SOP)	AT45DB021B(TSOP)
AT45DB021D_B(MLF) (SPI-BASE)	AT45DB021D_B(SOP) (SPI-BASE)	AT45DB041B(SOP)	AT45DB041B(SOP)
AT45DB041B(TSOP)	AT45DB041D_B(MLF)	AT45DB041D_B(SOIC)	AT45DB041D(SOP)
AT45DB041D256_B(SOP)	AT45DB081B(SOP)	AT45DB081B(TSOP)	AT45DB081D_B(MLF)
AT45DB081D_B(SOIC)	AT45DB081D(MLF)	AT45DB081D(SOIC)	AT45DB081D256_B(SOP)
AT45DB161B(SOP)	AT45DB161B(TSOP)	AT45DB161D_B(MLF)	AT45DB161D_B(SOIC)
AT45DB161D(MLF)	AT45DB161D(SOIC)	AT45DB161D512_B(SOP)	AT45DB321B(SOP)
AT45DB321B(TSOP)	AT45DB321C(TSOP)	AT45DB321C(WSON)	AT45DB321D_B(MLF)
AT45DB321D_B(SOIC)	AT45DB321D(MLF)	AT45DB321D(SOIC)	AT45DB321D(SOIC)
AT45DB642(TSOP)	AT45DB642D(WSON)	AT49BV001(DIP)	AT49BV001(PLCC)
AT49BV001(TSOP)	AT49BV001AN(VSOP)	AT49BV001N(DIP)	AT49BV001N(PLCC)
AT49BV001N(TSOP)	AT49BV001NT(DIP)	AT49BV001NT(PLCC)	AT49BV001NT(TSOP)
AT49BV001T(DIP)	AT49BV001T(PLCC)	AT49BV001T(TSOP)	AT49BV002(DIP)
AT49BV002(PLCC)	AT49BV002(TSOP)	AT49BV002N(DIP)	AT49BV002N(PLCC)
AT49BV002N(TSOP)	AT49BV002NT(DIP)	AT49BV002NT(PLCC)	AT49BV002NT(TSOP)
AT49BV002T(DIP)	AT49BV002T(PLCC)	AT49BV002T(TSOP)	AT49BV010(PLCC)
AT49BV010(TSOP)	AT49BV020(PLCC)	AT49BV020(TSOP)	AT49BV020(VSOP)
AT49BV040(PLCC)	AT49BV040(TSOP)	AT49BV040(VSOP)	AT49BV080(PSOP)
AT49BV080(TSOP)	AT49BV080T(PSOP)	AT49BV080T(TSOP)	AT49BV160D(TSOP)
AT49BV160DT(TSOP)	AT49BV1614(TSOP)	AT49BV1614A(TSOP)	AT49BV1614AT(TSOP)
AT49BV162A(TSOP)	AT49BV162AT(TSOP)	AT49BV163A(TSOP)	AT49BV163AT(TSOP)
AT49BV163D(TSOP)	AT49BV163DT(TSOP)	AT49BV2048(PSOP)	AT49BV2048(TSOP)
AT49BV320D(TSOP)	AT49BV320DT(TSOP)	AT49BV322A(TSOP)	AT49BV322AT(TSOP)
AT49BV322D(TSOP)	AT49BV322DT(TSOP)	AT49BV4096(PSOP)	AT49BV4096(TSOP)
AT49BV512(DIP)	AT49BV512(PLCC)	AT49BV512(TSOP)	AT49BV512(VSOP)
AT49BV6416(TSOP)	AT49BV642D(TSOP)	AT49BV642DT(TSOP)	AT49BV802A(TSOP)
AT49BV802AT(TSOP)	AT49BV8192(TSOP)	AT49BV8192T(TSOP)	AT49F001(DIP)
AT49F001(PLCC)	AT49F001(TSOP)	AT49F001N(DIP)	AT49F001N(PLCC)
AT49F001N(TSOP)	AT49F001NT(DIP)	AT49F001NT(PLCC)	AT49F001NT(TSOP)
AT49F001T(DIP)	AT49F001T(PLCC)	AT49F001T(TSOP)	AT49F002(DIP)
AT49F002(PLCC)	AT49F002(TSOP)	AT49F002N(DIP)	AT49F002N(PLCC)
AT49F002N(TSOP)	AT49F002NT(DIP)	AT49F002NT(PLCC)	AT49F002NT(TSOP)
AT49F002T(DIP)	AT49F002T(PLCC)	AT49F002T(TSOP)	AT49F010(DIP)
AT49F010(PLCC)	AT49F010(TSOP)	AT49F020(DIP)	AT49F020(PLCC)
AT49F020(TSOP)	AT49F040(DIP)	AT49F040(PLCC)	AT49F040(TSOP)
AT49F080(PSOP)	AT49F080(TSOP)	AT49F080T(PSOP)	AT49F080T(TSOP)
AT49F1025(PLCC)	AT49F2048(PSOP)	AT49F2048(TSOP)	AT49F4096(PSOP)
AT49F4096(TSOP)	AT49F4096A(PSOP)	AT49F4096A(TSOP)	AT49F512(DIP)
AT49F512(PLCC)	AT49F512(TSOP)	AT49F512(VSOP)	AT49F516(PLCC)
AT49F8192(TSOP)	AT49F8192A(PSOP)	AT49F8192AT(PSOP)	AT49F8192T(TSOP)
AT49LH002(PLCC)	AT49LH004(PLCC)	AT49LH00B4(PLCC)	AT49LV001(DIP)
AT49LV001(PLCC)	AT49LV001(TSOP)	AT49LV001N(DIP)	AT49LV001N(PLCC)
AT49LV001N(TSOP)	AT49LV001NT(DIP)	AT49LV001NT(PLCC)	AT49LV001NT(TSOP)
AT49LV001T(DIP)	AT49LV001T(PLCC)	AT49LV001T(TSOP)	AT49LV002(DIP)
AT49LV002(PLCC)	AT49LV002(TSOP)	AT49LV002N(DIP)	AT49LV002N(PLCC)
AT49LV002N(TSOP)	AT49LV002NT(DIP)	AT49LV002NT(PLCC)	AT49LV002NT(TSOP)
AT49LV002T(DIP)	AT49LV002T(PLCC)	AT49LV002T(TSOP)	AT49LV010(PLCC)
AT49LV010(TSOP)	AT49LV020(PLCC)	AT49LV020(TSOP)	AT49LV020(VSOP)
AT49LV040(PLCC)	AT49LV040(TSOP)	AT49LV040(VSOP)	AT49LV080(PSOP)
AT49LV080(TSOP)	AT49LV080T(PSOP)	AT49LV080T(TSOP)	AT49LV1614(TSOP)
AT49LV1614A(TSOP)	AT49LV1614AT(TSOP)	AT49LV2048(PSOP)	AT49LV2048(TSOP)
AT49LV4096(PSOP)	AT49LV4096(TSOP)	AT49LV8192(TSOP)	AT49LV8192A(TSOP)
AT49LV8192T(TSOP)	AT49LW040(PLCC)	AT49LW080(PLCC)	AT49LW080(TSOP)
AT49SV322D(TSOP)	AT49SV322DT(TSOP)	AT59C13(DIP)	AT59C13(SOP)
AT87F51(DIP)	AT87F51(PLCC)	AT87F51(TQFP)	AT87F51RC(DIP)
AT87F51RC(PLCC)	AT87F51RCC(TQFP)	AT87F52(DIP)	AT87F52(PLCC)
AT87F52(TQFP)	AT87F55(DIP)	AT87F55(PLCC)	AT87F55(TQFP)
AT87F55WD(DIP)	AT87F55WD(PLCC)	AT87F55WD(TQFP)	AT87LV55(DIP)
AT87LV55(PLCC)	AT87LV55(TQFP)	AT88SC0104C(DIP)	AT88SC0104C(SOP)
AT88SC0204C(DIP)	AT88SC0204C(SOP)	AT88SC0404C(DIP)	AT88SC0404C(SOP)
AT88SC0808C(DIP)	AT88SC0808C(SOP)	AT88SC12816C(DIP)	AT88SC12816C(SOP)

AT88SC1616C(DIP)	AT88SC1616C(SOP)	AT88SC25616C(DIP)	AT88SC25616C(SOP)
AT88SC3216C(DIP)	AT88SC3216C(SOP)	AT88SC6416C(DIP)	AT88SC6416C(SOP)
AT89C1051(DIP)	AT89C1051(SOP)	AT89C1051U(DIP)	AT89C1051U(SOP)
AT89C2051(DIP)	AT89C2051(SOP)	AT89C2051X2(DIP)	AT89C4051(DIP)
AT89C4051(SOP)	AT89C51(DIP)	AT89C51(PLCC)	AT89C51(PQFP)
AT89C51(TQFP)	AT89C51AC2(PLCC)	AT89C51ED2(DIP)	AT89C51ED2(PLCC)
AT89C51ED2(VQFP)	AT89C51ID2(DIP)	AT89C51ID2(PLCC)	AT89C51RC(DIP)
AT89C51RC(PLCC)	AT89C51RC(TQFP)	AT89C51RD2(DIP)	AT89C51RD2(PLCC)
AT89C51RE2(PLCC)	AT89C51RE2(VQFP)	AT89C52(DIP)	AT89C52(PLCC)
AT89C52(PQFP)	AT89C52(TQFP)	AT89C55(DIP)	AT89C55(PLCC)
AT89C55(PQFP)	AT89C55(TQFP)	AT89C55WD(DIP)	AT89C55WD(PLCC)
AT89C55WD(PQFP)	AT89C55WD(TQFP)	AT89LP428(DIP)	AT89LP428(PLCC)
AT89LP828(DIP)	AT89LP828(PLCC)	AT89LS51(DIP)	AT89LS51(PLCC)
AT89LS51(TQFP)	AT89LS52(DIP)	AT89LS52(PLCC)	AT89LS52(TQFP)
AT89LS53(DIP)	AT89LS53(PLCC)	AT89LS53(TQFP)	AT89LS8252(DIP)
AT89LS8252(PLCC)	AT89LS8252(TQFP)	AT89LV51(DIP)	AT89LV51(PLCC)
AT89LV51(TQFP)	AT89LV52(DIP)	AT89LV52(PLCC)	AT89LV52(TQFP)
AT89S2051(DIP)	AT89S2051(SOP)	AT89S4051(DIP)	AT89S4051(SOP)
AT89S51(DIP)	AT89S51(PLCC)	AT89S51(TQFP)	AT89S52(DIP)
AT89S52(PLCC)	AT89S52(TQFP)	AT89S53(DIP)	AT89S53(PLCC)
AT89S53(TQFP)	AT89S58(DIP)	AT89S8252(DIP)	AT89S8252(PLCC)
AT89S8252(PQFP)	AT89S8252(TQFP)	AT89S8253(DIP)	AT89S8253(DIP)
AT89S8253(PLCC)	AT89S8253(TQFP)	AT90LS2333(DIP)	AT90LS4433(DIP)
AT90LS4434(DIP)	AT90LS4434(PLCC)	AT90LS8535(DIP)	AT90LS8535(PLCC)
AT90S1200(DIP)	AT90S1200(SOP)	AT90S2313(DIP)	AT90S2313(SOP)
AT90S2333(DIP)	AT90S4414(DIP)	AT90S4414(PLCC)	AT90S4433(DIP)
AT90S4434(DIP)	AT90S4434(PLCC)	AT90S8515(DIP)	AT90S8515(PLCC)
AT90S8535(DIP)	AT90S8535(PLCC)	AT93C46(DIP)	AT93C46(SOP)
AT93C46A(DIP)	AT93C46A(SOP)	AT93C46B(DIP)	AT93C46B(SOP)
AT93C46C(DIP)	AT93C46C(SOP)	AT93C46D(DIP)	AT93C46D(SOP)
AT93C46E(DIP)	AT93C46E(SOP)	AT93C46E(TSSOP)	AT93C46R(SOP)
AT93C56(DIP)	AT93C56(SOP)	AT93C56A(DIP)	AT93C56A(SOP)
AT93C56A(TSSOP)	AT93C56R(SOP)	AT93C57(DIP)	AT93C57(SOP)
AT93C66(DIP)	AT93C66(DIP)	AT93C66(SOP)	AT93C66(SOP)
AT93C66A(DIP)	AT93C66A(SOP)	AT93C66A(TSSOP)	AT93C66R(SOP)
AT93C86(DIP)	AT93C86(SOP)	AT93C86A(DIP)	AT93C86A(SOP)
AT93C86A(TSSOP)	ATF16LV8C(DIP)	ATF16LV8C(PLCC)	ATF16V8B(DIP)
ATF16V8B(PLCC)	ATF16V8B(SOP)	ATF16V8BL(DIP)	ATF16V8BL(PLCC)
ATF16V8BQ(PLCC)	ATF16V8BQL(PLCC)	ATF16V8C(DIP)	ATF16V8C(PLCC)
ATF20V8B(DIP)	ATF20V8BL(DIP)	ATF20V8BQ(DIP)	ATF20V8BQL(DIP)
ATF22LV10C(DIP)	ATF22LV10CQZ(DIP)	ATF22LV10CZ(DIP)	ATF22V10B(DIP)
ATF22V10B(PLCC)	ATF22V10BL(DIP)	ATF22V10BL(PLCC)	ATF22V10BQ(DIP)
ATF22V10BQ(PLCC)	ATF22V10BQL(DIP)	ATF22V10BQL(PLCC)	ATF22V10C-USE(DIP)
ATF22V10C-USE(PLCC)	ATF22V10C(DIP)	ATF22V10C(PLCC)	ATF22V10CEXT(DIP)
ATF22V10CEXT(PLCC)	ATF22V10CQZ(DIP)	ATF22V10CQZ(PLCC)	ATF22V10CQZ(SOP)
ATF22V10CZ-USE(DIP)	ATF22V10CZ-USE(PLCC)	ATF22V10CZ(DIP)	ATF22V10CZ(PLCC)
ATF750C(DIP)	ATMEGA128(TQFP)	ATMEGA128L(TQFP)	ATMEGA16(DIP)
ATMEGA16(TQFP)	ATMEGA16P(DIP)	ATMEGA16P(TQFP)	ATMEGA168(DIP)
ATMEGA16A(DIP)	ATMEGA16L(DIP)	ATMEGA16L(TQFP)	ATMEGA32(DIP)
ATMEGA32(TQFP)	ATMEGA324P(DIP)	ATMEGA324P(TQFP)	ATMEGA32L(DIP)
ATMEGA32L(TQFP)	ATMEGA48(DIP)	ATMEGA48(TQFP32)	ATMEGA64P(DIP)
ATMEGA644P(TQFP)	ATMEGA8(DIP)	ATMEGA8515(DIP)	ATMEGA8515(PLCC)
ATMEGA8515(TQFP)	ATMEGA8515L(DIP)	ATMEGA8535(DIP)	ATMEGA8535(PLCC)
ATMEGA8535(TQFP)	ATMEGA88(DIP)	ATMEGA8L(DIP)	ATMEGA8L(TQFP32)
ATTINY2313(DIP)	ATTINY2313(SOP)	ATTINY2313(DIP)	ATTINY2313L(SOP)
ATTINY2313V(DIP)	ATTINY2313V(SOP)	T89C51CC01-EM(PLCC)	T89C51CC01(VQFP)
T89C51IB2-EL(PLCC)	T89C51IB2-EL(VQFP)	T89C51IB2-EM(PLCC)	T89C51IB2-EM(VQFP)
T89C51IC2-EL(PLCC)	T89C51IC2-EL(VQFP)	T89C51IC2-EM(PLCC)	T89C51IC2-EM(VQFP)
T89C51RB2-EL(DIP)	T89C51RB2-EL(PLCC)	T89C51RB2-EL(VQFP)	T89C51RB2-EM(DIP)
T89C51RB2-EM(PLCC)	T89C51RB2-EM(VQFP)	T89C51RC2-EL(DIP)	T89C51RC2-EL(PLCC)
T89C51RC2-EL(VQFP)	T89C51RC2-EM(DIP)	T89C51RC2-EM(PLCC)	T89C51RC2-EM(VQFP)

T89C51RD2-EL(DIP)	T89C51RD2-EL(PLCC)	T89C51RD2-EL(VQFP)	T89C51RD2-EM(DIP)
T89C51RD2-EM(PLCC)	T89C51RD2-EM(VQFP)	TINY11(DIP)	TINY11(SOP)
TINY11L(DIP)	TINY11L(SOP)	TINY12(DIP)	TINY12(SOP)
TINY12L(DIP)	TINY12L(SOP)	TINY12V(DIP)	TINY12V(SOP)
TINY13(DIP)	TINY13(SOP)	TINY13V(DIP)	TINY13V(SOP)
TINY15L(DIP)	TINY15L(SOP)	TINY24V(SOP)	TINY25(DIP)
TINY25(SOP)	TINY26(DIP)	TINY26(SOP)	TINY43U(SOP)
TINY44V(SOP)	TINY45(DIP)	TINY45(SOP)	TINY84V(SOP)
TINY85(DIP)	TINY85(SOP)		
BMT			
BM29LV160B(TSOP)			
BRIGHT			
BM29F040(DIP)	BM29F040(TSOP)	BM29F400T(TSOP)	BR93LC56F(SOP)
BM29F040(PLCC)	BM29F400B(TSOP)	BR93LC56(DIP)	
BSI			
BS62LV256(DIP)	BS62LV256(PSOP)	BS62LV256(TSOP)	BS62LV2563(DIP)
BS62LV2563(PSOP)	BS62LV2563(TSOP)	BS62LV2565(DIP)	BS62LV2565(PSOP)
BS62LV2565(TSOP)			

CATALYST			
25C128P(DIP)	25C128S(SOP)	25C64P(DIP)	25C64S(SOP)
CAT1021(DIP)	CAT1021(SOP)	CAT1021(TSSOP)	CAT1022(DIP)
CAT1022(SOP)	CAT1022(TSSOP)	CAT1023(DIP)	CAT1023(SOP)
CAT1023(TSSOP)	CAT1025(DIP)	CAT1025(SOIC)	CAT1025(TSSOP)
CAT24C00(DIP)	CAT24C00(SOP)	CAT24C00(TSSOP)	CAT24C01(DIP)
CAT24C01(SOP)	CAT24C01(TSSOP)	CAT24C02(DIP)	CAT24C02(SOP)
CAT24C02(TDFN)	CAT24C02(TSSOP)	CAT24C03(DIP)	CAT24C03(SOP)
CAT24C03(TSSOP)	CAT24C04(DIP)	CAT24C04(SOP)	CAT24C04(TSSOP)
CAT24C08(DIP)	CAT24C08(SOP)	CAT24C08(TSSOP)	CAT24C128(DIP)
CAT24C128(SOP)	CAT24C128(TSSOP)	CAT24C16(DIP)	CAT24C16(SOP)
CAT24C16(TSSOP)	CAT24C256(DIP)	CAT24C256(SOP)	CAT24C32(DIP)
CAT24C32(SOP)	CAT24C32(TSSOP)	CAT24C64(DIP)	CAT24C64(SOP)
CAT24C64(TSSOP)	CAT24FC01(DIP)	CAT24FC01(SOP)	CAT24FC01(TSSOP)
CAT24FC02(DIP)	CAT24FC02(SOP)	CAT24FC02(TSSOP)	CAT24FC16(DIP)
CAT24FC16(SOP)	CAT24FC16(TSSOP)	CAT24FC256(DIP)	CAT24FC256(SOP)
CAT24FC256(TSSOP)	CAT24FC32A(DIP)	CAT24FC32A(SOP)	CAT24FC32A(TSSOP)
CAT24FC64UI(TSSOP)	CAT24LC01(DIP)	CAT24LC01(SOP)	CAT24LC02(DIP)
CAT24LC02(SOP)	CAT24LC04(DIP)	CAT24LC04(SOP)	CAT24LC08(DIP)
CAT24LC08(SOP)	CAT24LC128(DIP)	CAT24LC128(SOP)	CAT24LC16(DIP)
CAT24LC16(SOP)	CAT24LC256(DIP)	CAT24LC256(SOP)	CAT24LC32(DIP)
CAT24LC32(SOP)	CAT24LC64(DIP)	CAT24LC64(SOP)	CAT24WC01(DIP)
CAT24WC01(SOP)	CAT24WC02(DIP)	CAT24WC02(SOP)	CAT24WC03(DIP)
CAT24WC03(SOP)	CAT24WC03(TSSOP)	CAT24WC04(DIP)	CAT24WC04(SOP)
CAT24WC05(DIP)	CAT24WC05(SOP)	CAT24WC05(TSSOP)	CAT24WC08(DIP)
CAT24WC08(SOP)	CAT24WC128(DIP)	CAT24WC128(SOP)	CAT24WC129(DIP)
CAT24WC129(SOP)	CAT24WC16(DIP)	CAT24WC16(SOP)	CAT24WC164(DIP)
CAT24WC164(SOP)	CAT24WC164(TSSOP)	CAT24WC256(DIP)	CAT24WC256(SOP)
CAT24WC257(DIP)	CAT24WC257(SOP)	CAT24WC32(DIP)	CAT24WC32(SOP)
CAT24WC33(DIP)	CAT24WC33(SOP)	CAT24WC64(DIP)	CAT24WC64(SOP)
CAT24WC65(DIP)	CAT24WC65(SOP)	CAT24WC66(DIP)	CAT24WC66(SOP)
CAT25040(DIP)	CAT25040(SOP)	CAT25040(TSSOP)	CAT25080(SOP)
CAT25080(TSSOP)	CAT25160(SOP)	CAT25160(TSSOP)	CAT25C02(DIP)
CAT25C02(SOP)	CAT25C04(DIP)	CAT25C04(SOP)	CAT25C08(DIP)
CAT25C08(SOP)	CAT25C128(DIP)	CAT25C128(SOP)	CAT25C16(DIP)
CAT25C16(SOP)	CAT25C256(DIP)	CAT25C256(SOP)	CAT25C32(DIP)
CAT25C32(SOP)	CAT25C64(DIP)	CAT25C64(SOP)	CAT27010(DIP)
CAT27128A(DIP)	CAT27256(DIP)	CAT27512(DIP)	CAT2764A(DIP)
CAT27C210(DIP)	CAT27C210(PLCC)	CAT27C64A(DIP)	CAT27HC256(DIP)
CAT28C16A(DIP)	CAT28C16A(SOP)	CAT28C17A(DIP)	CAT28C17A(PLCC)
CAT28C17A(SOP)	CAT28C256(DIP)	CAT28C256N(PLCC)	CAT28C257(DIP)
CAT28C64B(DIP)	CAT28C64B(PLCC)	CAT28C64B(SOP)	CAT28C64B(TSOP)
CAT28C65B(DIP)	CAT28C65B(SOP)	CAT28F001B(DIP)	CAT28F001B(PLCC)
CAT28F001B(TSOP)	CAT28F001T(DIP)	CAT28F001T(PLCC)	CAT28F001T(TSOP)
CAT28F010(DIP)	CAT28F010(PLCC)	CAT28F010(TSOP)	CAT28F020(DIP)
CAT28F020(PLCC)	CAT28F020(TSOP)	CAT28F512(DIP)	CAT28F512(PLCC)
CAT28F512(TSOP)	CAT28LV64L(DIP)	CAT34AC02(DIP)	CAT34AC02(SOP)
CAT34AC02(TSSOP)	CAT34FC02(DIP)	CAT34FC02(SOP)	CAT34FC02(TSSOP)
CAT34RC02(DIP)	CAT34RC02(SOP)	CAT34RC02(TSSOP)	CAT34WC02(DIP)
CAT34WC02(SOP)	CAT34WC02(TSSOP)	CAT35C102(DIP)	CAT35C102(SOP)
CAT35C108(SOP)	CAT35C108I(SOP)	CAT64LC10L(DIP)	CAT64LC10P(DIP)
CAT64LC10S(SOIC)	CAT64LC10U(TSSOP)	CAT64LC10V(SOIC)	CAT64LC10Y(TSSOP)
CAT93C46(DIP)	CAT93C46(SOP)	CAT93C46J(SOP)	CAT93C56(DIP)
CAT93C56(SOP)	CAT93C56J(SOP)	CAT93C56LI(DIP)	CAT93C57(DIP)
CAT93C57P(DIP)	CAT93C66(DIP)	CAT93C66(DIP)	CAT93C66(SOP)
CAT93C66(SOP)	CAT93C66(TSSOP)	CAT93C66(TSSOP)	CAT93C66J(SOP)
CAT93C76(DIP)	CAT93C86(DIP)	CAT93C86(SOP)	CAT93C86J(SOP)

cFeon (EON)			
EN25B10-G(SOP)	EN25B10T-G(SOP)	EN25B16-H(SOP)	EN25B16T-H(SOP)
EN25B20-G(SOP)	EN25B20T-G(SOP)	EN25B32-H(SOP)	EN25B32(PDIP)
EN25B32(VDFN)	EN25B32T(PDIP)	EN25B40-G(SOP)	EN25B40-H(SOP)
EN25B40T-G(SOP)	EN25B40T-H(SOP)	EN25B64(SOP)	EN25B64(SOP)_B (SPI-BASE)
EN25B80-H(SOP)	EN25B80T-H(SOP)	EN25D16-H(SOP)	EN25D80-H(SOP)
EN25D80-H(SOP)_B (SPI-BASE)	EN25D80(DIP)	EN25D80(DIP)_B (SPI-BASE)	EN25D80(VDFN)
EN25D80(VDFN)_B (SPI-BASE)	EN25F05-G(SOP)	EN25F05-V(VDFN)	EN25F10-G(SOP)
EN25F10-V(VDFN)	EN25F16-G(SOP)	EN25F16-G(SOP)_B (SPI-BASE)	EN25F16-H(SOP)
EN25F16-H(SOP)_B (SPI-BASE)	EN25F16-Q(DIP)	EN25F16-Q(DIP)_B (SPI-BASE)	EN25F16-W(VDFN)
EN25F16-W(VDFN)_B (SPI-BASE)	EN25F20-G(SOP)	EN25F20-V(VDFN)	EN25F32-F(SOP)
EN25F32-H(SOP)	EN25F32-Q(DIP)	EN25F32-W(VDFN)	EN25F40-G(SOP)
EN25F40-H(SOP)	EN25F40(PDIP)	EN25F40(VDFN)	EN25F80-H(SOP)
EN25F80-H(SOP)_B (SPI-BASE)	EN25F80(DIP)	EN25F80(DIP)_B (SPI-BASE)	EN25F80(VDFN)
EN25F80(VDFN)_B (SPI-BASE)	EN25F80A(SOP)	EN25LF05-G(SOP)	EN25LF05(VDFN)
EN25LF10-G(SOP)	EN25LF10-V(VDFN)	EN25LF20-G(SOP)	EN25LF20(VDFN)
EN25LF40-G(SOP)	EN25LF40-H(SOP)	EN25LF40(DIP)	EN25LF40(VDFN)
EN25M32-H(SOP)	EN25M32-W(VDFN)	EN25P05-G(SOP)	EN25P05-V(VDFN)
EN25P10-G(SOP)	EN25P10-V(VDFN)	EN25P16-H(SOP)	EN25P16-H(SOP)_B (SPI-BASE)
EN25P16-V(VDFN)	EN25P20-G(SOP)	EN25P20-V(VDFN)	EN25P32-H(SOP)
EN25P32(VDFN)	EN25P40-G(SOP)	EN25P40-H(SOP)	EN25P40-V(VDFN)
EN25P64(SOP)	EN25P64(SOP)_B (SPI-BASE)	EN25P80-H(SOP)	EN25P80-V(VDFN)
EN25Q128(SOP16)	EN25Q128(VDFN)	EN25Q16-G(SOP)	EN25Q16-H(SOP)
EN25Q16-Q(DIP)	EN25Q16-W(VDFN)	EN25Q32(SOP)	EN25Q32(VDFN)
EN25Q32A(DIP)	EN25Q32A(SOP)	EN25Q32A(SOP16)	EN25Q40-G(SOP)
EN25Q40-H(SOP)	EN25Q40-Q(DIP)	EN25Q40-W(VDFN)	EN25Q64(SOP8)
EN25Q64(VDFN)	EN25Q80(SOP)	EN25Q80A-G(SOP)	EN25Q80A-H(SOP)
EN25Q80A-Q(DIP)	EN25Q80A-W(VDFN)	EN25S10(SOP)	EN25S16T-H(SOP)
EN25S16T-H(SOP)_B (SPI-BASE)	EN25S16T(VDFN)	EN25S16T(VDFN)_B (SPI-BASE)	EN25S20(SOP)
EN25S20(VDFN)	EN25S32-H(SOP)	EN25S32(VDFN)	EN25S32T-H(SOP)
EN25S32T(VDFN)	EN25S40(SOP)	EN25S40(VDFN)	EN25S40T-G(SOP)
EN25S40T-G(SOP)_B (SPI-BASE)	EN25S40T-H(SOP)	EN25S40T-H(SOP)_B (SPI-BASE)	EN25S40T(DIP)
EN25S40T(DIP)_B (SPI-BASE)	EN25S40T(VDFN)	EN25S40T(VDFN)_B (SPI-BASE)	EN25S80-H(SOP)
EN25S80(SOP)	EN25S80(VDFN)	EN25T16-H(SOP)	EN25T16-H(SOP)_B (SPI-BASE)
EN25T16-Q(DIP)	EN25T16-Q(DIP)_B (SPI-BASE)	EN25T16-W(VDFN)	EN25T16-W(VDFN)_B (SPI-BASE)
EN25T40-G(SOP)	EN25T40-G(SOP)_B (SPI-BASE)	EN25T40-H(SOP)	EN25T40-H(SOP)_B (SPI-BASE)
EN25T40(DIP)	EN25T40(DIP)_B (SPI-BASE)	EN25T40(VDFN)	EN25T40(VDFN)_B (SPI-BASE)
EN25T80-H(SOP)	EN25T80-H(SOP)_B (SPI-BASE)	EN25T80-V(VDFN)	EN25T80-V(VDFN)_B (SPI-BASE)
EN25T80(DIP)	EN25T80(DIP)_B (SPI-BASE)	EN29F001B(DIP)	EN29F001B(PLCC)
EN29F001B(TSOP)	EN29F001NB(DIP)	EN29F001NB(PLCC)	EN29F001NB(TSOP)
EN29F001NT(DIP)	EN29F001NT(PLCC)	EN29F001NT(TSOP)	EN29F001T(DIP)
EN29F001T(PLCC)	EN29F001T(TSOP)	EN29F002AB(DIP)	EN29F002AB(PLCC)
EN29F002AB(TSOP)	EN29F002ANB(DIP)	EN29F002ANB(PLCC)	EN29F002ANB(TSOP)
EN29F002ANT(DIP)	EN29F002ANT(PLCC)	EN29F002ANT(TSOP)	EN29F002AT(DIP)
EN29F002AT(PLCC)	EN29F002AT(TSOP)	EN29F002B(DIP)	EN29F002B(PLCC)
EN29F002B(TSOP)	EN29F002NB(DIP)	EN29F002NB(PLCC)	EN29F002NB(TSOP)
EN29F002NT(DIP)	EN29F002NT(PLCC)	EN29F002NT(TSOP)	EN29F002T(DIP)
EN29F002T(PLCC)	EN29F002T(TSOP)	EN29F010(DIP)	EN29F010(PLCC)
EN29F010(TSOP)	EN29F040(DIP)	EN29F040(PLCC)	EN29F040(TSOP)
EN29F040A(DIP)	EN29F040A(PLCC)	EN29F040A(TSOP)	EN29F512(DIP)
EN29F512(PLCC)	EN29F512(TSOP)	EN29F800B(TSOP)	EN29F800T(TSOP)
EN29GL064B(BGA)	EN29GL064B(TSOP48)	EN29GL064H(TSOP)	EN29GL064L(TSOP)
EN29GL064T(BGA)	EN29GL064T(TSOP48)	EN29GL128H(TSOP)	EN29GL128L(TSOP)
EN29LV010(PLCC)	EN29LV010(TSOP)	EN29LV040(PLCC)	EN29LV040(TSOP)
EN29LV040A(PLCC)	EN29LV160AB(BGA)	EN29LV160AB(TSOP)	EN29LV160AT(BGA)
EN29LV160AT(TSOP)	EN29LV160B(BGA)	EN29LV160B(TSOP)	EN29LV160BB(BGA)
EN29LV160BB(TSOP)	EN29LV160BT(BGA)	EN29LV160BT(TSOP)	EN29LV160FB(SOP)
EN29LV160JB(TSOP)	EN29LV160JT(TSOP)	EN29LV160T(BGA)	EN29LV160T(TSOP)
EN29LV320AB(BGA)	EN29LV320AB(TSOP)	EN29LV320AT(BGA)	EN29LV320AT(TSOP)
EN29LV320B(BGA)	EN29LV320B(TSOP)	EN29LV320BB(BGA)	EN29LV320BB(TSOP)
EN29LV320BT(BGA)	EN29LV320BT(TSOP)	EN29LV320T(BGA)	EN29LV320T(TSOP)
EN29LV400AB(BGA)	EN29LV400AB(TSOP)	EN29LV400AT(BGA)	EN29LV400AT(TSOP)
EN29LV400B(TSOP)	EN29LV400JB(TSOP)	EN29LV400JT(TSOP)	EN29LV400T(TSOP)

EN29LV512(PLCC)	EN29LV512(TSOP)	EN29LV640AB(TSOP)	EN29LV640AT(TSOP)
EN29LV640B(BGA)	EN29LV640B(TSOP)	EN29LV640H(TSOP)	EN29LV640L(TSOP)
EN29LV640T(BGA)	EN29LV640T(TSOP)	EN29LV640U(TSOP)	EN29LV641H(TSOP)
EN29LV641L(TSOP)	EN29LV800AB(BGA)	EN29LV800AB(TSOP)	EN29LV800AT(BGA)
EN29LV800AT(TSOP)	EN29LV800B(TSOP)	EN29LV800BB(BGA)	EN29LV800BB(TSOP)
EN29LV800BT(BGA)	EN29LV800BT(TSOP)	EN29LV800CB(BGA)	EN29LV800CT(BGA)
EN29LV800JB(TSOP)	EN29LV800JT(TSOP)	EN29LV800T(TSOP)	EN29PL032(TSOP)
EN29PL064(TSOP)	EN29SL160B(BGA)	EN29SL160B(TSOP)	EN29SL160T(BGA)
EN29SL160T(TSOP)	EN29SL400B(BGA)	EN29SL400B(TSOP)	EN29SL400T(BGA)
EN29SL400T(TSOP)	EN29SL800B(BGA)	EN29SL800B(TSOP)	EN29SL800T(BGA)
EN29SL800T(TSOP)	EN39LV010(PLCC)	EN39LV010(TSOP)	
CION			
AP180-AN02-V10(TQFP)			
CSI			
93C46(DIP)	93C46(SOP)	93C46(TSSOP)	93C66(DIP)
93C66(DIP)	93C66(SOP)	93C66(SOP)	93C66(TSSOP)
93C66(TSSOP)	93C86(DIP)	93C86(SOIC)	93C86(TSSOP)
CAT28C64BP(DIP)	CAT28F001G-120B(PLCC)	CAT28F001G-120T(PLCC)	CAT28F001G-90B(PLCC)
CAT28F001G-90T(PLCC)	CAT28F001H-120B(TSOP)	CAT28F001H-120T(TSOP)	CAT28F001H-90B(TSOP)
CAT28F001H-90T(TSOP)	CAT28F001L-120B(DIP)	CAT28F001L-120T(DIP)	CAT28F001L-90B(DIP)
CAT28F001L-90T(DIP)	CAT28F001N-120B(PLCC)	CAT28F001N-120T(PLCC)	CAT28F001N-90B(PLCC)
CAT28F001N-90T(PLCC)	CAT28F001P-120B(DIP)	CAT28F001P-120T(DIP)	CAT28F001P-90B(DIP)
CAT28F001P-90T(DIP)	CAT28F001T-120B(TSOP)	CAT28F001T-120T(TSOP)	CAT28F001T-90B(TSOP)
CAT28F001T-90T(TSOP)	CSI24C02WI(SOP)	CSI24C04WI(SOP)	CSI24C08WI(SOP)
CSI24C128WI(SOP)	CSI24C16WI(SOP)	CSI24C256WI(SOP)	CSI24C32WI(SOP)
CSI24C64WI(SOP)	CSI24FC02(SOP)	CSI24WC02J(SOP)	CSI24WC02P(DIP)
CSI24WC04(DIP)	CSI24WC04(SOP)	CSI24WC08J(SOP)	CSI24WC08(SOP)
CSI24WC08P(DIP)	CSI24WC08U(TSSOP)	CSI24WC16J(SOP)	CSI24WC16P(DIP)
CSI24WC16U(TSSOP)	CSI24WC64J(DIP)	CSI24WC64J(SOP)	CSI25C128P(DIP)
CSI25C128P(SOP)	CSI28C256(DIP)	CSI28C256(PLCC)	CSI93C56(DIP)
CSI93C56LI(DIP)	CSI93C57(DIP)	CSI93C57(SOP)	
CYPRESS			
CY22150(SOP)	CY22381(SOP)	CY27C010(DIP)	CY27C010(PLCC)
CY27C010(TSOP)	CY27C256(DIP)	CY27C512(DIP)	CY27C512(PLCC)
CY27CS12(TSOP)	CY27H010(DIP)	CY27H010(PLCC)	CY27H010(TSOP)
CY27H512(DIP)	CY27H512(PLCC)	CY27H512(TSOP)	CY7C261(DIP)
CY7C261(PLCC)	CY7C263(DIP)	CY7C263(PLCC)	CY7C264(DIP)
CY7C271(DIP)	CY7C63001(DIP)	CY7C63001(SOP)	CY7C63231A(DIP)
CY7C63413-PC(PDIP40)	CY7C63413-PC(PDIP48)	CY7C63723(DIP)	CY7C63723(SOP)
CY7C63743(DIP)	CY7C63743(SOP)	CY7C64013-PC(DIP)	CY7C64013-SC(SOIC)
CY7C65113(SOP)	PALC22V10-25PC(DIP)	PALC22V10D-15(DIP)	PALC22V10D-15(PLCC)
PALCE16V8-7(DIP)	PALCE16V8-7(PLCC)	PALCE20V8-15(DIP)	PALCE20V8-15(PLCC)
CYROD			
CRD89C51RD(DIP)	CRD89C51RD(PLCC)	CRD89C51RD(QFP)	
DALLAS			
DS1220AB(DIP)	DS1220AD(DIP)	DS1220Y(DIP)	DS1225AB(DIP)
DS1225AD(DIP)	DS1225Y(DIP)	DS1230AB(DIP)	DS1230W(DIP)
DS1230Y(DIP)	DS1250AB(DIP)	DS1250Y(DIP)	DS12887(DIP)
DS1643(DIP)	DS2430A(TO-92)	DS2502(SOP)	DS2502(TO-92)
DS5000T(DIP)	DS83C520(PDIP40)	DS83C520(PLCC)	DS83C520(TQFP)
DS87C520(DIP)	DS87C520(PLCC)	DS87C520(TQFP)	DS89C420(DIP)
DS89C420(PLCC)	DS89C430(DIP)	DS89C430(PLCC)	DS89C440(DIP)
DS89C440(PLCC)	DS89C450(DIP)	DS89C450(PLCC)	

ELAN			
EM25LV010(SOIC)	EM25LV512(SOIC)	EM39LV010(PLCC)	EM39LV010(TSOP)
EM39LV040(PLCC)	EM39LV040(TSOP)	EM39LV080(TSOP)	EM39LV088(TSOP)
EM39LV800(TSOP)	EM78P153S(DIP)	EM78P153S(SOP)	EM78P156ELM(SOP)
EM78P156ELP(DIP)	EM78P156NP(DIP)	EM78P447NAM(SOP)	EM78P447NAP(DIP)
EM78P447NBP(DIP)	EM78P447NBWM(SOP)	EM78P451SAQ(QFP)	EM78P451SP(DIP)
EM78P451SWM(SOP)			
EMTC			
EM27SL512AU(DIP)	EM27SL512AU(PLCC)	EM27SL512AU(TSOP)	EM29SF002AB(DIP)
EM29SF002AB(PLCC)	EM29SF002AB(TSOP)	EM29SF002AT(DIP)	EM29SF002AT(PLCC)
EM29SF002AT(TSOP)	EM29SF002NAB(DIP)	EM29SF002NAB(PLCC)	EM29SF002NAB(TSOP)
EM29SF002NAT(DIP)	EM29SF002NAT(PLCC)	EM29SF002NAT(TSOP)	EM29SF020AU(DIP)
EM29SF020AU(TSOP)	EM29SF020AU(PLCC)	EM29SF020NAU(DIP)	EM29SF020NAU(PLCC)
EM29SF020NAU(TSOP)			
ESMT			
F25L004A(DIP)	F25L004A(SOP)	F25L008A(PDIP)	F25L008A(SOP)
F25L016A(SOP)	F25L016PA(SOP)	F25L01PA(DIP)	F25L01PA(SOP)
F25L01PA(WSON)	F25L01PTA(DIP)	F25L01PTA(SOP)	F25L01PTA(WSON)
F25L02PA(DIP)	F25L02PA(SOP)	F25L02PA(WSON)	F25L02PTA(DIP)
F25L02PTA(SOP)	F25L02PTA(WSON)	F25L04PA(SOP)	F25L04PTA(DIP)
F25L04PTA(SOP)	F25L04PTA(WSON)	F25L04UA(SOP)	F25L08PA(SOP)
F25L16PA(SOP)	F25L32PA(SOP)	F25L32QA(SOP)	F49B002UA(DIP)
F49B002UA(PLCC)	F49L004BA(PLCC)	F49L004UA(PLCC)	F49L040A(PLCC)
F49L040A(TSOP)	F49L160BA(TSOP)	F49L160UA(TSOP)	F49L320BA(TSOP)
F49L320UA(TSOP)	F49L400BA(TSOP)	F49L400UA(TSOP)	F49L800BA(TSOP)
F49L800UA(TSOP)			
EXCELEMI			
ES25M16A(SOP)	ES25M80A(DIP)	ES25M80A(SOP)	ES29DL320EB(TSOP)
ES29DL320ET(TSOP)	ES29DL322EB(TSOP)	ES29DL322ET(TSOP)	ES29DL323EB(TSOP)
ES29DL323ET(TSOP)	ES29DL324EB(TSOP)	ES29DL324ET(TSOP)	ES29DL328EB(TSOP)
ES29DL328ET(TSOP)	ES29LV160DB(TSOP)	ES29LV160DT(TSOP)	ES29LV160EB(TSOP)
ES29LV160ET(TSOP)	ES29LV160FB(TSOP)	ES29LV160FT(TSOP)	ES29LV320DB(TSOP)
ES29LV320DT(TSOP)	ES29LV320EB(TSOP)	ES29LV320ET(TSOP)	ES29LV320FB(TSOP)
ES29LV320FT(TSOP)	ES29LV400B(TSOP)	ES29LV400DB(TSOP)	ES29LV400DT(TSOP)
ES29LV400EB(TSOP)	ES29LV400ET(TSOP)	ES29LV400T(TSOP)	ES29LV800DB(TSOP)
ES29LV800DT(TSOP)	ES29LV800EB(TSOP)	ES29LV800ET(TSOP)	
EXEL			
93C46(DIP)	93C46(SOP)	93LC56(DIP)	93LC56(SOP)
93LC66(DIP)	93LC66(SOP)		

FAIRCHILD			
FM24C02U(DIP)	FM24C02U(SOP)	FM24C03U(DIP)	FM24C03U(SOP)
FM24C04U(DIP)	FM24C04U(SOP)	FM24C05U(DIP)	FM24C05U(SOP)
FM24C08U(DIP)	FM24C08U(SOP)	FM24C09U(DIP)	FM24C09U(SOP)
FM24C16U(DIP)	FM24C16U(SOP)	FM24C17U(DIP)	FM24C17U(SOP)
FM24C32U(DIP)	FM24C32U(SOP)	FM27C256(DIP)	FM93CS46(SOP)
FM93C06(SOP)	FM93C06(TSSOP)	FM93C46(DIP)	FM93C46(SOP)
FM93C46A(DIP)	FM93C46A(SOP)	FM93C46A(TSSOP)	FM93C56(DIP)
FM93C56(SOP)	FM93C56(TSSOP)	FM93C56A(DIP)	FM93C56A(SOP)
FM93C56A(TSSOP)	FM93C66(DIP)	FM93C66(SOP)	FM93C66(TSSOP)
FM93C66A(DIP)	FM93C66A(SOP)	FM93C66A(TSSOP)	FM93C86A(DIP)
FM93C86A(SOP)	FM93C86A(TSSOP)	FM93CS06(DIP)	FM93CS06(SOP)
FM93CS06(TSSOP)	FM93CS46(DIP)	FM93C06(DIP)	FM93CS46(TSSOP)
FM93CS56(DIP)	FM93CS56(SOP)	FM93CS56(TSSOP)	FM93CS66(DIP)
FM93CS66(SOP)	FM93CS66(TSSOP)	NM24C02(DIP)	NM24C02(SOIC)
NM24C02(TSSOP)	NM24C03(DIP)	NM24C03(SOIC)	NM24C03(TSSOP)
NM24C04(DIP)	NM24C04(SOIC)	NM24C04(TSSOP)	NM24C05(DIP)
NM24C05(SOIC)	NM24C05(TSSOP)	NM24C08(DIP)	NM24C08(SOIC)
NM24C08(TSSOP)	NM24C09(DIP)	NM24C09(SOIC)	NM24C09(TSSOP)
NM24C16(DIP)	NM24C16(SOIC)	NM24C16(TSSOP)	NM24C17(DIP)
NM24C17(SOIC)	NM24C17(TSSOP)	NM93C06(DIP)	NM93C06(SOP)
NM93C06(TSSOP)	NM93C46(DIP)	NM93C46(SOP)	NM93C46(TSSOP)
NM93C46A(DIP)	NM93C46A(SOP)	NM93C46A(TSSOP)	NM93C56(DIP)
NM93C56(SOP)	NM93C56(TSSOP)	NM93C56A(DIP)	NM93C56A(SOP)
NM93C56A(TSSOP)	NM93C66(DIP)	NM93C66(SOP)	NM93C66(TSSOP)
NM93C66A(DIP)	NM93C66A(SOP)	NM93C66A(TSSOP)	NM93C86A(DIP)
NM93C86A(SOP)	NM93C86A(TSSOP)	NM93CS06(DIP)	NM93CS06(SOP)
NM93CS06(TSSOP)	NM93CS46(DIP)	NM93CS46(SOP)	NM93CS46(TSSOP)
NM93CS56(DIP)	NM93CS56(SOP)	NM93CS56(TSSOP)	NM93CS66(DIP)
NM93CS66(SOP)	NM93CS66(TSSOP)		
FM			
FM24C02U(DIP)			
FMD			
FT24C02(SOP)	FT24C02A(SOP)	FT24C04(SOP)	FT24C04A(SOP)
FT24C08(SOP)	FT24C08A(SOP)	FT24C16(SOP)	FT24C16A(SOP)
FT24C32(SOP)	FT24C32A(SOP)	FT24C64(SOP)	FT24C64A(SOP)
FT93C46(SOP)	FT93C46A(SOP)	FT93C46R(SOP)	FT93C56(SOP)
FT93C66(TSSOP)			
FREESCALE			
MC68HC908AP64(QFP)	MC68HC908GP32(PDIP)	MC68HC908GP32(QFP)	MC68HC908GP32(SDIP)
MC68HC908KX2(PDIP)	MC68HC908KX2(SOP)	MC68HC908KX8(PDIP)	MC68HC908KX8(SOP)
MC68HC908QT1(PDIP)	MC68HC908QT1(SOP)	MC68HC908QT2(PDIP)	MC68HC908QT2(SOP)
MC68HC908QT2A(PDIP)	MC68HC908QT4(PDIP)	MC68HC908QT4(SOP)	MC68HC908QY1(PDIP)
MC68HC908QY1(SOP)	MC68HC908QY1(TSSOP)	MC68HC908QY2(PDIP)	MC68HC908QY2(SOP)
MC68HC908QY2(TSSOP)	MC68HC908QY4(PDIP)	MC68HC908QY4(SOP)	MC68HC908QY4(TSSOP)
MC68HLC908QT1(PDIP)	MC68HLC908QT1(SOP)	MC68HLC908QT2(PDIP)	MC68HLC908QT2(SOP)
MC68HLC908QT4(PDIP)	MC68HLC908QT4(SOP)	MC68HLC908QY1(PDIP)	MC68HLC908QY1(SOP)
MC68HLC908QY1(TSSOP)	MC68HLC908QY2(PDIP)	MC68HLC908QY2(SOP)	MC68HLC908QY2(TSSOP)
MC68HLC908QY4(PDIP)	MC68HLC908QY4(SOP)	MC68HLC908QY4(TSSOP)	

FUJITSU			
8749H(DIP)	MB8516(DIP)	MB85R2002(TSOP)	MB85R256(SOP)
MB89P165(Fujitsu-TQFP)	MBM27128(DIP)	MBM27128A(DIP)	MBM2716(DIP)
MBM27256(DIP)	MBM2732(DIP)	MBM2732A(DIP)	MBM2764(DIP)
MBM27C1000(DIP)	MBM27C1000(PLCC)	MBM27C1000A(DIP)	MBM27C1001(DIP)
MBM27C1001(PLCC)	MBM27C1001A(DIP)	MBM27C1024(DIP)	MBM27C1024(PLCC)
MBM27C1024A(DIP)	MBM27C128(DIP)	MBM27C128P(DIP)	MBM27C2000(DIP)
MBM27C2001(DIP)	MBM27C2048(DIP)	MBM27C256A(DIP)	MBM27C256AP(DIP)
MBM27C256H(DIP)	MBM27C32A(DIP)	MBM27C4000(DIP)	MBM27C4001(DIP)
MBM27C4096(DIP)	MBM27C512(DIP)	MBM27C512P(DIP)	MBM27C64(DIP)
MBM29DL161BD(TSOP)	MBM29DL161BE(TSOP)	MBM29DL161TD(TSOP)	MBM29DL161TE(TSOP)
MBM29DL162BD(TSOP)	MBM29DL162BE(TSOP)	MBM29DL162TD(TSOP)	MBM29DL162TE(TSOP)
MBM29DL163BD(TSOP)	MBM29DL163BE(TSOP)	MBM29DL163TD(TSOP)	MBM29DL163TE(TSOP)
MBM29DL164BD(TSOP)	MBM29DL164BE(TSOP)	MBM29DL164TD(TSOP)	MBM29DL164TE(TSOP)
MBM29DL321BD(TSOP)	MBM29DL321BE(TSOP)	MBM29DL321TD(TSOP)	MBM29DL321TE(TSOP)
MBM29DL322BD(TSOP)	MBM29DL322BE(TSOP)	MBM29DL322TD(TSOP)	MBM29DL322TE(TSOP)
MBM29DL323BD(TSOP)	MBM29DL323BE(TSOP)	MBM29DL323TD(TSOP)	MBM29DL323TE(TSOP)
MBM29DL324BD(TSOP)	MBM29DL324BE(TSOP)	MBM29DL324TD(TSOP)	MBM29DL324TE(TSOP)
MBM29DL32BF(TSOP)	MBM29DL32BF(TSOP)	MBM29DL32TF(TSOP)	MBM29DL34BF(TSOP)
MBM29DL34TF(TSOP)	MBM29DL400BC(TSOP)	MBM29DL400TC(TSOP)	MBM29DL640E(TSOP)
MBM29DL64DF(TSOP)	MBM29DL800BA(TSOP)	MBM29DL800TA(TSOP)	MBM29F002B(PLCC)
MBM29F002B(TSOP)	MBM29F002BC(PLCC)	MBM29F002BC(TSOP)	MBM29F002T(PLCC)
MBM29F002T(TSOP)	MBM29F002TC(PLCC)	MBM29F002TC(TSOP)	MBM29F004BC(PLCC)
MBM29F004BC(TSOP)	MBM29F004TC(PLCC)	MBM29F004TC(TSOP)	MBM29F010(DIP)
MBM29F010(PLCC)	MBM29F010(TSOP)	MBM29F016(TSOP)	MBM29F016A(TSOP)
MBM29F017A(TSOP)	MBM29F033C(TSOP)	MBM29F040(DIP)	MBM29F040(PLCC)
MBM29F040(TSOP)	MBM29F040C(PLCC)	MBM29F080A-PFTN(TSOP)	MBM29F080A-PN(SOP)
MBM29F080-PFTN(TSOP)	MBM29F080-PN(SOP)	MBM29F160BE(TSOP)	MBM29F160TE(TSOP)
MBM29F200BA(PSOP)	MBM29F200BA(TSOP)	MBM29F200BC(TSOP)	MBM29F200TA(PSOP)
MBM29F200TA(TSOP)	MBM29F200TC(TSOP)	MBM29F400BA(PSOP)	MBM29F400BA(TSOP)
MBM29F400BC(PSOP)	MBM29F400BC(TSOP)	MBM29F400TA(PSOP)	MBM29F400TA(TSOP)
MBM29F400TC(PSOP)	MBM29F400TC(TSOP)	MBM29F800B(TSOP)	MBM29F800BA(TSOP)
MBM29F800T(TSOP)	MBM29F800TA(TSOP)	MBM29LV002B(TSOP)	MBM29LV002T(TSOP)
MBM29LV004B(TSOP)	MBM29LV004BC(TSOP)	MBM29LV004T(TSOP)	MBM29LV004TC(TSOP)
MBM29LV008B(TSOP)	MBM29LV008BA(TSOP)	MBM29LV008T(TSOP)	MBM29LV008TA(TSOP)
MBM29LV080A(TSOP)	MBM29LV160B(TSOP)	MBM29LV160BE(TSOP)	MBM29LV160T(TSOP)
MBM29LV160TE(TSOP)	MBM29LV200B(PSOP)	MBM29LV200B(TSOP)	MBM29LV200BC(TSOP)
MBM29LV200T(PSOP)	MBM29LV200T(TSOP)	MBM29LV320BE(TSOP)	MBM29LV320TE(TSOP)
MBM29LV400B(PSOP)	MBM29LV400B(TSOP)	MBM29LV400BC(TSOP)	MBM29LV400T(PSOP)
MBM29LV400T(TSOP)	MBM29LV650UE(TSOP)	MBM29LV651UE(TSOP)	MBM29LV800B(PSOP)
MBM29LV800BA(TSOP)	MBM29LV800BE(TSOP)	MBM29LV800T(PSOP)	MBM29LV800TA(TSOP)
MBM29LV800TE(TSOP)	MBM29PL12LM(TSOP)	MBM29PL160BD(SOP)	MBM29PL160BD(TSOP)
MBM29PL160TD(SOP)	MBM29PL160TD(TSOP)	MBM29PL32BM(TSOP)	MBM29PL32TM(TSOP)
MBM29PL64LM(TSOP)	MBM29PL64LM(TSOP)	MBM29PL65LM(TSOP)	
GI			
GR27128(DIP)	GR2764(DIP)		
GIGADEVICE			
GD25D40(SOP)_B (SPI-BASE)	GD25D80(SOP)_B (SPI-BASE)	GD25F40(SOP)_B (SPI-BASE)	GD25F80(SOP)_B (SPI-BASE)
GD25T80(SOP)_B (SPI-BASE)	GD25Q512(SOP)_B (SPI-BASE)	GD25Q10(SOP)_B (SPI-BASE)	GD25Q20(SOP)_B (SPI-BASE)
GD25Q40(SOP)_B (SPI-BASE)	GD25Q80(SOP)_B (SPI-BASE)	GD25Q16(SOP)_B (SPI-BASE)	
GOAL			
VRS1000(PLCC)	VRS1000(QFP)	VRS1100(DIP)	VRS1100(PLCC)
VRS1100(PQFP)	VRS540(DIP)	VRS540(PLCC)	VRS540(PQFP)
VRS550(PLCC)	VRS550(QFP)	VRS560(DIP)	VRS560(PLCC)
VRS560(PQFP)	VRS570(DIP)	VRS570(PLCC)	VRS570(PQFP)
VRS580(DIP)	VRS580(PLCC)	VRS580(PQFP)	VRS700(PLCC)
VRS700(QFP)	VRS900(DIP)	VRS900(PLCC)	VRS900(PQFP)

GSI			
GS70328(TSOP)			
GTM			
GP24BC02(DIP)	GS24BC02(TSSOP)	GSC24BC02(SOP)	
HAIER			
HR6P72P4D(DIP)	HR6P72P4DL(DIP)	HR6P72P4S(SOP)	HR6P72P4SL(SOP)
HR6P73P8DB(DIP)	HR6P73P8SB(SOP)	HR6P73PGD(DIP)	HR6P73PGDH(DIP)
HR6P73PGS(SOP)	HR6P73PGSH(SOP)	HR6P76PGD(DIP)	HR6P76PGS(SOP)
HR6P77PGD(DIP)	HR6P77PGL(QFP)	HR7T46PGV(DIP)	
HITACHI			
HN27128A(DIP)	HN27128AG(DIP)	HN27256G(DIP)	HN27512G(DIP)
HN27C101A(DIP)	HN27C101AG(DIP)	HN27C101G(DIP)	HN27C1024(DIP)
HN27C1024(PLCC)	HN27C1024HCC(PLCC)	HN27C1024HG(DIP)	HN27C128(DIP)
HN27C256AG(DIP)	HN27C256HG(DIP)	HN27C4001(DIP)	HN27C4096(DIP)
HN27C4096(PLCC)	HN27C4096ACC(PLCC)	HN27C4096AG(DIP)	HN27C4096G(DIP)
HN27C4096H(PLCC)	HN27C64G(DIP)	HN462732(DIP)	HN462732A(DIP)
HN462732G(DIP)	HN462732P(DIP)	HN4827128G(DIP)	HN4827128P(DIP)
HN482732A(DIP)	HN482764G(DIP)	HN58064P(DIP)	HN58C256AFP(SOP)
HN58C256AP(DIP)	HN58C256FP(SOP)	HN58C256P(DIP)	HN58C65FP(SOP)
HN58C65P(DIP)	HN58C66FP(SOP)	HN58C66P(DIP)	HN58X2408FPI(SOP)
HN58X2408TI(TSSOP)	HN58X2416FPI(SOP)	HN58X2416TI(TSSOP)	HN58X2432FPI(SOP)
HN58X2432TI(TSSOP)	HN58X2464FPI(SOP)	HN58X2464TI(TSSOP)	MSM5256DFP(DIP)
MSM5256DVP(TSOP)			
HOLTEK			
HT2201(SOP)	HT24C01(DIP)	HT24C01(SOP)	HT24C02(DIP)
HT24C02(SOP)	HT24C04(DIP)	HT24C04(SOP)	HT24C08(DIP)
HT24C08(SOP)	HT24C16(DIP)	HT24C16(SOP)	HT24LC01(DIP)
HT24LC01(SOP)	HT24LC02(DIP)	HT24LC02(SOP)	HT24LC04(DIP)
HT24LC04(SOP)	HT24LC08(DIP)	HT24LC08(SOP)	HT24LC16(DIP)
HT24LC16(SOP)	HT24LC32(DIP)	HT24LC32(SOP)	HT24LC64(DIP)
HT24LC64(SOP)	HT25LC512(SOP)	HT27C010(DIP)	HT27C010(PLCC)
HT27C010(SOP)	HT27C020(DIP)	HT27C020(PLCC)	HT27C020(SOP)
HT27C040(DIP)	HT27C040(PLCC)	HT27C040(SOP)	HT27C256(DIP)
HT27C512(DIP)	HT27C512(PLCC)	HT27C512(TSOP)	HT27C512-B(PLCC)
HT27LC010(DIP)	HT27LC010(PLCC)	HT27LC010(SOP)	HT27LC020(DIP)
HT27LC020(PLCC)	HT27LC020(SOP)	HT27LC040(DIP)	HT27LC040(PLCC)
HT27LC040(SOP)	HT27LC256(DIP)	HT27LC512(DIP)	HT27LC512(PLCC)
HT27LC512(TSOP)	HT27LC512-B(PLCC)	HT27PC010(DIP)	HT27PC020(DIP)
HT27PC256(DIP)	HT27PC256(PLCC)	HT27PC512(DIP)	HT27PC512(PLCC)
HT46R14(DIP)	HT46R14A(DIP)	HT46R23(SOP)	HT48R05A-1(DIP)
HT48R05A-1(SOP)	HT48R50-A-0(DIP)	HT48R50A-1(SSOP)	HT93LC46(DIP)
HT93LC46(SOP)	HT93LC46A(DIP)	HT93LC46A(SOP)	HT93LC46B(DIP)
HT93LC46B(SOP)	HT93LC56-A(DIP)	HT93LC56-A(SOP)	HT93LC56-B(SOP)
HT93LC56-C(SOP)	HT93LC66(DIP)	HT93LC66(SOP)	HT93LC66(TSSOP)
HT93LC66-2(SOP)	HT93LC66A(DIP)	HT93LC66A(SOP)	HT93LC66B(DIP)
HT93LC66B(SOP)	HT93LC76(DIP)	HT93LC76(SOP)	HT93LC86(DIP)
HT93LC86(SOP)			
HYUNDAI			
GMS97C1051(DIP)	GMS97C1051(SOP)	GMS97C2051(DIP)	GMS97C2051(SOP)
GMS97C51(DIP)	GMS97C51(PLCC)	GMS97C52(DIP)	GMS97C52(PLCC)
GMS97C54(DIP)	GMS97C54(PLCC)	GMS97C56(DIP)	GMS97C56(PLCC)
GMS97C58(DIP)	GMS97C58(PLCC)	GMS97L1051(DIP)	GMS97L1051(SOP)
GMS97L2051(DIP)	GMS97L2051(SOP)	GMS97L51(DIP)	GMS97L51(PLCC)
GMS97L52(DIP)	GMS97L52(PLCC)	GMS97L54(DIP)	GMS97L54(PLCC)
GMS97L56(DIP)	GMS97L56(PLCC)	GMS97L58(DIP)	GMS97L58(PLCC)
HY27C64(DIP)	HY27C64A(DIP)	HY29DL162BT(TSOP)	HY29DL162TT(TSOP)
HY29DL163BT(TSOP)	HY29DL163TT(TSOP)	HY29F002BC(PLCC)	HY29F002BP(DIP)

HY29F002BT(TSOP)	HY29F002TC(PLCC)	HY29F002TP(DIP)	HY29F002TT(TSOP)
HY29F040AC(PLCC)	HY29F040AT(TSOP)	HY29F080T(TSOP)	HY29F400ABG(PSOP)
HY29F400ABT(TSOP)	HY29F400ATG(PSOP)	HY29F400ATT(TSOP)	HY29F800ABG(PSOP)
HY29F800ABT(TSOP)	HY29F800ATG(PSOP)	HY29F800ATT(TSOP)	HY29F800BG(PSOP)
HY29F800BT(TSOP)	HY29F800TG(PSOP)	HY29F800TT(TSOP)	HY29LV160B(TSOP)
HY29LV160T(TSOP)	HY29LV400BT(TSOP)	HY29LV400TT(TSOP)	HY29LV800BG(PSOP)
HY29LV800BT(TSOP)	HY29LV800TG(PSOP)	HY29LV800TT(TSOP)	
HYNIX			
GMS97C51(DIP)	GMS97C51(PLCC)	GMS97C52(DIP)	GMS97C52(PLCC)
GMS97C54(DIP)	GMS97C54(PLCC)	GMS97C56(DIP)	GMS97C56(PLCC)
GMS97C58(DIP)	GMS97C58(PLCC)	GMS97L51(DIP)	GMS97L51(PLCC)
GMS97L52(DIP)	GMS97L52(PLCC)	GMS97L54(DIP)	GMS97L54(PLCC)
GMS97L56(DIP)	GMS97L56(PLCC)	GMS97L58(DIP)	GMS97L58(PLCC)
GMS97C1051(DIP)	GMS97C1051(SOP)	GMS97C2051(DIP)	GMS97C2051(SOP)
GMS97L1051(DIP)	GMS97L1051(SOP)	GMS97L2051(DIP)	GMS97L2051(SOP)
HY29F800TT(TSOP)	HY29F800TG(PSOP)	HY29F800BT(TSOP)	HY29F800BG(PSOP)
HY29F800ATT(TSOP)	HY29F800ATG(PSOP)	HY29F800ABT(TSOP)	HY29F800ABG(PSOP)
HY29F040AT(TSOP)	HY29F040AC(PLCC)	HY29LV160B(TSOP)	HY29LV160T(TSOP)
HY29F002TT(TSOP)	HY29F002TC(PLCC)	HY29F002TP(DIP)	HY29F002BT(TSOP)
HY29F002BC(PLCC)	HY29F002BP(DIP)	HY29F080T(TSOP)	HY29F400ATT(TSOP)
HY29F400ABT(TSOP)	HY29F400ATG(PSOP)	HY29F400ABG(PSOP)	HY29LV400BT(TSOP)
HY29LV400TT(TSOP)	HY29LV800TG(PSOP)	HY29LV800TT(TSOP)	HY29LV800BG(PSOP)
HY29LV800BT(TSOP)	GM76C256C(DIP)	GM76C256C(PSOP)	GM76C256C(TSOP)
GM76C256CE(DIP)	GM76C256CE(PSOP)	GM76C256CE(TSOP)	GM76C256CW(DIP)
GM76C256CW(PSOP)	GM76C256CW(TSOP)	GM76U256C(DIP)	GM76U256C(PSOP)
GM76U256C(TSOP)	GM76U256CE(DIP)	GM76U256CE(PSOP)	GM76U256CE(TSOP)
GM76V256C(DIP)	GM76V256C(PSOP)	GM76V256C(TSOP)	GM76V256CE(DIP)
GM76V256CE(PSOP)	GM76V256CE(TSOP)	HY62CT08081E(DIP)	HY62CT08081E(PSOP)
HY62CT08081E(TSOP)	HY62KT08081E(DIP)	HY62KT08081E(PSOP)	HY62KT08081E(TSOP)
HY62UT08081E(DIP)	HY62UT08081E(PSOP)	HY62UT08081E(TSOP)	HY62VT08081E(DIP)
HY62VT08081E(PSOP)	HY62VT08081E(TSOP)	HY62WT08081E(DIP)	HY62WT08081E(PSOP)
HY62WT08081E(TSOP)	HY29LV320BT(TSOP)	HMS99C52(DIP)	HY29LV320TT(TSOP)
ICE			
ICE25P05(SOP)	ICE27C010(DIP)	ICE27C010(PLCC)	ICE27C010(TSOP)
ICE27C512(DIP)	ICE27C512(PLCC)	ICE27C512(TSOP)	ICE27LC512(DIP)
ICE27LC512(PLCC)	ICE27LC512(TSOP)	ICE28LF010(DIP)	ICE28LF010(PLCC)
ICE28LF010(TSOP)	ICE29LF512(DIP)	ICE29LF512(PLCC)	ICE37C512(DIP)
ICE37C512(PLCC)	ICE37C512(TSOP)	ICE37LC512(DIP)	ICE37LC512(PLCC)
ICE37LC512(TSOP)			
ICS			
ICS300(DIP)	ICS300(SOIC)	ICS301(DIP)	ICS301(SOIC)
ICSI			
IS89C51A(DIP)	IS89C51A(PLCC)	IS89C51A(QFP)	IS89C52(DIP)
IS89C52A(DIP)	IS89C52A(PLCC)	IS89C52A(QFP)	IS89C58(DIP)
IS89C58(PLCC)	IS89C58(QFP)		
ICT			
93C46(DIP)	93C46(SOP)	93C56(DIP)	93C56(SOP)
93C66(DIP)	93C66(SOP)	PEEL16CV8P(DIP)	PEEL18CV8(DIP)
PEEL18CV8J(PLCC)	PEEL18CV8P(DIP)	PEEL18CV8S(SOP)	PEEL18CV8S(TSSOP)
PEEL18CV8T(TSSOP)	PEEL18CV8Z(DIP)	PEEL18CV8ZJ(PLCC)	PEEL18CV8ZP(DIP)
PEEL18CV8ZS(SOP)	PEEL18CV8ZS(TSSOP)	PEEL18CV8ZT(TSSOP)	PEEL18LV8Z(DIP)
PEEL18LV8ZJ(PLCC)	PEEL18LV8ZP(DIP)	PEEL18LV8ZS(SOP)	PEEL18LV8ZT(TSSOP)
PEEL22CV10AP(DIP)	PEEL22CV8J(PLCC)	PEEL22CV8P(DIP)	
IDT			
IDT71256AS(DIP)	IDT71256AS(TSOP)	IDT71256L(DIP)	IDT71256S(DIP)
IDT7164L(DIP)	IDT7164S(DIP)	IDT71V256SA(DIP)	

IMT			
IM29F001T(DIP)	IM29F001T(PLCC)	IM29F001T(TSOP)	IM29F002T(DIP)
IM29F002T(PLCC)	IM29F002T(TSOP)		
INFINEON			
C513AO-2E(DIP)	C513AO-2E(MQFP)	C513AO-2E(PLCC)	SAB-C505CA(QFP)
INTEL			
27010(DIP)	27010(PLCC)	27128A(DIP)	27256(DIP)
2732A(DIP)	27512(DIP)	27512(PLCC)	27C010(DIP)
27C010(PLCC)	27C020(DIP)	27C020(PLCC)	27C040(DIP)
27C040(PLCC)	27C100(DIP)	27C128(DIP)	27C256(DIP)
27C400(DIP)	27C400(SOP)	27C400(TSOP)	27C512(DIP)
27C512(PLCC)	27C513(DIP)	28F001BXB(DIP)	28F001BXB(PLCC)
28F001BXT(DIP)	28F001BXT(PLCC)	28F010(DIP)	28F010(PLCC)
28F010(TSOP)	28F020(DIP)	28F020(PLCC)	28F020(TSOP)
8755A(PDIP40)	87C51(DIP)	87C51(PLCC)	87C51FA(DIP)
87C51FA(PLCC)	87C51FB(DIP)	87C51FB(PLCC)	87C51FC(DIP)
87C51FC(PLCC)	87C51RA(DIP)	87C51RA(PLCC)	87C51RB(DIP)
87C51RB(PLCC)	87C51RC(DIP)	87C51RC(PLCC)	87C52(DIP)
87C52(PLCC)	87C54(DIP)	87C54(PLCC)	87C58(DIP)
87C58(PLCC)	87L51FA(DIP)	87L51FA(PLCC)	87L51FB(DIP)
87L51FB(PLCC)	87L51FC(DIP)	87L51FC(PLCC)	A28F200BX-B(PSOP)
A28F200BX-T(PSOP)	D27128(DIP)	D27128B(DIP)	D2716(DIP)
D2732A(DIP)	D2732A(DIP)	D2732B(DIP)	D2764(DIP)
D2764A(DIP)	D27C256(DIP)	D27C64(DIP)	D8748AH(DIP)
D8748H(DIP)	D8749AH(DIP)	D8749H(DIP)	D8750AH(DIP)
D8750H(DIP)	D87C51(DIP)	E28F004B5B(TSOP)	E28F004B5T(TSOP)
E28F004S3(TSOP)	E28F004S5(TSOP)	E28F004SC(TSOP)	E28F008S3(TSOP)
E28F008S5(TSOP)	E28F008SA-B(TSOP)	E28F008SA-L(TSOP)	E28F008SC(TSOP)
E28F016S3(TSOP)	E28F016S5(TSOP)	E28F016SC(TSOP)	E28F128J3A(TSOP)
E28F200B5B(TSOP)	E28F200BST(TSOP)	E28F320J3A(TSOP)	E28F320J3A(TSOP)
E28F400B5B(TSOP)	E28F400B5T(TSOP)	E28F400CVB(TSOP)	E28F400CVT(TSOP)
E28F640J3A(TSOP)	E28F640J3A(TSOP)	E28F800B5B(TSOP)	E28F800B5T(TSOP)
E82802AA(TSOP)	E82802AB(TSOP)	E82802AC(TSOP)	JS28F128J3D(TSOP)
JS28F160B3B(TSOP)	JS28F160B3T(TSOP)	JS28F160C3B(TSOP)	JS28F160C3T(TSOP)
JS28F256J3D(TSOP)	JS28F320B3B(TSOP)	JS28F320B3T(TSOP)	JS28F320C3B(TSOP)
JS28F320C3T(TSOP)	JS28F320J3D(TSOP)	JS28F640J3D(TSOP)	JS28F800C3B(TSOP)
JS28F800C3T(TSOP)	LD87C51(DIP)	MC2716B(DIP)	N28F020(DIP)
N28F020(PLCC)	N28F020(TSOP)	N82802AA(PLCC)	N82802AB(PLCC)
N82802AC(PLCC)	P27128A(DIP)	P2732A(DIP)	P2764(DIP)
P2764A(DIP)	P28F256A(DIP)	PA28F004S3(PSOP)	PA28F004S5(PSOP)
PA28F004SC(PSOP)	PA28F008S3(PSOP)	PA28F008S5(PSOP)	PA28F008SC(PSOP)
PA28F016S3(PSOP)	PA28F016S5(PSOP)	PA28F016SC(PSOP)	PA28F200B5B(PSOP)
PA28F200B5T(PSOP)	PA28F400B5B(PSOP)	PA28F400B5T(PSOP)	PA28F400BVB(PSOP)
PA28F400BVT(PSOP)	PA28F800B5B(PSOP)	PA28F800B5T(PSOP)	QB25F016S33B(SOP)
QB25F016S33T(SOP)	QB25F160S33B(SOP)	QB25F160S33T(SOP)	QB25F320S33B(SOP)
QB25F320S33T(SOP)	QB25F640S33B(SOP)	QB25F640S33T(SOP)	QB25F016S33B(SOP)
QH25F016S33T(SOP)	QH25F160S33B(SOP)	QH25F160S33T(SOP)	QH25F320S33B(SOP)
QH25F640S33B(SOP)	QH25F640S33T(SOP)	TE28F008B3B(TSOP)	TE28F008B3T(TSOP)
TE28F016B3B(TSOP)	TE28F016B3T(TSOP)	TE28F128J3A(TSOP)	TE28F128J3C(TSOP)
TE28F128J3D(TSOP)	TE28F160B3B(TSOP)	TE28F160B3B(UBGA)	TE28F160B3T(TSOP)
TE28F160B3T(UBGA)	TE28F160C3B(TSOP)	TE28F160C3B(UBGA)	TE28F160C3T(TSOP)
TE28F160C3T(UBGA)	TE28F256J3C(TSOP)	TE28F320B3B(TSOP)	TE28F320B3B(UBGA)
TE28F320B3T(TSOP)	TE28F320B3T(UBGA)	TE28F320C3B(TSOP)	TE28F320C3B(UBGA)
TE28F320C3T(TSOP)	TE28F320C3T(UBGA)	TE28F320J3A(TSOP)	TE28F320J3C(TSOP)
TE28F320J3C(TSOP)	TE28F400B3B(TSOP)	TE28F400B3T(TSOP)	TE28F640B3B(TSOP)
TE28F640B3T(TSOP)	TE28F640C3B(TSOP)	TE28F640C3T(TSOP)	TE28F640J3C(TSOP)
TE28F640J3D(TSOP)	TE28F800B3B(TSOP)	TE28F800B3T(TSOP)	TE28F800C3B(TSOP)
TE28F800C3T(TSOP)			

ISSI			
93C46(DIP)	93C46(SOP)	93C46A(DIP)	93C46A(SOP)
93C46B(DIP)	93C46B(SOP)	93C56(DIP)	93C56(SOP)
93C66(DIP)	93C66(SOP)	93C66A(SOIC)	IS24C01(DIP)
IS24C01(SOP)	IS24C02(DIP)	IS24C02(SOP)	IS24C02B(DIP)
IS24C02B(SOP)	IS24C02B(TSSOP)	IS24C04(DIP)	IS24C04(SOP)
IS24C04A(DIP)	IS24C04A(SOP)	IS24C04A(TSSOP)	IS24C08(DIP)
IS24C08(SOP)	IS24C08A(DIP)	IS24C08A(SOP)	IS24C08A(TSSOP)
IS24C128(SOP)	IS24C128(TSSOP)	IS24C16(DIP)	IS24C16(SOP)
IS24C16A(DIP)	IS24C16A(SOP)	IS24C16A(TSSOP)	IS24C32(DIP)
IS24C32(SOP)	IS24C32A(DIP)	IS24C32A(SOP)	IS24C32A(TSSOP)
IS24C32C(DIP)	IS24C32C(SOP)	IS24C32C(TSSOP)	IS24C64(DIP)
IS24C64(SOP)	IS24C64A(DIP)	IS24C64A(SOP)	IS24C64A(TSSOP)
IS24L128G(SOP)	IS24L128P(DIP)	IS24L128W(SOP)	IS24L256G(SOP)
IS24L256P(DIP)	IS24L256W(SOP)	IS25C04(DIP)	IS25C04(SOP)
IS25C04(TSSOP)	IS25C08(DIP)	IS25C08(SOP)	IS25C08(TSSOP)
IS25C128(DIP)	IS25C128(SOP)	IS25C128(TSSOP)	IS25C256(DIP)
IS25C256(SOP)	IS25C256(TSSOP)	IS25C32(DIP)	IS25C32(SOP)
IS25C64(DIP)	IS25C64(SOP)	Is27c256(DIP)	Is27c512(DIP)
Is27c512(PLCC)	IS27HC010(DIP)	IS27HC010(PLCC)	IS27HC020(DIP)
IS27HC020(PLCC)	IS27HC256(DIP)	IS27HC512(DIP)	IS27HC512(PLCC)
IS28F010(DIP)	IS28F010(PLCC)	IS28F010(TSOP)	IS28F010A(DIP)
IS28F010A(PLCC)	IS28F010A(TSOP)	IS28F020(DIP)	IS28F020(PLCC)
IS28F020(TSOP)	IS61C256AH(DIP)	IS61C256AH(PSOP)	IS61C256AH(TSOP)
IS61C64AH(DIP)	IS61C64AH(SOP)	IS61C64AH(TSOP)	IS61C64B(DIP)
IS61C64B(PSOP)	IS61C64B(TSOP)	IS62C256(DIP)	IS62C256(PSOP)
IS62C256(TSOP)	IS62LV256(DIP)	IS62LV256(PSOP)	IS62LV256(TSOP)
IS62LV256L(DIP)	IS62LV256L(PSOP)	IS62LV256L(TSOP)	IS65C256(DIP)
IS65C256(PSOP)	IS65C256(TSOP)	IS89C52(DIP)	IS89C52A(DIP)
IS89C52A(PLCC)	IS89C58(DIP)	IS89C64(DIP)	IS89C64(PLCC)
IS89C64(PQFP)	IS89E58(DIP)	IS89E64(DIP)	IS89E64(PLCC)
IS89E64(PQFP)			
K-line			
K24C02(DIP)	K24C02(SOP)	K24C02(TSSOP)	K24C04(DIP)
K24C04(SOP)	K24C04(TSSOP)	K24C08(DIP)	K24C08(SOP)
K24C08(TSSOP)	K24C16(DIP)	K24C16(SOP)	K24C16(TSSOP)
K24C32(DIP)	K24C32(SOP)	K24C32(TSSOP)	K24C64(DIP)
K24C64(SOP)	K24C64(TSSOP)	K24C128(DIP)	K24C128(SOP)
K24C128(TSSOP)	K24C256(DIP)	K24C256(SOP)	K24C256(TSSOP)
K93C46(DIP)	K93C46(SOP)	K93C46(TSSOP)	K93C56(DIP)
K93C56(SOP)	K93C56(TSSOP)	K93C66(DIP)	K93C66(SOP)
K93C66(TSSOP)			
LATTICE			
GAL16LV8C(DIP)	GAL16LV8C(PLCC)	GAL16V8A(DIP)	GAL16V8B(DIP)
GAL16V8C(DIP)	GAL16V8D(DIP)	GAL16V8D(PLCC)	GAL16V8Z(DIP)
GAL18V10B(DIP)	GAL20LV8D(DIP)	GAL20LV8D(PLCC)	GAL20V8A(DIP)
GAL20V8B(DIP)	GAL20V8C(DIP)	GAL20V8D(DIP)	GAL20V8Z(DIP)
GAL22LV10C(DIP)	GAL22LV10C(PLCC)	GAL22V10B(DIP)	GAL22V10B(PLCC)
GAL22V10C(DIP)	GAL22V10C(PLCC)	GAL22V10D(DIP)	GAL22V10D(PLCC)
ISP1016(PLCC)	ISP2032(PLCC)	ISP2032A(PLCC)	PALCE16V8Q(DIP)
PALCE16V8Q(PLCC)	PALCE16V8Z(DIP)	PALCE16V8Z(PLCC)	

LinkSmart			
L29004C(DIP)	L29004C(PLCC)	L29004C(TSOP)	L29S400FBC(PSOP)
L29S400FBC-B(PSOP)	L29S400FTC(TSOP)	L29S400FTC-B(TSOP)	L29S800FBC(PSOP)
L29S800FBC-B(PSOP)	L29S800FTC(TSOP)	L29S800FTC-B(TSOP)	L29W800ETC(TSOP)
L29W800ETC-B(TSOP)	LST28001L(DIP)	LST28001L(PLCC)	LST28001L(TSOP)
LST28002P(DIP)	LST28002P(PLCC)	LST28002P(TSOP)	
LOGOS			
CLM84STP61I(DIP)	CLM84STP61I(SDIP)	CLM84STP61I(SOP)	
MagnaChip			
HMS99C51S(DIP)	HMS99C52S(DIP)	HMS99C54S(DIP)	HMS99C56S(DIP)
HMS99C58S(DIP)			
MATSHUSHITA			
MN27128(DIP)	MN2764(DIP)	MN27C64(DIP)	MN27HC64(DIP)
MDT			
MDT10P20K(DIP)	MDT2005F(DIP)	MDT2005F(SOP)	MDT2005GH(DIP)
MDT2005GH(SOP)	MDT2010F(DIP)	MDT2010F(SOP)	MDT2010GH(DIP)
MDT2010GH(SOP)	MDT2020(DIP)	MDT2020(SOP)	MDT2051(DIP)
MDT2051(SOP)			
MEGAWIN			
MG87FE2051(DIP)	MG87FE2051(SOP)	MG87FE4051(DIP)	MG87FE4051(SOP)
MG87FE51(DIP)	MG87FE51(PLCC)	MG87FE51(QFP)	MG87FE52(DIP)
MG87FE52(PLCC)	MG87FE52(QFP)	MG87FE6051(DIP)	MG87FE6051(SOP)
MG87FL2051(DIP)	MG87FL2051(SOP)	MG87FL4051(DIP)	MG87FL4051(SOP)
MG87FL51(DIP)	MG87FL51(PLCC)	MG87FL51(QFP)	MG87FL52(DIP)
MG87FL52(PLCC)	MG87FL52(QFP)	MG87FL6051(DIP)	MG87FL6051(SOP)
MM25SB512(SOP)	MM25SB512S(SOP)	MM29F040E(DIP)	MM29F040E(DIP)
MM29F040P(PLCC)	MM29F040T(TSOP)	MM29LF040E(DIP)	MM29LF040P(PLCC)
MM29LF040T(TSOP)	MPC82E52AE(DIP)	MPC82E52AS(SOP)	MPC82E52AT(TSSOP)
MPC82E54A(DIP)	MPC82E54A(DIP)	MPC82E54A(PLCC)	MPC82E54A(SOP)
MPC82E54A(SOP)	MPC82E54A(SSOP)	MPC82E54A(SSOP)	MPC82E54AT(TSSOP)
MPC82G516A(DIP)	MPC82G516A(PLCC)	MPC82G516A(PQFP)	MPC82G516AE(DIP)
MPC82G516AE(PLCC)	MPC82G516AE(PQFP)	MPC82L52AE(DIP)	MPC82L52AS(SOP)
MPC82L52AT(TSSOP)	MPC82L54A(DIP)	MPC82L54A(DIP)	MPC82L54A(PLCC)
MPC82L54A(SOP)	MPC82L54A(SOP)	MPC82L54A(SSOP)	MPC82L54A(SSOP)
MPC82L54AT(TSSOP)	MPC89E51(DIP)	MPC89E51(PLCC)	MPC89E51(QFP)
MPC89E515(DIP)	MPC89E515(QFP)	MPC89E515AP(PLCC)	MPC89E52(DIP)
MPC89E52(PLCC)	MPC89E52(QFP)	MPC89E53(DIP)	MPC89E53(PLCC)
MPC89E53(QFP)	MPC89E54(DIP)	MPC89E54(PLCC)	MPC89E54(QFP)
MPC89E58(DIP)	MPC89E58(PLCC)	MPC89E58(QFP)	MPC89E58(QFP)
MPC89E5815(PLCC)	MPC89L51(DIP)	MPC89L51(PLCC)	MPC89L51(QFP)
MPC89L515(DIP)	MPC89L515(PLCC)	MPC89L515(QFP)	MPC89L516X2(DIP)
MPC89L516x2(PLCC)	MPC89L516x2(PQFP)	MPC89L516X2F(PQFP)	MPC89L516X2P(PLCC)
MPC89L52(DIP)	MPC89L52(PLCC)	MPC89L52(QFP)	MPC89L53(DIP)
MPC89L53(PLCC)	MPC89L53(QFP)	MPC89L54(DIP)	MPC89L54(PLCC)
MPC89L54(QFP)	MPC89L556x2(DIP)	MPC89L556x2(PLCC)	MPC89L556x2(PQFP)
MPC89L58(DIP)	MPC89L58(PLCC)	MPC89L58(QFP)	

MICROCHIP			
24AA00(DIP)	24AA00(SOP)	24AA01(DIP)	24AA01(SOP)
24AA014(DIP)	24AA014(MSOP)	24AA014(SOP)	24AA014(TSSOP)
24AA01B(DIP)	24AA01B(MSOP)	24AA01B(SOIC)	24AA01B(TSSOP)
24AA02(DIP)	24AA02(SOP)	24AA024(DIP)	24AA024(MSOP)
24AA024(SOP)	24AA024(TSSOP)	24AA02B(DIP)	24AA02B(MSOP)
24AA02B(SOIC)	24AA02B(TSSOP)	24AA02SC(DIP)	24AA02SC(SOP)
24AA04(DIP)	24AA04(SOP)	24AA04B(DIP)	24AA04B(MSOP)
24AA04B(SOIC)	24AA04B(TSSOP)	24AA08(DIP)	24AA08(SOP)
24AA08B(DIP)	24AA08B(MSOP)	24AA08B(SOIC)	24AA08B(TSSOP)
24AA128(DIP)	24AA128(DIP)	24AA128(SOP)	24AA128(SOP)
24AA16(DIP)	24AA16(SOP)	24AA164(DIP)	24AA164(SOP)
24AA16B(DIP)	24AA16B(MSOP)	24AA16B(SOIC)	24AA16B(TSSOP)
24AA256(DIP)	24AA256(SOP)	24AA256(TSSOP)	24AA32(DIP)
24AA32(SOP)	24AA32(TSSOP)	24AA32A(DIP)	24AA32A(SOP)
24AA32A(TSSOP)	24AA512(DIP)	24AA512(SOIC)	24AA512(TSSOP)
24AA512SC(DIP)	24AA512SC(SOIC)	24AA512SC(TSSOP)	24AA515(DIP)
24AA515(SOP)	24AA52(DIP)	24AA52(MSOP)	24AA52(SOIC)
24AA52(TSSOP)	24AA64(DIP)	24AA64(SOP)	24AA65(DIP)
24AA65(SOP)	24C00(DIP)	24C00(SOP)	24C01(DIP)
24C01(SOP)	24C01A(DIP)	24C01A(SOP)	24C01C(DIP)
24C01C(SOP)	24C01C(TSSOP)	24C02(DIP)	24C02(SOP)
24C02A(DIP)	24C02A(SOP)	24C02C(DIP)	24C02C(SOIC)
24C02C(TSSOP)	24C04(DIP)	24C04(SOP)	24C04A(DIP)
24C04A(SOP)	24C08(DIP)	24C08(SOP)	24C128(DIP)
24C128(SOP)	24C16(DIP)	24C16(SOP)	24C256(DIP)
24C256(SOP)	24C32(DIP)	24C32(SOP)	24C64(DIP)
24C64(SOP)	24C65(DIP)	24C65(SOP)	24FC1025(DIP)
24FC1025(SOP)	24FC128(DIP)	24FC128(DIP)	24FC128(SOP)
24FC128(SOP)	24FC256(DIP)	24FC256(SOIC)	24FC256(TSSOP)
24FC512(DIP)	24FC512(SOIC)	24FC515(DIP)	24FC515(SOP)
24LC00(DIP)	24LC00(SOP)	24LC01(DIP)	24LC01(SOP)
24LC014(DIP)	24LC014(MSOP)	24LC014(SOP)	24LC014(TSSOP)
24LC01B(DIP)	24LC01B(MSOP)	24LC01B(SOIC)	24LC01B(TSSOP)
24LC02(DIP)	24LC02(SOP)	24LC024(DIP)	24LC024(MSOP)
24LC024(SOP)	24LC024(TSSOP)	24LC025(DIP)	24LC025(MSOP)
24LC025(SOP)	24LC025(TSSOP)	24LC02B(DIP)	24LC02B(MSOP)
24LC02B(SOIC)	24LC02B(TSSOP)	24LC04(DIP)	24LC04(SOP)
24LC04B(DIP)	24LC04B(MSOP)	24LC04B(SOIC)	24LC04B(TSSOP)
24LC08(DIP)	24LC08(SOP)	24LC08B(DIP)	24LC08B(MSOP)
24LC08B(SOIC)	24LC08B(TSSOP)	24LC128(DIP)	24LC128(SOP)
24LC128(TSSOP)	24LC16(DIP)	24LC16(SOP)	24LC16B(DIP)
24LC16B(MSOP)	24LC16B(SOIC)	24LC16B(TSSOP)	24LC21(DIP)
24LC21(SOP)	24LC21A(DIP)	24LC21A(SOP)	24LC22A(DIP)
24LC22A(SOP)	24LC256(DIP)	24LC256(SOP)	24LC256(TSSOP)
24LC32(DIP)	24LC32(SOP)	24LC32(TSSOP)	24LC32A(DIP)
24LC32A(SOP)	24LC32A(TSSOP)	24LC512(DIP)	24LC512(SOIC)
24LC512(TSSOP)	24LC515(DIP)	24LC515(SOP)	24LC64(DIP)
24LC64(SOP)	24LC65(DIP)	24LC65(SOP)	24LCS21A(DIP)
24LCS21A(SOP)	24LCS22A(DIP)	24LCS22A(SOP)	24LCS52(DIP)
24LCS52(MSOP)	24LCS52(SOIC)	24LCS52(TSSOP)	25AA010A(DIP)
25AA010A(MSOP)	25AA010A(SOP)	25AA020A(DIP)	25AA020A(MSOP)
25AA020A(SOP)	25AA040(DIP)	25AA040(SOP)	25AA080A(DIP)
25AA080A(MSOP)	25AA080A(SOIC)	25AA080A(TSSOP)	25AA080B(DIP)
25AA080B(MSOP)	25AA080B(SOIC)	25AA080B(TSSOP)	25AA1024(DIP)
25AA160(PDIP)	25AA160(SOIC)	25AA160A(DIP)	25AA160A(MSOP)
25AA160A(SOIC)	25AA160A(TSSOP)	25AA160B(DIP)	25AA160B(MSOP)
25AA160B(SOIC)	25AA160B(TSSOP)	25AA256(DIP)	25AA256(SOIC)
25AA256(TSOP)	25AA320(DIP)	25AA320(SOIC)	25AA320(TSOP)

25AA640(DIP)	25AA640(SOIC)	25AA640(TSOP)	25C040(DIP)
25C040(SOP)	25C080(DIP)	25C080(SOP)	25C160(DIP)
25C160(SOP)	25C320(DIP)	25C320(SOP)	25C320(TSOP)
25C640(DIP)	25C640(SOP)	25LC010A(DIP)	25LC010A(MSOP)
25LC1010A(SOP)	25LC020A(DIP)	25LC020A(MSOP)	25LC020A(SOP)
25LC040(DIP)	25LC040(SOP)	25LC080(DIP)	25LC080(SOP)
25LC080A(DIP)	25LC080A(MSOP)	25LC080A(SOIC)	25LC080A(TSSOP)
25LC080B(DIP)	25LC080B(MSOP)	25LC080B(SOIC)	25LC080B(TSSOP)
25LC1024(DIP)	25LC160(DIP)	25LC160(SOP)	25LC160A(DIP)
25LC160A(MSOP)	25LC160A(SOIC)	25LC160A(TSSOP)	25LC160B(DIP)
25LC160B(MSOP)	25LC160B(SOIC)	25LC160B(TSSOP)	25LC256(DIP)
25LC256(SOIC)	25LC256(TSOP)	25LC320(DIP)	25LC320(SOP)
25LC320(TSOP)	25LC640(DIP)	25LC640(SOP)	25LC640(TSOP)
2764(DIP)	27C128(DIP)	27C256(DIP)	27C512(DIP)
27C512(PLCC)	27C512A(DIP)	27C64(DIP)	27HC256(DIP)
27HC64(DIP)	27LV256(DIP)	27LV64(DIP)	28C04A(DIP)
28C16A(DIP)	28C17(DIP)	28C17(PLCC)	28C64A(DIP)
28LV64A(DIP)	34AA02(DIP)	34AA02(SOIC)	34AA02(TSSOP)
59C11(DIP)	59C11(SOP)	93AA46(DIP)	93AA46(SOP)
93AA46A(DIP)	93AA46A(SOP)	93AA46A(TSSOP)	93AA46B(DIP)
93AA46B(SOP)	93AA46C(DIP)	93AA46C(SOP)	93AA46C(TSSOP)
93AA46X(SOP)	93AA56(DIP)	93AA56(SOP)	93AA56A(DIP)
93AA56A(SOP)	93AA56A(TSSOP)	93AA56B(DIP)	93AA56B(SOP)
93AA56B(TSSOP)	93AA56C(DIP)	93AA56C(SOP)	93AA56C(TSSOP)
93AA66(DIP)	93AA66(SOP)	93AA66A(DIP)	93AA66A(SOP)
93AA66A(TSSOP)	93AA66B(DIP)	93AA66B(SOP)	93AA66B(TSSOP)
93AA66C(DIP)	93AA66C(SOP)	93AA66C(TSSOP)	93AA76(DIP)
93AA76(SOP)	93AA76A(DIP)	93AA76A(SOP)	93AA76A(TSSOP)
93AA76B(DIP)	93AA76B(SOP)	93AA76B(TSSOP)	93AA76C(DIP)
93AA76C(SOP)	93AA76C(TSSOP)	93AA86(DIP)	93AA86(SOP)
93AA86A(DIP)	93AA86A(SOP)	93AA86A(TSSOP)	93AA86B(DIP)
93AA86B(SOP)	93AA86B(TSSOP)	93AA86C(DIP)	93AA86C(SOP)
93AA86C(TSSOP)	93C46(DIP)	93C46(SOP)	93C46A(DIP)
93C46A(SOP)	93C46A(TSSOP)	93C46B(DIP)	93C46B(SOP)
93C46B(TSSOP)	93C46BX(SOP)	93C46C(DIP)	93C46C(SOP)
93C46C(TSSOP)	93C56(DIP)	93C56(SOP)	93C56A(DIP)
93C56A(SOP)	93C56A(TSSOP)	93C56B(DIP)	93C56B(SOP)
93C56B(TSSOP)	93C56C(DIP)	93C56C(SOP)	93C56C(TSSOP)
93C66(DIP)	93C66(SOP)	93C66A(DIP)	93C66A(SOP)
93C66A(TSSOP)	93C66B(DIP)	93C66B(SOP)	93C66B(TSSOP)
93C66C(DIP)	93C66C(SOP)	93C66C(TSSOP)	93C76(DIP)
93C76(SOP)	93C76A(DIP)	93C76A(SOP)	93C76A(TSSOP)
93C76B(DIP)	93C76B(SOP)	93C76B(TSSOP)	93C76C(DIP)
93C76C(SOP)	93C76C(TSSOP)	93C86(DIP)	93C86(SOP)
93C86A(DIP)	93C86A(SOP)	93C86A(TSSOP)	93C86B(DIP)
93C86B(SOP)	93C86B(TSSOP)	93C86C(DIP)	93C86C(SOP)
93C86C(TSSOP)	93LC46(DIP)	93LC46(SOP)	93LC46A(DIP)
93LC46A(DIP)	93LC46A(SOP)	93LC46A(SOP)	93LC46A(TSSOP)
93LC46AX(SOP)	93LC46B(DIP)	93LC46B(SOP)	93LC46B(TSSOP)
93LC46BX(SOP)	93LC46C(DIP)	93LC46C(SOP)	93LC46C(TSSOP)
93LC56(DIP)	93LC56(SOP)	93LC56A(DIP)	93LC56A(DIP)
93LC56A(SOP)	93LC56A(SOP)	93LC56A(TSSOP)	93LC56AX(SOP)
93LC56B(DIP)	93LC56B(DIP)	93LC56B(SOP)	93LC56B(SOP)
93LC56B(TSSOP)	93LC56BX(SOP)	93LC56C(DIP)	93LC56C(SOP)
93LC56C(TSSOP)	93LC66(DIP)	93LC66(SOP)	93LC66A(DIP)
93LC66A(DIP)	93LC66A(SOP)	93LC66A(SOP)	93LC66A(TSSOP)
93LC66AX(SOP)	93LC66B(DIP)	93LC66B(SOP)	93LC66B(TSSOP)
93LC66BX(SOP)	93LC66C(DIP)	93LC66C(SOP)	93LC66C(TSSOP)
93LC76(DIP)	93LC76(SOP)	93LC76A(DIP)	93LC76A(SOP)

93LC76A(TSSOP)	93LC76B(DIP)	93LC76B(SOP)	93LC76B(TSSOP)
93LC76C(DIP)	93LC76C(SOP)	93LC76C(TSSOP)	93LC86(DIP)
93LC86(SOP)	93LC86A(DIP)	93LC86A(SOP)	93LC86A(TSSOP)
93LC86B(DIP)	93LC86B(SOP)	93LC86B(TSSOP)	93LC86C(DIP)
93LC86C(SOP)	93LC86C(TSSOP)	93LCS66(DIP)	93LCS66(SOP)
DSPIC30F2010(DIP)	DSPIC30F2010(SOP)	DSPIC30F2012(DIP)	DSPIC30F2012(SOP)
DSPIC30F3010(DIP)	DSPIC30F3010(SOP)	DSPIC30F4011(DIP)	DSPIC30F4012(DIP)
DSPIC30F4012(SOP)	PIC10F200(DIP)	PIC10F200(SOP)	PIC10F200(SOT)
PIC10F200(SOT)	PIC10F202(DIP)	PIC10F202(SOP)	PIC10F202(SOT)
PIC10F204(DIP)	PIC10F204(SOP)	PIC10F204(SOT)	PIC10F206(DIP)
PIC10F206(SOP)	PIC10F206(SOT)	PIC12C508(DIP)	PIC12C508(SOP)
PIC12C508A(DIP)	PIC12C508A(SOP)	PIC12C509(DIP)	PIC12C509(SOP)
PIC12C509A(DIP)	PIC12C509A(SOP)	PIC12C671(DIP)	PIC12C671(SOP)
PIC12C672(DIP)	PIC12C672(SOP)	PIC12CE518(DIP)	PIC12CE518(SOP)
PIC12CE519(DIP)	PIC12CE519(SOP)	PIC12CE673(DIP)	PIC12CE673(SOP)
PIC12CE674(DIP)	PIC12CE674(SOP)	PIC12F508(DIP)	PIC12F508(SOP)
PIC12F508(TSSOP)	PIC12F509(DIP)	PIC12F509(SOP)	PIC12F509(TSSOP)
PIC12F510(DIP)	PIC12F510(SOP)	PIC12F510(TSSOP)	PIC12F519(DIP)
PIC12F519(SOP)	PIC12F609(DIP)	PIC12F609(SOP)	PIC12F609(TSSOP)
PIC12F615(DIP)	PIC12F615(SOP)	PIC12F615(TSSOP)	PIC12F629(DIP)
PIC12F629(SOP)	PIC12F629(SSOP)	PIC12F635(DIP)	PIC12F635(DIP)
PIC12F635(SOIC)	PIC12F635(SOIC)	PIC12F635(TSSOP)	PIC12F675(DIP)
PIC12F675(SOP)	PIC12F675(SSOP)	PIC12F683(DIP)	PIC12F683(DIP)
PIC12F683(SOIC)	PIC12F683(SOIC)	PIC12F683(TSSOP)	PIC12HV609(DIP)
PIC12HV609(SOP)	PIC12HV609(TSSOP)	PIC12HV615(DIP)	PIC12HV615(SOP)
PIC12HV615(TSSOP)	PIC12LC671(DIP)	PIC12LC671(SOP)	PIC12LC672(DIP)
PIC12LC672(SOP)	PIC12LCE673(DIP)	PIC12LCE673(SOP)	PIC12LCE674(DIP)
PIC12LCE674(SOP)	PIC14000(DIP)	PIC14000(SOP)	PIC16C505(DIP)
PIC16C505(SOP)	PIC16C52-HS(DIP)	PIC16C52-HS(SOP)	PIC16C52-LP(DIP)
PIC16C52-LP(SOP)	PIC16C52-RC(DIP)	PIC16C52-RC(SOP)	PIC16C52-XT(DIP)
PIC16C52-XT(SOP)	PIC16C52(DIP)	PIC16C52(SOP)	PIC16C54-HS(DIP)
PIC16C54-HS(SOP)	PIC16C54-LP(DIP)	PIC16C54-LP(SOP)	PIC16C54-RC(DIP)
PIC16C54-RC(SOP)	PIC16C54-XT(DIP)	PIC16C54-XT(SOP)	PIC16C54(DIP)
PIC16C54(SOP)	PIC16C54A(DIP)	PIC16C54A(SOP)	PIC16C54B(DIP)
PIC16C54B(SOP)	PIC16C54C(DIP)	PIC16C54C(SOP)	PIC16C55-HS(DIP)
PIC16C55-HS(SOP)	PIC16C55-LP(DIP)	PIC16C55-LP(SOP)	PIC16C55-RC(DIP)
PIC16C55-RC(SOP)	PIC16C55-XT(DIP)	PIC16C55-XT(SOP)	PIC16C55(DIP)
PIC16C55(SOP)	PIC16C554(DIP)	PIC16C554(SOP)	PIC16C554(SSOP)
PIC16C55A(DIP)	PIC16C55A(SOP)	PIC16C56-HS(DIP)	PIC16C56-HS(SOP)
PIC16C56-LP(DIP)	PIC16C56-LP(SOP)	PIC16C56-RC(DIP)	PIC16C56-RC(SOP)
PIC16C56-XT(DIP)	PIC16C56-XT(SOP)	PIC16C56(DIP)	PIC16C56(SOP)
PIC16C56A(DIP)	PIC16C56A(SOP)	PIC16C57-HS(DIP)	PIC16C57-HS(SOP)
PIC16C57-LP(DIP)	PIC16C57-LP(SOP)	PIC16C57-RC(DIP)	PIC16C57-RC(SOP)
PIC16C57-XT(DIP)	PIC16C57-XT(SOP)	PIC16C57(DIP)	PIC16C57(SOP)
PIC16C57C(DIP)	PIC16C57C(SOP)	PIC16C58A(DIP)	PIC16C58A(SOP)
PIC16C58B(DIP)	PIC16C58B(SOP)	PIC16C61(DIP)	PIC16C61(SOP)
PIC16C62(DIP)	PIC16C62(SOP)	PIC16C620(DIP)	PIC16C620(SOP)
PIC16C620A(DIP)	PIC16C620A(SOP)	PIC16C621(DIP)	PIC16C621(SOP)
PIC16C621A(DIP)	PIC16C621A(SOP)	PIC16C622(DIP)	PIC16C622(SOP)
PIC16C622A(DIP)	PIC16C622A(SOP)	PIC16C62A(DIP)	PIC16C62A(SOP)
PIC16C62B(DIP)	PIC16C62B(SOP)	PIC16C63(DIP)	PIC16C63(SOP)
PIC16C63A(DIP)	PIC16C63A(SOP)	PIC16C64(DIP)	PIC16C64(PLCC)
PIC16C64A(DIP)	PIC16C64A(PLCC)	PIC16C65(DIP)	PIC16C65(PLCC)
PIC16C65A(DIP)	PIC16C65A(PLCC)	PIC16C65B(DIP)	PIC16C65B(PLCC)
PIC16C66(DIP)	PIC16C66(SOP)	PIC16C67(DIP)	PIC16C67(PLCC)
PIC16C71(DIP)	PIC16C71(SOP)	PIC16C710(DIP)	PIC16C710(SOP)
PIC16C711(DIP)	PIC16C711(SOP)	PIC16C712(DIP)	PIC16C712(SOP)
PIC16C716(DIP)	PIC16C716(SOP)	PIC16C717(PDIP)	PIC16C717(SOIC)
PIC16C717(SSOP)	PIC16C72(DIP)	PIC16C72(SOP)	PIC16C72A(DIP)

PIC16C72A(SOP)	PIC16C73(DIP)	PIC16C73(SOP)	PIC16C73A(DIP)
PIC16C73A(SOP)	PIC16C73B(DIP)	PIC16C73B(SOP)	PIC16C74(DIP)
PIC16C74(PLCC)	PIC16C745(DIP)	PIC16C745(SOP)	PIC16C74A(DIP)
PIC16C74A(PLCC)	PIC16C74B(DIP)	PIC16C74B(PLCC)	PIC16C76(DIP)
PIC16C76(SOP)	PIC16C765(DIP)	PIC16C77(DIP)	PIC16C77(PLCC)
PIC16C770(PDIP)	PIC16C770(SOIC)	PIC16C770(SSOP)	PIC16C771(PDIP)
PIC16C771(SSOP)	PIC16C773(DIP)	PIC16C773(SOP)	PIC16C774(DIP)
PIC16C774(PLCC)	PIC16C781(DIP)	PIC16C781(SOIC)	PIC16C781(SSOP)
PIC16C782(PDIP)	PIC16C782(SOIC)	PIC16C782(SSOP)	PIC16C83(DIP)
PIC16C83(SOP)	PIC16C84(DIP)	PIC16C84(SOP)	PIC16CE623(DIP)
PIC16CE623(SOP)	PIC16CE624(DIP)	PIC16CE624(SOP)	PIC16CE625(DIP)
PIC16CE625(SOP)	PIC16CR54A(DIP)	PIC16CR54A(SOP)	PIC16CR54B(DIP)
PIC16CR54B(SOP)	PIC16CR54C(DIP)	PIC16CR54C(SOP)	PIC16CR56A(DIP)
PIC16CR56A(SOP)	PIC16CR57B(DIP)	PIC16CR57B(SOP)	PIC16CR57C(DIP)
PIC16CR57C(SOP)	PIC16CR58A(DIP)	PIC16CR58A(SOP)	PIC16CR58B(DIP)
PIC16CR58B(SOP)	PIC16CR83(DIP)	PIC16CR83(SOP)	PIC16CR84(DIP)
PIC16CR84(SOP)	PIC16F220(DIP)	PIC16F222(DIP)	PIC16F505(DIP)
PIC16F505(SOP)	PIC16F505(TSSOP)	PIC16F506(DIP)	PIC16F506(SOP)
PIC16F506(TSSOP)	PIC16F54(DIP)	PIC16F54(SOP)	PIC16F54(SSOP)
PIC16F57(DIP)	PIC16F57(SOP)	PIC16F57(SSOP)	PIC16F59(PDIP)
PIC16F59(PDIP)	PIC16F616(SOP)	PIC16F627(DIP)	PIC16F627A(DIP)
PIC16F627A(DIP)	PIC16F627A(SOP)	PIC16F628(DIP)	PIC16F628A(DIP)
PIC16F628A(SOIC)	PIC16F628A(SSOP)	PIC16F630(DIP)	PIC16F630(SOP)
PIC16F630(TSSOP)	PIC16F631(DIP)	PIC16F631(SOP)	PIC16F631(SSOP)
PIC16F636(DIP)	PIC16F636(DIP)	PIC16F636(SOIC)	PIC16F636(SOIC)
PIC16F636(TSSOP)	PIC16F639(DIP)	PIC16F639(SSOP)	PIC16F648A(DIP)
PIC16F676(DIP)	PIC16F676(SOP)	PIC16F676(TSSOP)	PIC16F677(DIP)
PIC16F677(SOP)	PIC16F677(SSOP)	PIC16F684(DIP)	PIC16F684(DIP)
PIC16F684(SOIC)	PIC16F684(SOIC)	PIC16F684(TSSOP)	PIC16F685(DIP)
PIC16F685(SOP)	PIC16F685(SSOP)	PIC16F687(DIP)	PIC16F687(SOP)
PIC16F687(SSOP)	PIC16F688(DIP)	PIC16F688(DIP)	PIC16F688(SOIC)
PIC16F688(SOIC)	PIC16F688(TSSOP)	PIC16F689(DIP)	PIC16F689(SOP)
PIC16F689(SSOP)	PIC16F690(DIP)	PIC16F690(SOP)	PIC16F690(SSOP)
PIC16F716(DIP)	PIC16F716(SOIC)	PIC16F716(SSOP)	PIC16F72(DIP)
PIC16F72(SOP)	PIC16F72(SSOP)	PIC16F722(DIP)	PIC16F722(SOIC)
PIC16F722(SSOP)	PIC16F723(DIP)	PIC16F723(SOIC)	PIC16F723(SSOP)
PIC16F724(DIP)	PIC16F724(QFP)	PIC16F727(DIP)	PIC16F727(QFP)
PIC16F73(DIP)	PIC16F73(SOP)	PIC16F737(DIP)	PIC16F737(SOP)
PIC16F74(DIP)	PIC16F74(PLCC)	PIC16F747(DIP)	PIC16F76(DIP)
PIC16F76(SOP)	PIC16F767(DIP)	PIC16F767(SOP)	PIC16F77(DIP)
PIC16F77(PLCC)	PIC16F777(DIP)	PIC16F818(DIP)	PIC16F818(SOP)
PIC16F818(SSOP)	PIC16F819(DIP)	PIC16F819(SOP)	PIC16F819(SSOP)
PIC16F83(DIP)	PIC16F83(SOP)	PIC16F84(DIP)	PIC16F84(SOP)
PIC16F84A(DIP)	PIC16F84A(SOP)	PIC16F87(DIP)	PIC16F87(SOIC)
PIC16F87(SSOP)	PIC16F870(DIP)	PIC16F870(SOP)	PIC16F871(DIP)
PIC16F871(PLCC)	PIC16F872(DIP)	PIC16F872(SOP)	PIC16F873(DIP)
PIC16F873(SOP)	PIC16F873A(DIP)	PIC16F873A(SOP)	PIC16F874(DIP)
PIC16F874(PLCC)	PIC16F874(QFP)	PIC16F874A(DIP)	PIC16F874A(PLCC)
PIC16F874A(TQFP)	PIC16F876(DIP)	PIC16F876(SOP)	PIC16F876A(DIP)
PIC16F876A(SOP)	PIC16F876A(SSOP)	PIC16F877(DIP)	PIC16F877(PLCC)
PIC16F877(QFP)	PIC16F877A(DIP)	PIC16F877A(PLCC)	PIC16F877A(QFP)
PIC16F88(DIP)	PIC16F88(SOIC)	PIC16F88(SSOP)	PIC16F882(PDIP)
PIC16F882(SOIC)	PIC16F882(SSOP)	PIC16F883(PDIP)	PIC16F883(SOIC)
PIC16F883(SSOP)	PIC16F884(PDIP)	PIC16F884(TQFP)	PIC16F886(PDIP)
PIC16F886(SOIC)	PIC16F886(SSOP)	PIC16F887(PDIP)	PIC16F887(TQFP)
PIC16F913(DIP)	PIC16F913(QFN)	PIC16F913(SOP)	PIC16F913(SSOP)
PIC16F914(DIP)	PIC16F914(QFN)	PIC16F914(TQFP)	PIC16F916(DIP)
PIC16F916(QFN)	PIC16F916(SOP)	PIC16F916(SSOP)	PIC16F917(DIP)
PIC16F917(QFN)	PIC16F917(TQFP)	PIC16LC505(DIP)	PIC16LC505(SOP)

PIC16LC620(DIP)	PIC16LC620(SOP)	PIC16LC620A(DIP)	PIC16LC620A(SOP)
PIC16LC621(DIP)	PIC16LC621(SOP)	PIC16LC621A(DIP)	PIC16LC621A(SOP)
PIC16LC622(DIP)	PIC16LC622(SOP)	PIC16LC622A(DIP)	PIC16LC622A(SOP)
PIC16LC71(DIP)	PIC16LC71(SOP)	PIC16LC710(DIP)	PIC16LC710(SOP)
PIC16LC711(DIP)	PIC16LC711(SOP)	PIC16LC712(DIP)	PIC16LC712(SOP)
PIC16LC716(DIP)	PIC16LC716(SOP)	PIC16LC72(DIP)	PIC16LC72(SOP)
PIC16LC72A(DIP)	PIC16LC72A(SOP)	PIC16LC73A(DIP)	PIC16LC73A(SOP)
PIC16LC73B(DIP)	PIC16LC73B(SOP)	PIC16LC74A(DIP)	PIC16LC74A(PLCC)
PIC16LC74B(DIP)	PIC16LC74B(PLCC)	PIC16LC76(DIP)	PIC16LC76(SOP)
PIC16LC77(DIP)	PIC16LC77(PLCC)	PIC16LC773(DIP)	PIC16LC773(SOP)
PIC16LC774(DIP)	PIC16LC774(PLCC)	PIC16LCE623(DIP)	PIC16LCE623(SOP)
PIC16LCE624(DIP)	PIC16LCE624(SOP)	PIC16LCE625(DIP)	PIC16LCE625(SOP)
PIC16LF627(DIP)	PIC16LF628(DIP)	PIC16LF628A(DIP)	PIC16LF628A(SOP)
PIC16LF628A(SSOP)	PIC16LF72(DIP)	PIC16LF72(SOP)	PIC16LF73(DIP)
PIC16LF73(SOP)	PIC16LF74(DIP)	PIC16LF74(PLCC)	PIC16LF76(DIP)
PIC16LF76(SOP)	PIC16LF77(DIP)	PIC16LF77(PLCC)	PIC16LF819(SSOP)
PIC16LF870(DIP)	PIC16LF870(SOP)	PIC16LF871(DIP)	PIC16LF871(PLCC)
PIC16LF872(DIP)	PIC16LF872(SOP)	PIC16LF873(DIP)	PIC16LF873(SOP)
PIC16LF873A(DIP)	PIC16LF873A(SOP)	PIC16LF874(DIP)	PIC16LF874(PLCC)
PIC16LF874A(DIP)	PIC16LF874A(PLCC)	PIC16LF876(DIP)	PIC16LF876(SOP)
PIC16LF876A(DIP)	PIC16LF876A(SOP)	PIC16LF877(DIP)	PIC16LF877(PLCC)
PIC16LF877A(DIP)	PIC16LF877A(PLCC)	PIC16LF88(DIP)	PIC16LF88(SSOP)
PIC16LV54A(DIP)	PIC17C42(DIP)	PIC17C42A(DIP)	PIC17C43(DIP)
PIC17C44(DIP)	PIC17CR42(DIP)	PIC17CR43(DIP)	PIC18F1220(DIP)
PIC18F1220(SOIC)	PIC18F1220(SSOP)	PIC18F1320(DIP)	PIC18F1320(SOIC)
PIC18F1320(SSOP)	PIC18F2220(DIP)	PIC18F2320(DIP)	PIC18F242(DIP)
PIC18F242(SOP)	PIC18F2450(DIP)	PIC18F2450(SOP)	PIC18F2455(DIP)
PIC18F2455(SOP)	PIC18F248(DIP)	PIC18F248(SOP)	PIC18F24J10(DIP)
PIC18F24J10(SOIC)	PIC18F24J10(SSOP)	PIC18F252(DIP)	PIC18F252(SOP)
PIC18F2520(DIP)	PIC18F2520(SOP)	PIC18F2550(DIP)	PIC18F258(DIP)
PIC18F258(SOP)	PIC18F25J10(DIP)	PIC18F25J10(SOIC)	PIC18F25J10(SSOP)
PIC18F25K20(DIP)	PIC18F25K20(SOP)	PIC18F25K20(SSOP)	PIC18F2620(DIP)
PIC18F2620(SOP)	PIC18F2620A(DIP)	PIC18F26K20(DIP)	PIC18F26K20(SOP)
PIC18F4320(DIP)	PIC18F4320(QFP)	PIC18F442(DIP)	PIC18F442(PLCC)
PIC18F448(DIP)	PIC18F448(PLCC)	PIC18F44J10(DIP)	PIC18F44J10(TQFP)
PIC18F4510(DIP)	PIC18F452(DIP)	PIC18F452(PLCC)	PIC18F4520(DIP)
PIC18F4520(TQFP)	PIC18F4525(DIP)	PIC18F4525(TQFP)	PIC18F4550(DIP)
PIC18F4550(TQFP)	PIC18F458(DIP)	PIC18F458(PLCC)	PIC18F45J10(DIP)
PIC18F45J10(TQFP)	PIC18F4620(DIP)	PIC18F4620(TQFP)	PIC18LF1320(DIP)
PIC18LF1320(SOIC)	PIC18LF242(DIP)	PIC18LF242(SOP)	PIC18LF248(DIP)
PIC18LF248(SOP)	PIC18LF252(DIP)	PIC18LF252(SOP)	PIC18LF258(DIP)
PIC18LF258(SOP)	PIC18LF442(DIP)	PIC18LF442(PLCC)	PIC18LF448(DIP)
PIC18LF448(PLCC)	PIC18LF4510(DIP)	PIC18LF452(DIP)	PIC18LF452(PLCC)
PIC18LF458(DIP)	PIC18LF458(PLCC)		

MICRON			
MT28F002B3B(TSOP)	MT28F002B3T(TSOP)	MT28F002B5B(TSOP)	MT28F002B5T(TSOP)
MT28F004B3B(TSOP)	MT28F004B3T(TSOP)	MT28F004B5B(TSOP)	MT28F004B5T(TSOP)
MT28F008B3B(TSOP)	MT28F008B3T(TSOP)	MT28F008B5B(TSOP)	MT28F008B5T(TSOP)
MT28F016S5(TSOP)	MT28F128J3(TSOP)	MT28F128J3RG(TSOP)	MT28F200B3B(PSOP)
MT28F200B3B(TSOP)	MT28F200B3T(PSOP)	MT28F200B3T(TSOP)	MT28F200B5B(PSOP)
MT28F200B5B(TSOP)	MT28F200B5T(PSOP)	MT28F200B5T(TSOP)	MT28F320J3RG(TSOP)
MT28F400B3B(PSOP)	MT28F400B3B(TSOP)	MT28F400B3T(PSOP)	MT28F400B3T(TSOP)
MT28F400B5B(PSOP)	MT28F400B5B(TSOP)	MT28F400B5T(PSOP)	MT28F400B5T(TSOP)
MT28F640J3RG(TSOP)	MT28F800B3B(PSOP)	MT28F800B3B(TSOP)	MT28F800B3T(PSOP)
MT28F800B3T(TSOP)	MT28F800B5B(PSOP)	MT28F800B5B(TSOP)	MT28F800B5T(PSOP)
MT28F800B5T(TSOP)			
MIRA			
P439LV010(TSOP)	P439LV088(TSOP)	AC25LV010(SOIC)	AC25LV512(SOIC)
P439LV040(TSOP)	P439LV800(TSOP)		
MITSUBISHI			
M5L27128K(DIP)	M5L27256K(DIP)	M5L27512K(DIP)	M5L2764(DIP)
M5L27C128(DIP)	M5M27256P(DIP)	M5M27512P(DIP)	MSM27C256AK(DIP)
M5M28C64AP(DIP)	M5M28C64P(DIP)	M5M28F101AFP(SOP)	MSM29GB320VP(TSOP)
M5M29GT320VP(TSOP)	M6MG3D641RBB321S4TP(TSOP)	M6MG3D641RBT321S4TP(TSOP)	MN2732(DIP)
MOSEL-VITELIC			
MSU2952(DIP)	MSU2952(PLCC)	MSU2958(DIP)	MSU2958(PLCC)
MOSTEK			
MK2764(DIP)			
MSHINE			
MS25X10(DIP)	MS25X10(SOP)	MS25X16(DIP)	MS25X16(SOP)
MS25X20(DIP)	MS25X20(SOP)	MS25X32(DIP)	MS25X32(SOP)
MS25X40(DIP)	MS25X40(SOP)	MS25X512(DIP)	MS25X512(SOP)
MS25X80(DIP)	MS25X80(SOP)		

MXIC			
KH25L1005A(SOP)	KH25L1605D(SOP)	KH25L1605D(SOP16)	KH25L1635D(SOP)
KH25L1636D(SOP)	KH25L3205D(SOP)	KH25L3205D(SOP16)	KH25L3235D(SOP)
KH25L512A(SOP)	KH25L8036D(SOP)	KH25L8036E(SOP)	KH29LV160DBTC(TSOP)
KH29LV160DTTC(TSOP)	KH29LV320DB(TSOP)	KH29LV320DT(TSOP)	KH29LV640DBTC(TSOP)
KH29LV640DTTC(TSOP)	KH29SV400CB(TSOP)	KH29SV400CT(TSOP)	MX10E8050(PLCC)
MX10E8050(DIP)	MX10FLCDPC(DIP)	MX10FMAXDFC(QFP)	MX10FMAXDPC(DIP)
MX10FMAXDQC(PLCC)	MX25L1005(SOP)	MX25L1005A(SOP)	MX25L1005C(SOP)
MX25L1021E(SOP8)	MX25L1025C(SOP)	MX25L12805D(SOP16)	MX25L12836E(SOP16)
MX25L12845E(SOP16)	MX25L12845E(WSON)	MX25L12845E(WSON)	MX25L12855E(SOP16)
MX25L1602(SOP)	MX25L1605(SON8)	MX25L1605(SOP)	MX25L1605(SOP16)
MX25L1605AM2C(SOP)	MX25L1605AMC(SOP)	MX25L1605AZMC(SON)	MX25L1605D(DIP)
MX25L1605D(SOP)	MX25L1605D(SOP16)	MX25L1606EM(SOP16)	MX25L1606EM1(SOP8)
MX25L1606EM2(SOP8)	MX25L1606EP(DIP8)	MX25L1606EZM(WSON8)	MX25L1635D(SOP)
MX25L1635D(SOP16)	MX25L1636D(SOP)	MX25L2005(SOP)	MX25L2005AMC(SOP)
MX25L2005C(SOP)	MX25L2005C(WSON)	MX25L2025C(SOP)	MX25L2025MC(SOP)
MX25L2026C(SOP)	MX25L25635E(SOP16)	MX25L25636E(SOP16)	MX25L3205(SOP)
MX25L3205(SOP16)	MX25L3205D(SOP)	MX25L3205D(SOP16)	MX25L3205D(WSON)
MX25L3205MC(SOP16)	MX25L3206E(DIP8)	MX25L3206E(SOP16)	MX25L3206E(SOP8)
MX25L3206E(WSON8)	MX25L3208D(DIP8)	MX25L3208D(SOP16)	MX25L3208D(SOP8)
MX25L3208D(WSON8)	MX25L3235D(SOP)	MX25L3255D(SOP)	MX25L4005(SOP)
MX25L4005AM2C(SOP)	MX25L4005AM2C(SOP)	MX25L4005AMC(SOP)	MX25L4005APC(DIP)
MX25L4005C-M(SOP)	MX25L4005C-M2(SOP)	MX25L4005C-P(DIP)	MX25L4005C-ZN(WSON)
MX25L4025AMC(SOP)	MX25L4025C(SOP)	MX25L512(SOP)	MX25L512(TSSOP)
MX25L5121E(SOP8)	MX25L512A(SOP)	MX25L512C(SOP)	MX25L512C(TSSOP)
MX25L6402a(SOP)	MX25L6405(SOP16)	MX25L6405D(SOP16)	MX25L6405D(SOP16)_B (SPI-BASE)
MX25L6405D(WSON)	MX25L6436E(SOP)	MX25L6445E(SOP)	MX25L6445E(SOP16)
MX25L6445E(WSON)	MX25L6445E(WSON)	MX25L6446E(SOP)	MX25L6455E(SOP16)
MX25L6465E(SOP16)	MX25L6465E(SOP16)_B	MX25L6465E(SOP8)	MX25L6465E(SOP8)_B
MX25L6465E(WSON8)	MX25L6465E(WSON8)_B	MX25L8005(DIP)	MX25L8005(SOP)
MX25L8005M2C(SOP)	MX25L8006EM1(SOP8)	MX25L8006EM2(SOP8)	MX25L8006EP(DIP8)
MX25L8006EZM(WSON8)	MX25L802(SOP)	MX25L8025AMC(SOP)	MX25L8025M2C(SOP)
MX25U1635(SOP)	MX25U3235(SOP)	MX25U4035(SOP)	MX25U8035(SOP)
MX25V4005(SOP)	MX25V4005(WSON)	MX25V4035(SOP)	MX25V8035(WSON)
MX25V512(USON)	MX25V8005(SOP)	MX25V8005(WSON)	MX25V8035(SOP)
MX25V8035(WSON)	MX26C1000B(DIP)	MX26C1000B(PLCC)	MX26C1000B(PSOP)
MX26C1000B(TSOP)	MX26C1024A(DIP)	MX26C2000B(DIP)	MX26C2000B(PLCC)
MX26C2000B(PSOP)	MX26C2000B(TSOP)	MX26C4000(DIP)	MX26C512A(DIP)
MX26C512A(PLCC)	MX26F128J3TC(TSOP)	MX26L12711MC(PSOP)	MX26L6420(PSOP)
MX26LV004B(PLCC)	MX26LV004B(TSOP)	MX26LV004T(PLCC)	MX26LV004T(TSOP)
MX26LV008B(TSOP)	MX26LV008T(TSOP)	MX26LV040(PDIP)	MX26LV040(PLCC)
MX26LV040(TSOP)	MX26LV160AB(SOP)	MX26LV160AB(TSOP)	MX26LV160AT(SOP)
MX26LV160AT(TSOP)	MX26LV160B(SOP)	MX26LV160B(TSOP)	MX26LV160T(SOP)
MX26LV160T(TSOP)	MX26LV400BTC(TSOP)	MX26LV400TTC(TSOP)	MX26LV800AB(TSOP)
MX26LV800AT(TSOP)	MX26LV800BTC(TSOP)	MX26LV800TTC(TSOP)	MX27C1000(DIP)
MX27C1000(PLCC)	MX27C1000(PLCC)	MX27C1000(SOP)	MX27C1000(SOP)
MX27C1000(TSOP)	MX27C1000(TSOP)	MX27C1000A(DIP)	MX27C1000A(PLCC)
MX27C1000A(SOP)	MX27C1000A(TSOP)	MX27C1000DC(DIP)	MX27C1001(DIP)
MX27C1001(SOP)	MX27C1024(DIP)	MX27C1024(PLCC)	MX27C1024(TSOP)
MX27C1100(DIP)	MX27C1100(SOP)	MX27C128(DIP)	MX27C1610(DIP)
MX27C2000(DIP)	MX27C2000(PLCC)	MX27C2000(SOP)	MX27C2000(TSOP)
MX27C2000A(DIP)	MX27C2000A(PLCC)	MX27C2000A(SOP)	MX27C2000A(TSOP)
MX27C2048(DIP)	MX27C2048(PLCC)	MX27C2048(TSOP)	MX27C2100(DIP)
MX27C2100(SOP)	MX27C256(DIP)	MX27C256(PLCC)	MX27C256(TSOP)
MX27C4000(DIP)	MX27C4000(PLCC)	MX27C4000(SOP)	MX27C4000(TSOP)
MX27C4000A(DIP)	MX27C4000A(PLCC)	MX27C4000A(SOP)	MX27C4000A(TSOP)
MX27C4096(DIP)	MX27C4096(PLCC)	MX27C4096(TSOP)	MX27C4100(DIP)
MX27C4100(SOP)	MX27C4111(DIP)	MX27C512(DIP)	MX27C64(DIP)
MX27C8000(DIP)	MX27C8000(PLCC)	MX27C8000(SOP)	MX27C8000(TSOP)
MX27C8100(DIP)	MX27C8100(SOP)	MX27C8111(DIP)	MX27C8111(SOP)
MX27L1000(DIP)	MX27L1000(PLCC)	MX27L1000(SOP)	MX27L1000(TSOP)
MX27L2000(DIP)	MX27L2000(PLCC)	MX27L2000(SOP)	MX27L2000(TSOP)

MX27L256(DIP)	MX27L256(PLCC)	MX27L256(TSOP)	MX27L4000(DIP)
MX27L4000(PLCC)	MX27L4000(SOP)	MX27L4000(TSOP)	MX27L512(DIP)
MX27L512(PLCC)	MX27L512(TSOP)	MX28F1000PPC(DIP)	MX28F160C3B(TSOP)
MX28F160C3T(TSOP)	MX28F2000PPC(DIP)	MX28F2000PQC(PLCC)	MX28F2000PTC(TSOP)
MX28F2000TPC(DIP)	MX28F2000TQC(PLCC)	MX28F2000TTC(TSOP)	MX28F640C3B(TSOP)
MX28F640C3BB(TSOP)	MX28F640C3BT(TSOP)	MX28F640C3T(TSOP)	MX29BL128DB(TSOP)
MX29F001B(DIP)	MX29F001B(PLCC)	MX29F001B(TSOP)	MX29F001T(DIP)
MX29F001T(PLCC)	MX29F001T(TSOP)	MX29F002B(DIP)	MX29F002B(PLCC)
MX29F002B(TSOP)	MX29F002NB(DIP)	MX29F002NB(PLCC)	MX29F002NB(TSOP)
MX29F002NT(DIP)	MX29F002NT(PLCC)	MX29F002NT(TSOP)	MX29F002T(DIP)
MX29F002T(PLCC)	MX29F002T(TSOP)	MX29F004B(DIP)	MX29F004B(PLCC)
MX29F004B(TSOP)	MX29F004CB(DIP)	MX29F004CB(PLCC)	MX29F004CB(TSOP)
MX29F004CT(DIP)	MX29F004CT(PLCC)	MX29F004CT(TSOP)	MX29F004T(DIP)
MX29F004T(PLCC)	MX29F004T(TSOP)	MX29F016(TSOP)	MX29F016TC(TSOP)
MX29F022B(DIP)	MX29F022B(PLCC)	MX29F022B(TSOP)	MX29F022NB(DIP)
MX29F022NB(PLCC)	MX29F022NB(TSOP)	MX29F022NT(DIP)	MX29F022NT(PLCC)
MX29F022NT(TSOP)	MX29F022T(DIP)	MX29F022T(PLCC)	MX29F022T(TSOP)
MX29F040(DIP)	MX29F040(PLCC)	MX29F040(TSOP)	MX29F040C(DIP)
MX29F040C(PLCC)	MX29F040C(TSOP)	MX29F080M(SOP)	MX29F080T(TSOP)
MX29F100B(PSOP)	MX29F100B(TSOP)	MX29F100T(PSOP)	MX29F100T(TSOP)
MX29F160B(TSOP)	MX29F160T(TSOP)	MX29F1610(PSOP)	MX29F1610(TSOP)
MX29F1610A(PSOP)	MX29F1610A(TSOP)	MX29F1610B(TSOP)	MX29F1615(DIP)
MX29F200B(PSOP)	MX29F200B(TSOP)	MX29F200CB(PSOP)	MX29F200CB(TSOP)
MX29F200CT(PSOP)	MX29F200CT(TSOP)	MX29F200T(PSOP)	MX29F200T(TSOP)
MX29F400B(PSOP)	MX29F400B(TSOP)	MX29F400CB(DIP)	MX29F400CB(PSOP)
MX29F400CB(TSOP)	MX29F400CT(DIP)	MX29F400CT(PSOP)	MX29F400CT(TSOP)
MX29F400T(PSOP)	MX29F400T(TSOP)	MX29F800B(PSOP)	MX29F800B(TSOP)
MX29F800CB(TSOP)	MX29F800CT(TSOP)	MX29F800T(PSOP)	MX29F800T(TSOP)
MX29F8100(PSOP)	MX29F8100(TSOP)	MX29GL128EDT2(TSOP)	MX29GL128EHT2(TSOP)
MX29GL128ELT2(TSOP)	MX29GL128EUT2(TSOP)	MX29GL256EHT2(TSOP)	MX29GL256ELT2(TSOP)
MX29GL320EBT(TSOP)	MX29GL320EHT2(TSOP)	MX29GL320ELT2(TSOP)	MX29GL320ETT(TSOP)
MX29GL640EBT(TSOP)	MX29GL640EHT2(TSOP)	MX29GL640ELT2(TSOP)	MX29GL640ETT(TSOP)
MX29L1611(PSOP)	MX29L1611(TSOP)	MX29L1611G(DIP)	MX29L3211(PSOP)
MX29L3211(TSOP)	MX29LA320MB(TSOP)	MX29LA320MT(TSOP)	MX29LA321MB(TSOP)
MX29LA321MT(TSOP)	MX29LV002CB(PLCC)	MX29LV002CB(TSOP)	MX29LV002CT(PLCC)
MX29LV002CT(TSOP)	MX29LV002NCB(PLCC)	MX29LV002NCB(TSOP)	MX29LV002NCT(PLCC)
MX29LV002NCT(TSOP)	MX29LV004B(PLCC)	MX29LV004BTC(TSOP)	MX29LV004CB(TSOP)
MX29LV004CT(TSOP)	MX29LV004T(PLCC)	MX29LV004TTC(TSOP)	MX29LV008B(TSOP)
MX29LV008BBTC(TSOP)	MX29LV008BTI(TSOP)	MX29LV008BTTC(TSOP)	MX29LV008CB(TSOP)
MX29LV008CBTCT(TSOP)	MX29LV008CT(TSOP)	MX29LV008CTTC(TSOP)	MX29LV008T(TSOP)
MX29LV017A(TSOP)	MX29LV017BTC(TSOP)	MX29LV033(TSOP)	MX29LV033A(TSOP)
MX29LV033A(TSOP)	MX29LV033CT(TSOP)	MX29LV033M(TSOP)	MX29LV033M(TSOP)
MX29LV040(PLCC)	MX29LV040(TSOP)	MX29LV040B(PLCC)	MX29LV040B(TSOP)
MX29LV040C(PLCC)	MX29LV040CT(TSOP)	MX29LV040QC(PLCC)	MX29LV065(TSOP)
MX29LV065B(TSOP)	MX29LV081(TSOP)	MX29LV081B(TSOP)	MX29LV128DB(TSOP)
MX29LV128DB(TSOP)	MX29LV128DT(TSOP)	MX29LV128DT(TSOP)	MX29LV128MB(TSOP)
MX29LV128MT(TSOP)	MX29LV160AB(PSOP)	MX29LV160AB(TSOP)	MX29LV160AT(PSOP)
MX29LV160AT(TSOP)	MX29LV160B(PSOP)	MX29LV160B(TSOP)	MX29LV160BBTC(PSOP)
MX29LV160BBTC(TSOP)	MX29LV160BTTC(PSOP)	MX29LV160BTTC(TSOP)	MX29LV160CB(SOP)
MX29LV160CB(TSOP)	MX29LV160CBTC(TSOP)	MX29LV160CBTI(TSOP)	MX29LV160CT(SOP)
MX29LV160CT(TSOP)	MX29LV160CTTC(TSOP)	MX29LV160CTTI(TSOP)	MX29LV160DBTI(TSOP)
MX29LV160DTTI(TSOP)	MX29LV160T(PSOP)	MX29LV160T(TSOP)	MX29LV161B(TSOP)
MX29LV161DB(TSOP)	MX29LV161DT(TSOP)	MX29LV161T(TSOP)	MX29LV320ABTC(TSOP)
MX29LV320ATTC(TSOP)	MX29LV320BTC(TSOP)	MX29LV320CB(TSOP)	MX29LV320CT(TSOP)
MX29LV320DBC(BGA)	MX29LV320DB(TSOP)	MX29LV320DT(BGA)	MX29LV320DT(PSOP)
MX29LV320DT(TSOP)	MX29LV320MB(TSOP)	MX29LV320MBTC(TSOP)	MX29LV320MT(TSOP)
MX29LV320MTTC(TSOP)	MX29LV320TTC(TSOP)	MX29LV321DB(TSOP)	MX29LV321DT(TSOP)
MX29LV400B(PSOP)	MX29LV400B(TSOP)	MX29LV400BTC(TSOP)	MX29LV400CB(DIP)
MX29LV400CB(TSOP)	MX29LV400CT(DIP)	MX29LV400CT(TSOP)	MX29LV400T(PSOP)
MX29LV400T(TSOP)	MX29LV400TTC(TSOP)	MX29LV640B(TSOP)	MX29LV640BB(TSOP)
MX29LV640BT(TSOP)	MX29LV640BTC(TSOP)	MX29LV640BTTC(TSOP)	MX29LV640BU(TSOP)

MX29LV640DBTC(TSOP)	MX29LV640DTTC(TSOP)	MX29LV640EB(TSOP)	MX29LV640ET(TSOP)
MX29LV640MBTC(TSOP)	MX29LV640MH(TSOP)	MX29LV640ML(TSOP)	MX29LV640MTTC(TSOP)
MX29LV640T(TSOP)	MX29LV640TTC(TSOP)	MX29LV641MH(TSOP)	MX29LV641ML(TSOP)
MX29LV800AB(TSOP)	MX29LV800AT(TSOP)	MX29LV800B(PSOP)	MX29LV800B(TSOP)
MX29LV800BMC(PSOP)	MX29LV800BTC(TSOP)	MX29LV800CB(DIP)	MX29LV800CB(PSOP)
MX29LV800CB(TSOP)	MX29LV800CT(DIP)	MX29LV800CT(PSOP)	MX29LV800CT(TSOP)
MX29LV800T(PSOP)	MX29LV800T(TSOP)	MX29LV800TMC(PSOP)	MX29LV800TTC(TSOP)
MX29LW320BTI(TSOP)	MX29LW320TTI(TSOP)	MX29SL800CB(TSOP)	MX29SL800CT(TSOP)
<hr/>			
MYSON			
MTV212MS32(SDIP)	MTV212MN32(DIP)	MTV212MS64(SDIP)	MTV212MV32(PLCC)
MTV212MV64(PLCC)	MTV230MF64(QFP)	MTV230MS64(SDIP)	MTV230MV64(PLCC)
MTV230MV64(TQFP)	MTV312GMV64AJ(PLCC)	MTV312MN64-U(DIP)	MTV312MN64(DIP)
MTV312MS64-U(SDIP)	MTV312MS64(SDIP)	MTV312MV64(PLCC)	MTV312MV64-U(PLCC)
MTV312MV64AJ(PLCC)	MTV412PMV128(PLCC)	MTV512MV(PLCC)	MTV512MV(QFP)
<hr/>			
NANTRONICS			
N25S32(DIP)	N25S32(SOP16)	N25S32(SOP8)	N25S32(WSON)
<hr/>			
NEC			
K24C256(SOP)	uPD27128(DIP)	uPD27128C(DIP)	uPD27128D(DIP)
uPD2716(DIP)	uPD2732A(DIP)	uPD2732B(DIP)	uPD2764(DIP)
uPD2764D(DIP)	uPD27C1000(DIP)	uPD27C1000(PLCC)	uPD27C1000A(DIP)
uPD27C1001A(DIP)	uPD27C1024(DIP)	uPD27C1024(PLCC)	uPD27C128D(DIP)
uPD27C2001(DIP)	uPD27C256A(DIP)	uPD27C4000(DIP)	uPD27C4001(DIP)
uPD27C4096(DIP)	uPD27C512(DIP)	uPD27C64C(DIP)	uPD27C64D(DIP)
uPD28C05(DIP)	uPD43256B-X(TSOP)	uPD43256B(DIP)	uPD43256B(PSOP)
uPD43256B(TSOP)	uPD43257B(DIP)	uPD43257B(PSOP)	uPD78F9212(SSOP)
uPD8748H(DIP)	uPD8749H(DIP)		
<hr/>			
NEXFLASH			
NX25B40(SOP)	NX25B40A(SOP)	NX25B40T(SOP)	NX25P10(SOP)
NX25P16(SOP)	NX25P16(SOP)	NX25P20(SOP)	NX25P32(SOIC)
NX25P40(SOP)	NX25P40(WSON)	NX25P64(SOIC)	NX25P80(SOP)
NX29F010(PLCC)	NX29F010(SOP)	NX29F010(TSOP)	
<hr/>			
NOVATEK			
NT68F631ALG(PLCC)	NT68F632ALG(PLCC)	NT68F633L(PLCC)	NT68F63A(DIP)
NT68F63A(PLCC)	NT68F63G(DIP)	NT68F63G(PLCC)	NT68F63L-FX(PLCC)
NT68F63L-GX(PLCC)	NT68F63U-FX(SDIP42)	NT68F63U-GX(SDIP42)	NT68F65U-FX(SDIP42)
NT68F65U-GX(SDIP42)			

NS			
FM25C020U(DIP)	FM25C020U(SOP)	FM25C020UL(DIP)	FM25C020UL(SOP)
FM25C040U(DIP)	FM25C040U(SOP)	FM25C040UL(DIP)	FM25C040UL(SOP)
FM25C160U(DIP)	FM25C160U(SOP)	FM25C160UL(DIP)	FM25C160UL(SOP)
FM25C320U(DIP)	FM25C320U(SOP)	FM25C320UL(DIP)	FM25C320UL(SOP)
NM24C02(DIP)	NM24C02(SOP)	NM24C02L(DIP)	NM24C02L(SOP)
NM24C03(DIP)	NM24C03(SOP)	NM24C03L(DIP)	NM24C03L(SOP)
NM24C04(DIP)	NM24C04(SOP)	NM24C04L(DIP)	NM24C04L(SOP)
NM24C05(DIP)	NM24C05(SOP)	NM24C05L(DIP)	NM24C05L(SOP)
NM24C08(DIP)	NM24C08(SOP)	NM24C08L(DIP)	NM24C08L(SOP)
NM24C09(DIP)	NM24C09(SOP)	NM24C09L(DIP)	NM24C09L(SOP)
NM24C16(DIP)	NM24C16(SOP)	NM24C16L(DIP)	NM24C16L(SOP)
NM24C17(DIP)	NM24C17(SOP)	NM24C17L(DIP)	NM24C17L(SOP)
NM27C010(DIP)	NM27C010(PLCC)	NM27C020(DIP)	NM27C020(PLCC)
NM27C040(DIP)	NM27C040(PLCC)	NM27C256(DIP)	NM27C256(PLCC)
NM27C512(DIP)	NM27C512(PLCC)	NM27LV010(PLCC)	NM27LV010(TSOP)
NM93C46(DIP)	NM93C46(SOP)	NM93C46A(DIP)	NM93C46A(SOP)
NM93C46AL(DIP)	NM93C46AL(SOP)	NM93C46LZ(DIP)	NM93C46LZ(SOP)
NM93C46T(DIP)	NM93C46T(SOP)	NM93C56(DIP)	NM93C56(SOP)
NM93C56A(DIP)	NM93C56A(SOP)	NM93C56AL(DIP)	NM93C56AL(SOP)
NM93C56LZ(DIP)	NM93C56LZ(SOP)	NM93C56T(DIP)	NM93C56T(SOP)
NM93C66(DIP)	NM93C66(SOP)	NM93C66A(DIP)	NM93C66A(SOP)
NM93C66AL(DIP)	NM93C66AL(SOP)	NM93C66LZ(DIP)	NM93C66LZ(SOP)
NM93C66T(DIP)	NM93C66T(SOP)	NM93C86A(DIP)	NM93C86A(SOP)
NM93C86AL(DIP)	NM93C86AL(SOP)	NMC2716(DIP)	NMC2732(DIP)
NMC2764(DIP)	NMC2764H(DIP)	NMC27C128Q(DIP)	NMC27C16(DIP)
NMC27C16B(DIP)	NMC27C16H(DIP)	NMC27C256Q(DIP)	NMC27C256Q(SOP)
NMC27C32(DIP)	NMC27C32B(DIP)	NMC27C32H(DIP)	NMC27C64(DIP)
NMC27LC64(DIP)			
NXP			
NXP89V51RC2FA(PLCC)			
NUMONYX			
M25P05-A(SOP)	M25P05(DIP)	M25P05(SOP)	M25P10-A(SOP)
M25P10(DIP)	M25P10(SOP)	M25P128(SOP16)_B (SPI-BASE)	M25P128(VDFPN8)
M25P128(VDFPN8)_B (SPI-BASE)	M25P16(SOP16)	M25P16(WSON)	M25P20(DIP)
M25P20(SOP)	M25P32(SOP16)	M25P40(SOP)	M25P64(SOP)
M25P80(SOP)	M25P80(SOP16)	M25PE10(SOP)	M25PE16(SOP)
M25PE16(SOP)_B	M25PE16(VFQFPN)	M25PE16(VFQFPN)_B	M25PE20(SOP)
M25PE40(SOP)	M25PE80(SOP)	M25PX16(SOP8)	M25PX16(WSON8)
M25PX32(SOP8)	M25PX32(WSON8)	M25PX64(WSON)	M25PX80(DIP8)
M25PX80(SOP8)	M25PX80(WSON8)	M29DW128G(TSOP56)	M29W128GH(TSOP)
M29W128GL(TSOP)	M29W640GB(TSOP)		

Nuvoton			
N78E055A(DIP)	N78E055A(PLCC)	N78E055A(PQFP)	N78E059A(DIP)
N78E059A(PLCC)	N78E059A(PQFP)	N78E366A(DIP)	N78E366A(PLCC)
N78E366A(PQFP)	N78E517A(DIP)	N78E517A(PLCC)	N78E517A(PQFP)
W77E058A(DIP)	W77E058A(PLCC)	W77E058A(PQFP)	W77E516(DIP)
W77E516(PLCC)	W77E516(PQFP)	W77E532(DIP)	W77E532(PLCC)
W77E532(PQFP)	W77E58(DIP)	W77E58(PLCC)	W77E58(PQFP)
W77L516A(DIP)	W77L516A(PLCC)	W77L516A(PQFP)	W77LE516(DIP)
W77LE516(PLCC)	W77LE516(PQFP)	W77LE532(DIP)	W77LE532(PLCC)
W77LE532(PQFP)	W77LE58(DIP)	W77LE58(PLCC)	W77LE58(PQFP)
W78E051C(DIP)	W78E051C(PLCC)	W78E051C(PQFP)	W78E051DDG(DIP)
W78E051DFG(PQFP)	W78E052C(DIP)	W78E052C(PLCC)	W78E052C(PQFP)
W78E052DDG(DIP)	W78E052DFG(PQFP)	W78E052DPG(PLCC)	W78E054B(DIP)
W78E054B(PLCC)	W78E054B(PQFP)	W78E054C(DIP)	W78E054C(PLCC)
W78E054C(PQFP)	W78E054DDG(DIP)	W78E054DFG(PQFP)	W78E054DPG(PLCC)
W78E058B(DIP)	W78E058B(DIP)	W78E058B(PLCC)	W78E058DDG(DIP)
W78E058DFG(PQFP)	W78E058DPG(PLCC)	W78E065A(DIP)	W78E065A(PLCC)
W78E065A(PQFP)	W78E365(DIP)	W78E365(PQFP)	W78E365A(DIP)
W78E365A(PLCC)	W78E365A(PQFP)	W78E378(DIP)	W78E378(DIP)
W78E378(PLCC)	W78E51(DIP)	W78E51(PLCC)	W78E51(PQFP)
W78E516(DIP)	W78E516(PLCC)	W78E516(PQFP)	W78E516B(DIP)
W78E516B(PLCC)	W78E516B(PQFP)	W78E516DDG(DIP)	W78E516DFG(PQFP)
W78E51B(DIP)	W78E51B(PLCC)	W78E51B(PQFP)	W78E51C(DIP)
W78E51C(PLCC)	W78E51C(PQFP)	W78E52(DIP)	W78E52(PLCC)
W78E52(PQFP)	W78E52B(DIP)	W78E52B(PLCC)	W78E52B(PQFP)
W78E52C(DIP)	W78E52C(PLCC)	W78E52C(PQFP)	W78E54(DIP)
W78E54(PLCC)	W78E54(PQFP)	W78E54B(DIP)	W78E54B(PLCC)
W78E54B(PQFP)	W78E54C(DIP)	W78E54C(PLCC)	W78E54C(PQFP)
W78E58(DIP)	W78E58(PLCC)	W78E58(PQFP)	W78E58B(DIP)
W78E58B(PLCC)	W78E58B(PQFP)	W78E62(PLCC)	W78E62B(PLCC)
W78E65(DIP)	W78E65(PLCC)	W78E65(PQFP)	W78E858(DIP)
W78E858(PLCC)	W78E858(PQFP)	W78IRD2(DIP)	W78IRD2(PLCC)
W78L365(DIP)	W78L365(PQFP)	W78L365A(DIP)	W78L365A(PLCC)
W78L365A(PQFP)	W78L516A(PQFP)	W78LE365(DIP)	W78LE365(PQFP)
W78LE365A(DIP)	W78LE365A(PQFP)	W78LE51(DIP)	W78LE51(PLCC)
W78LE51(PQFP)	W78LE516(DIP)	W78LE516(PLCC)	W78LE516(PQFP)
W78LE51C(DIP)	W78LE51C(PLCC)	W78LE51C(PQFP)	W78LE52(DIP)
W78LE52(PLCC)	W78LE52(PQFP)	W78LE52C(DIP)	W78LE52C(PLCC)
W78LE52C(PQFP)	W78LE54(DIP)	W78LE54(PLCC)	W78LE54(PQFP)
W78LE54C(DIP)	W78LE54C(PLCC)	W78LE54C(PQFP)	W78LE58(DIP)
W78LE58(PLCC)	W78LE58(PQFP)	W78LE812(DIP)	W79E201(DIP)
W79E201(PLCC)	W79E201(QFP)	W79E2051A(DIP)	W79E2051A(SOP)
W79E2051A(SSOP)	W79E2051RA(DIP)	W79E2051RA(SOP)	W79E2051RA(SSOP)
W79E225(PLCC)	W79E227(PLCC)	W79E4051A(DIP)	W79E4051A(SOP)
W79E4051A(SSOP)	W79E4051RA(DIP)	W79E4051RA(SOP)	W79E4051RA(SSOP)
W79E532(DIP)	W79E532(PLCC)	W79E532(PQFP)	W79E632(DIP)
W79E632(PLCC)	W79E632(QFP)	W79E632A(DIP)	W79E632A(PLCC)
W79E632A(QFP)	W79E633(PLCC)	W79E633A(PLCC)	W79E801(DIP)
W79E801(SOP)	W79E802(DIP)	W79E802(SOP)	W79E803(DIP)
W79E803(SOP)	W79E804(DIP)	W79E804(SOP)	W79E821(DIP)
W79E821(SOP)	W79E822(DIP)	W79E822(SOP)	W79E823(DIP)
W79E823(SOP)	W79E824(DIP)	W79E824(SOP)	W79E825(DIP)
W79E825(SOP)	W79E82J(SOP)	W79E834(SOP)	W79L632A(DIP)
W79L632A(PLCC)	W79L632A(QFP)	W79LE532(DIP)	W79LE532(PLCC)
W79LE532(PQFP)	W79LE632(DIP)	W79LE632(PLCC)	W79LE632(QFP)

OKI			
MR27V1602EMA(SOP)	MR27V1602ETN(TSOP)	MR27V1602ETP(TSOP)	MR27V1652DMA(SOP)
MR27V1652DRA(DIP)	MR27V1652DTA(TSOP)	MR27V1652DTP(TSOP)	MR27V3202EMA(SOP)
MR27V3202ETMA(SOP)	MR27V3202ETP(TSOP)	MR27V3202FMA(SOP)	MR27V3202FTN(TSOP)
MR27V3202FTP(TSOP)	MR27V3252D(SOP)	MR27V3252D(TSOP)	MR27V401D(DIP)
MR27V401D(SOP)	MR27V401D(TSOP)	MR27V401EMA(VSOP)	MR27V401ETA(TSOP)
MR27V402D(DIP)	MR27V402D(SOP)	MR27V402EMP(SOP)	MR27V402ERP(DIP)
MR27V402ETP(TSOP)	MR27V452D(DIP)	MR27V452D(SOP)	MR27V6402GMA(SOP)
MR27V6402GTN(TSOP)	MR27V6402GTP(TSOP)	MR27V6452D(SOP)	MR27V6452G(SOP)
MR27V6452G(TSOP)	MR27V801D(DIP)	MR27V801D(SOP)	MR27V802D(DIP)
MR27V802D(SOP)	MR27V802DMA(SOP)	MR27V852D(DIP)	MR27V852D(SOP)
MR27V852EJA(SOJ)	MR27V852ERA(DIP)	MSM271024(DIP)	MSM27128(DIP)
MSM27128A(DIP)	MSM2716(DIP)	MSM27256(DIP)	MSM2732(DIP)
MSM2732A(DIP)	MSM27512(DIP)	MSM2764(DIP)	MSM2764A(DIP)
MSM2764Z(DIP)	MSM27C1000(DIP)	MSM27C1024(DIP)	MSM27C128(DIP)
MSM27C1652CZ(DIP)	MSM27C1652CZ(PSOP)	MSM27C1652CZ(TSOP)	MSM27C201CZ(DIP)
MSM27C201CZ(SOP)	MSM27C401CZ(DIP)	MSM27C401CZ(SOP)	MSM27C401CZ(TSOP)
MSM27C402CZ(DIP)	MSM27C402CZ(SOP)	MSM27C452CZ(DIP)	MSM27C452CZ(SOP)
MSM27C64(DIP)	MSM27C802CZ(DIP)	MSM27C802CZ(SOP)	MSM27C852CZ(DIP)
MSM27C852CZ(SOP)			
PANASONIC			
MN2764(DIP)			
PERFECT			
PF29LV160TC(TSOP)	PE29F040L(DIP)	PE29F040L(PLCC)	PE29F040L(TSOP)

PHILIPS			
27C010(DIP)	27C010(PLCC)	27C256(DIP)	27C512(DIP)
27C512(PLCC)	P87C51FA(DIP)	P87C51FA(PLCC)	P87C51FB(DIP)
P87C51FB(PLCC)	P87C51FC(DIP)	P87C51FC(PLCC)	P87C51MA2(PLCC)
P87C51MB2(PLCC)	P87C51MC2(PLCC)	P87C51RA+(DIP)	P87C51RA+(PLCC)
P87C51RA2(DIP)	P87C51RA2(PLCC)	P87C51RB+(DIP)	P87C51RB+(PLCC)
P87C51RB2(DIP)	P87C51RB2(PLCC)	P87C51RC+(DIP)	P87C51RC+(PLCC)
P87C51RC2(DIP)	P87C51RC2(PLCC)	P87C51RD+(DIP)	P87C51RD+(PLCC)
P87C51RD2(DIP)	P87C51RD2(PLCC)	P87C51SB(DIP)	P87C51SB(PLCC)
P87C51UB(DIP)	P87C51UB(PLCC)	P87C51X2(DIP)	P87C51X2(PLCC)
P87C52SB(DIP)	P87C52SB(PLCC)	P87C52SFBB(PQFP)	P87C52UB(DIP)
P87C52UB(PLCC)	P87C52UB(PQFP)	P87C52X2(DIP)	P87C52X2(PLCC)
P87C54SB(DIP)	P87C54SB(PLCC)	P87C54UB(DIP)	P87C54UB(PLCC)
P87C54X2(DIP)	P87C54X2(PLCC)	P87C58SB(DIP)	P87C58SB(PLCC)
P87C58UB(DIP)	P87C58UB(PLCC)	P87C58X2(DIP)	P87C58X2(PLCC)
P87C660X2FA(DIP)	P87C660X2FA(PLCC)	P87C661X2FA(DIP)	P87C661X2FA(PLCC)
P87CL52X2(LQFP)	P87CL54X2(LQFP)	P87LPC762(DIP)	P87LPC762(SOP)
P87LPC764(DIP)	P87LPC764(SOP)	P87LPC767(DIP)	P87LPC767(SOP)
P87LPC768(DIP)	P87LPC768(SOP)	P87LPC769(DIP)	P87LPC769(SOP)
P89C138MB(DIP)	P89C138MB(PLCC)	P89C238MB(DIP)	P89C238MB(PLCC)
P89C51BA(PLCC)	P89C51BN(DIP)	P89C51RA+(DIP)	P89C51RA+(PLCC)
P89C51RA2BA(PLCC)	P89C51RA2BN(DIP)	P89C51RA2HBA(PLCC)	P89C51RA2HBP(DIP)
P89C51RB+(DIP)	P89C51RB+(PLCC)	P89C51RB2(DIP)	P89C51RB2(PLCC)
P89C51RB2BA(PLCC)	P89C51RB2BN(DIP)	P89C51RB2HBA(PLCC)	P89C51RB2HBP(DIP)
P89C51RC+(DIP)	P89C51RC+(PLCC)	P89C51RC2(DIP)	P89C51RC2(PLCC)
P89C51RC2BA(PLCC)	P89C51RC2BN(DIP)	P89C51RC2HBA(PLCC)	P89C51RC2HBP(DIP)
P89C51RD+(DIP)	P89C51RD+(PLCC)	P89C51RD2(DIP)	P89C51RD2(PLCC)
P89C51RD2BA(PLCC)	P89C51RD2BN(DIP)	P89C51RD2HBA(PLCC)	P89C51RD2HBP(DIP)
P89C51UB(DIP)	P89C51UB(PLCC)	P89C51X2BA(PLCC)	P89C51X2BN(DIP)
P89C52BA(PLCC)	P89C52BN(DIP)	P89C52UB(DIP)	P89C52UB(PLCC)
P89C52X2BA(PLCC)	P89C52X2BN(DIP)	P89C54BA(PLCC)	P89C54BN(DIP)
P89C54UB(DIP)	P89C54UB(PLCC)	P89C54X2BA(PLCC)	P89C54X2BN(DIP)
P89C58BA(PLCC)	P89C58BN(DIP)	P89C58BP(DIP)	P89C58UB(DIP)
P89C58UB(PLCC)	P89C58X2BA(PLCC)	P89C58X2BN(DIP)	P89C60X2(PLCC)
P89C61X2(DIP)	P89C61X2(PLCC)	P89C61X2BA(PLCC)	P89C660(DIP)
P89C660(PLCC)	P89C662(DIP)	P89C662(PLCC)	P89C664(DIP)
P89C664(LQFP)	P89C664(PLCC)	P89C668(DIP)	P89C668(PLCC)
P89C669(DIP)	P89C669(LQFP)	P89C669(PLCC)	P89C838MB(DIP)
P89C838MB(PLCC)	P89CV51RB2(PLCC)	P89CV51RB2(TQFP)	P89CV51RC2(PLCC)
P89CV51RC2(TQFP)	P89CV51RD2(PLCC)	P89CV51RD2(TQFP)	P89LPC901(DIP)
P89LPC901(SOP)	P89LPC902(DIP)	P89LPC902(SOP)	P89LPC903(DIP)
P89LPC903(SOP)	P89LPC904(SOP)	P89LPC906(SOP)	P89LPC907(SOP)
P89LPC908(SOP)	P89LPC9102(HVSON)	P89LPC9103(HVSON)	P89LPC9107(DIP)
P89LPC9107(TSSOP)	P89LPC912(TSSOP)	P89LPC913(TSSOP)	P89LPC914(TSSOP)
P89LPC915(TSSOP)	P89LPC916(TSSOP)	P89LPC917(TSSOP)	P89LPC920(DIP)
P89LPC920(SOP)	P89LPC920(SSOP)	P89LPC920(TSSOP)	P89LPC921(DIP)
P89LPC921(SOP)	P89LPC921(SSOP)	P89LPC921(TSSOP)	P89LPC922(DIP)
P89LPC922(SOP)	P89LPC922(SSOP)	P89LPC922(TSSOP)	P89LPC9221(DIP)
P89LPC9221(TSSOP)	P89LPC924(DIP)	P89LPC924(TSSOP)	P89LPC925(DIP)
P89LPC925(TSSOP)	P89LPC935(PLCC)	P89LPC935(TSSOP)	P89LPC952(LQFP44)
P89LPC952(PLCC)	P89LV51RD2BA(PLCC)	P89LV51RD2BN(DIP)	P89LV51RD2FA(PLCC)
P89V51RB2(DIP)	P89V51RB2(TQFP)	P89V51RB2BA(PLCC)	P89V51RC2FA(PLCC)
P89V51RD2BA(PLCC)	P89V51RD2BN(DIP)	P89V51RD2FA(PLCC)	P89V51RD2FN(DIP)
P89V52X2(DIP)	P89V52X2(LQFP)	P89V52X2(PLCC)	P89V664(PLCC)
P89V664(TQFP)	PCA24S08(SOP)	PCA8550(SOP)	PCF85103C-2(DIP)
PCF85103C-2(SOP)	PCF85116-3(DIP)	PCF85116-3(SOP)	PCF8582C-2(DIP)
PCF8598C-2(DIP)	PXAG37KBA(PLCC)	PXAG37KFA(PLCC)	S87C751(DIP)
S87C751(PLCC)	SC87C51AC(DIP)	SC87C51AC(PLCC)	SC87C51AG(DIP)
SC87C51AG(PLCC)	SC87C51AP(DIP)	SC87C51AP(PLCC)	SC87C51CC(DIP)
SC87C51CC(PLCC)	SC87C51CG(DIP)	SC87C51CG(PLCC)	SC87C51CP(DIP)
SC87C51CP(PLCC)	SC87C51CY(DIP)	SC87C51CY(PLCC)	

PMC			
PM25LD010(SOP)	PM25LD010(TSSOP)	PM25LD010(WSON)	PM25LD010C(DIP)
PM25LD010C(SOP)	PM25LD010C(TSSOP)	PM25LD010C(WSON)	PM25LD020(SOP)
PM25LD020(TSSOP)	PM25LD020(WSON)	PM25LD020C(DIP)	PM25LD020C(SOP)
PM25LD020C(TSSOP)	PM25LD020C(WSON)	PM25LD040(DIP)	PM25LD040(DIP)
PM25LD040(SOP)	PM25LD040(WSON)	PM25LD512C(SOP)	PM25LD512C(TSSOP)
PM25LD512C(TSSOP)	PM25LD512C(WSON)	PM25LV010(SOP)	PM25LV010(SOP)_B (SPI-BASE)
PM25LV010(WSON)	PM25LV010(WSON)_B (SPI-BASE)	PM25LV010A(SOP)	PM25LV010A(SOP)_B (SPI-BASE)
PM25LV010A(WSON)	PM25LV010A(WSON)_B (SPI-BASE)	PM25LV020_B(SOP)	PM25LV020(SOP)
PM25LV040(DIP)	PM25LV040(SOP)	PM25LV040(WSON)	PM25LV080(DIP)
PM25LV080(DIP)_B (SPI-BASE)	PM25LV080(SOP)	PM25LV080(SOP)_B (SPI-BASE)	PM25LV080(WSON)
PM25LV080(WSON)_B (SPI-BASE)	PM25LV512(SOP)	PM25LV512(SOP)_B (SPI-BASE)	PM25LV512(WSON)
PM25LV512(WSON)_B (SPI-BASE)	PM25LV512A(SOP)	PM25LV512A(SOP)_B (SPI-BASE)	PM25LV512A(WSON)
PM25LV512A(WSON)_B (SPI-BASE)	PM25W020(SOP)	PM25W020(WSON)	PM29F002B(DIP)
PM29F002B(PLCC)	PM29F002B(TSOP)	PM29F002T(DIP)	PM29F002T(PLCC)
PM29F002T(TSOP)	PM29F004B(DIP)	PM29F004B(PLCC)	PM29F004B(TSOP)
PM29F004T(DIP)	PM29F004T(PLCC)	PM29F004T(TSOP)	PM29LV002B(DIP)
PM29LV002B(PLCC)	PM29LV002B(TSOP)	PM29LV002T(DIP)	PM29LV002T(PLCC)
PM29LV002T(TSOP)	PM29LV004B(DIP)	PM29LV004B(PLCC)	PM29LV004B(TSOP)
PM29LV004T(DIP)	PM29LV004T(PLCC)	PM29LV004T(TSOP)	PM37LV512(PLCC)
PM39F010(PLCC)	PM39F010(VSOP)	PM39F020(DIP)	PM39F020(PLCC)
PM39F040(DIP)	PM39F040(PLCC)	PM39F512(PLCC)	PM39F512(VSOP)
PM39LV010(PLCC)	PM39LV010(VSOP)	PM39LV010R(PLCC)	PM39LV010R(VSOP)
PM39LV020(PLCC)	PM39LV020(VSOP)	PM39LV040(PLCC)	PM39LV040(VSOP)
PM39LV512(PLCC)	PM39LV512(VSOP)	PM39LV512R(PLCC)	PM39LV512R(VSOP)
PM49FL002T(PLCC)	PM49FL004T(PLCC)		
PSS			
PS29FS001(DIP)	PS29FS001(PLCC)	PS29FS001(TSOP)	PS29FS001(VSOP)
PS29FS400(TSOP)	PS29LP001(DIP)	PS29LP001(PLCC)	PS29LP001(TSOP)
PS29LP001(VSOP)	PS29LP400(TSOP)		
PTC			
PT28C020(DIP)	PT28C020(PLCC)	PT28C020(TSOP)	PT28C040(DIP)
PT28C040(PLCC)	PT8936(DIP)	PT8936(PLCC)	PT8936(QFP)
PT8936(TQFP)			
RAMTRON			
FM1808(DIP)	FM18L08(DIP)	FM18L08(SOIC)	FM24C04A(SOIC)
FM24C16(DIP)	FM24C16A(SOIC)	FM24C256(SOIC)	FM24C64(SOIC)
FM24CL04(SOIC)	FM24CL16(SOIC)	FM24CL64(SOIC)	FM25040(DIP)
FM25040(SOP)	FM25640(SOIC)	FM25C160(SOIC)	FM25CL04(SOIC)
FM25CL64(SOIC)	FM25L256(SOP)		
RAYDIUM			
RM24C02(DIP)	RM24C02(SOP)	RM24C02(TSSOP)	RM24C04(DIP)
RM24C04(SOP)	RM24C04(TSSOP)	RM24C08(DIP)	RM24C08(SOP)
RM24C08(TSSOP)	RM24C16(DIP)	RM24C16(SOP)	RM24C16(TSSOP)
RM24C32(DIP)	RM24C32(SOP)	RM24C32(TSSOP)	RM24C64(DIP)
RM24C64(SOP)	RM24C64(TSSOP)		
RICOH			
RD27C128(DIP)	RD27C64(DIP)		

ROHM			
BR24C21(DIP)	BR24C21(SOP)	BR24C21(SSOP)	BR24G16(DIP)
BR24G16(SOP)	BR24G16(SSOP)	BR24G16(TSSOP)	BR24G32(DIP)
BR24G32(SOP)	BR24G32(SSOP)	BR24G32(TSSOP)	BR24L01(DIP)
BR24L01(MSOP)	BR24L01(SOP)	BR24L01(SSOP)	BR24L02(DIP)
BR24L02(MSOP)	BR24L02(SOP)	BR24L02(SSOP)	BR24L04(DIP)
BR24L04(MSOP)	BR24L04(SOP)	BR24L04(SSOP)	BR24L08(DIP)
BR24L08(MSOP)	BR24L08(SOP)	BR24L08(SSOP)	BR24L16(DIP)
BR24L16(MSOP)	BR24L16(SOP)	BR24L16(SSOP)	BR24L32(DIP)
BR24L32(MSOP)	BR24L32(SOP)	BR24L32(SSOP)	BR24L64(DIP)
BR24L64(MSOP)	BR24L64(SOP)	BR24L64(SSOP)	BR25L010(SOP)
BR25L020(SOP)	BR25L040(SOP)	BR25L080(SOP)	BR25L160(SOP)
BR25L320(SOP)	BR25L640(SOP)	BR34L02(SSOP)	BR9016(DIP)
BR9016(SOP)	BR9020(DIP)	BR9020(SOP)	BR9040(DIP)
BR9040(SOP)	BR9080(DIP)	BR9080(SOP)	BR93L46(DIP)
BR93L46(SOP)	BR93L46(SSOP)	BR93L46RF(MSOP)	BR93L46RF(SOP)
BR93L46RF(SSOP)	BR93L56(DIP)	BR93L56(SOP)	BR93L56(SSOP)
BR93L56RF(MSOP)	BR93L56RF(SOP)	BR93L56RF(SSOP)	BR93L66(DIP)
BR93L66(SOP)	BR93L66(SSOP)	BR93L66RF(MSOP)	BR93L66RF(SOP)
BR93L66RF(SSOP)	RH93H56(DIP)	RH93H56(SOP)	
SAIFUN			
SA24C1024(DIP)	SA24C1024(SOP)	SA24C512(DIP)	SA24C512(SOP)
SA25C1024H(DIP)	SA25C1024H(SOP)	SA25C1024L(DIP)	SA25C1024L(SOP)
SA25C512H(DIP)	SA25C512H(SOP)	SA25C512L(DIP)	SA25C512L(SOP)
SA25F005(DIP)	SA25F005(SOP)	SA25F010(DIP)	SA25F010(SOP)
SA25F020(DIP)	SA25F020(SOP)		
SAMSUNG			
93C46(DIP)	93C46(SOP)	K6T0808C1D(DIP)	K6T0808C1D(PSOP)
K6T0808C1D(TSOP)	K8D1716UBC(TSOP)	K8D1716UTC(TSOP)	K8D3216UBC(TSOP)
K8D3216UTC(TSOP)	K8D6316UBM(TSOP)	K8D6316UTM(TSOP)	K8D6516UBM(TSOP)
K8D6516UTM(TSOP)	K8P1615UQB(TSOP)	K8P3215UQB(TSOP)	K8P5615UQA(TSOP)
K8P6415UQB(TSOP)	K8Q2815UQB(TSOP)	KM28C16(DIP)	KM28C256(DIP)
KS24C020(SOP)	KS24C020(TSSOP)	S3P9228(QFP)	S3P9228(SDIP)
S524A40X10(DIP)	S524A40X10(SOP)	S524A40X10(TSSOP)	S524A40X20(DIP)
S524A40X20(SOP)	S524A40X20(TSSOP)	S524A40X40(DIP)	S524A40X40(SOP)
S524A40X40(TSSOP)	S524A60X51(DIP)	S524A60X51(SOP)	S524A60X51(TSSOP)
SANYO			
LE25FW406M(SOP)	LE25FW406T(SOP)	LE28C1001AM(SOP)	LE28C1001AM(TSOP)
LE28C1001M(SOP)	LE28C1001M(TSOP)	LE28F4001C(TSOP)	LE28FW4003N(PLCC)
LE28FW8201T(TSOP)	LE28FW8203T(TSOP)	LE28FW8203T-70B(TSOP)	S25C040A(TSSOP)
S25C080A(SOP)	S25C080A(TSSOP)	S34C02(TSSOP)	
SEEQ			
27128(DIP)	27256(DIP)	27256(PLCC)	27256(TSOP)
2764(DIP)	27C256(DIP)	27C256(PLCC)	27C256(TSOP)
DQ2804A(DIP)	DQ2816A(DIP)	DQ2864(DIP)	DQ2864H(DIP)
DQ28C256(DIP)	DQ28C256A(DIP)	DQ28C64(DIP)	DQ28C64A(DIP)
DQ28C65(DIP)	DQ28HC256(DIP)	DQ28HC256H(DIP)	DQ28HC64(DIP)
DQ28HC64H(DIP)			

SEIKO			
S24CS01A(DIP)	S-24CS64A(SOP)	S-24CS64A(TSSOP)	S-2817ADP(DIP)
S-2817AFE(SOP)	S-2817ATF(TSOP)	S-93C66B(DIP)	S-93C66B(SOP)
S-93C66B(TSSOP)	S24CS01A(SOP)	S24CS01A(TSSOP)	S24CS02A(DIP)
S24CS02A(SNT8A)	S24CS02A(SOP)	S24CS02A(TSSOP)	S24CS02BP(SNT8A)
S24CS08A(DIP)	S24CS08A(SOP)	S24CS08A(TSSOP)	S24CS16A(SOP)
S24CS16A(TSSOP)	S25C020A(SOP)	S25C020A(TSSOP)	S25C040A(SOP)
S25C040A(TSSOP)	S25C080A(SOP)	S25C080A(TSSOP)	S29131ADP(DIP)
S29131AFJ(SOP)	S29430A(DIP)	S29430A(SOP)	S34C02(TSSOP)
S93C46B(SOP)	S93C76(DIP)	S93C76(SOP)	S93C76(TSSOP)
SPM27128H(DIP)	SPM27C64H(DIP)	SSC24A04(DIP)	SSC24A04(SOP)
SSC24A08(DIP)	SSC24A08(SOP)		
SHARP			
LH28F008BJT-BTLZ1(TSOP)	LH28F008BJT-TTLZ2(TSOP)	LH28F008SAT(TSOP)	LH28F008SCT(TSOP)
LH28F128(TSOP)	LH28F160BJB-BTL(TFBGA)	LH28F160BJB-TTL(TFBGA)	LH28F160BJE-BTL(TSOP)
LH28F160BJE-TTL(TSOP)	LH28F160BJHE-BTL(TSOP)	LH28F160BJHE-TTL(TSOP)	LH28F160S5T(TSOP)
LH28F160SKT(TSOP)	LH28F320BFHE-PBTL(TSOP)	LH28F320BFHE-PTTL(TSOP)	LH28F320BFHG(UBGA)
LH28F320BJHE-PBTL(TSOP)	LH28F320BJHE-PBTL(TSOP)	LH28F320BJHE-PTTL(TSOP)	LH28F320BJHE-PTTL90(TSOP)
LH28F400BB(TSOP)	LH28F400BT(TSOP)	LH28F800BB(TSOP)	LH28F800BGHE(TSOP)
LH28F800BJHE(TSOP)	LH28F800BT(TSOP)	LH28F800BVHE(TSOP)	LH5164A(DIP)
LH5164A(PSOP)	LH5164A(SK-DIP)	LH5164A(TSOP)	LH5164AH(DIP)
LH5164AH(PSOP)	LH5164AH(SK-DIP)	LH5164AH(TSOP)	LH52256C(DIP)
LH52256C(PSOP)	LH52256C(SK-DIP)	LH52256C(TSOP)	LH52256CD(DIP)
LH52256CD(SK-DIP)	LH52256CH(DIP)	LH52256CH(PSOP)	LH52256CH(SK-DIP)
LH52256CH(TSOP)	LH57128(DIP)	LH57128J(DIP)	LH5763(DIP)
LH5763J(DIP)	LH5764(DIP)	LH5764J(DIP)	
SIEMENS			
SAB-C541U(PLCC)	SAF-C504-2E(P-MQFP)	SAF-C505A(P-MQFP)	SAF-C505CA(P-MQFP)
SLA24C01(DIP)	SLA24C01(SOP)	SLA24C02(DIP)	SLA24C02(SOP)
SLA24C04(DIP)	SLA24C04(SOP)	SLA24C08(DIP)	SLA24C08(SOP)
SLA24C16(DIP)	SLA24C16(SOP)	SLA24C32(DIP)	SLA24C32(SOP)
SLE24C01(DIP)	SLE24C01(SOP)	SLE24C02(DIP)	SLE24C02(SOP)
SLE24C04(DIP)	SLE24C04(SOP)	SLE24C08(DIP)	SLE24C08(SOP)
SLE24C16(DIP)	SLE24C16(SOP)	SLE24C32(DIP)	SLE24C32(SOP)
SIMTEK			
STK12C68(DIP)	STK16C88(DIP)		
SONIX			
SN8P1602(DIP)	SN8P1603(DIP)	SN8P1702A(DIP)	SN8P1702A(SOP)
SN8P2501A(DIP)	SN8P2501A(SOP)	SN8P2501AX(DIP)	SN8P2501AX(SOP)
SN8P2602A(DIP)	SN8P2602A(SOP)	SN8P2604(DIP)	SN8P2604(SOP)
SN8P2606(DIP)	SN8P2608(DIP)	SN8P2608(SSOP)	SN8P2704A(DIP)
SN8P2705A(DIP)	SN8P2705A(SOP)	SN8P2706A(DIP)	SN8P2707A(QFP)
SN8P2708A(DIP)	SN8PEV2608(DIP)	SN8PEV2608(SSOP)	SN8PEV2708(DIP)
SONY			
CXK27C1000(DIP)	CXK27C1000(PLCC)	CXK27C1000(TSOP)	CXK27C1001(DIP)
CXK27C1001(SOP)	CXK27C1001(TSOP)	CXK27C256(DIP)	CXK27C256(PLCC)
CXK27C256(TSOP)	CXK27C512(DIP)	CXK27C512(PLCC)	CXK27C512(TSOP)
SINETICS			
27128(DIP)	27C128(DIP)	27C64(DIP)	27C64A(DIP)
SMOS			
27128H(DIP)	27C64H(DIP)		

SPANSION			
AM29DL320GB(TSOP)	AM29DL320GT(TSOP)	AM29DL322GB(TSOP)	AM29DL322GT(TSOP)
AM29DL323GB(TSOP)	AM29DL323GT(TSOP)	AM29DL324GB(TSOP)	AM29DL324GT(TSOP)
AM29DL400BB(PSOP)	AM29DL400BB(TSOP)	AM29DL400BT(PSOP)	AM29DL400BT(TSOP)
AM29DL640H(TSOP)	AM29F016D(PSOP)	AM29F016D(TSOP)	AM29F016D(TSOP)
AM29F017D(TSOP)	AM29F017D(TSOP)	AM29F080B(PSOP)	AM29F080B(TSOP)
S25FL004A(SOP)	S25FL004A(SOP)	S25FL004A(WSON)	S25FL008A(SOP)
S25FL008A(SOP)	S25FL008A(WSON)	S25FL016A(SOP)	S25FL016A(SOP)
S25FL016A(WSON)	S25FL032A(SOP)	S25FL032A(SOP)	S25FL032A(WSON)
S25FL040AB(SOIC)_B (SPI-BASE)	S25FL040AB(SOP)_B (SPI-BASE)	S25FL040AB(WSON)_B (SPI-BASE)	S25FL040AT(SOIC)_B (SPI-BASE)
S25FL040AT(SOP)_B (SPI-BASE)	S25FL040AT(WSON)_B (SPI-BASE)	S25FL064A(SOP)	S25FL128P(SOP)
S29AL004DMAI01(PSOP)	S29AL004DMAI02(PSOP)	S29AL004DMAN01(PSOP)	S29AL004DMAN02(PSOP)
S29AL004DMANR1(PSOP)	S29AL004DMANR2(PSOP)	S29AL004DMFI01(PSOP)	S29AL004DMFI02(PSOP)
S29AL004DMFN01(PSOP)	S29AL004DMFN02(PSOP)	S29AL004DMFN01(PSOP)	S29AL004DMFN02(PSOP)
S29AL004DTAI01(TSOP)	S29AL004DTAI02(TSOP)	S29AL004DTAN01(TSOP)	S29AL004DTAN02(TSOP)
S29AL004DTANR1(TSOP)	S29AL004DTANR2(TSOP)	S29AL004DTFI01(TSOP)	S29AL004DTFI02(TSOP)
S29AL004DTFN01(TSOP)	S29AL004DTFN02(TSOP)	S29AL004DTFN01(TSOP)	S29AL004DTFN02(TSOP)
S29AL008DB(SOP)	S29AL008DMAI01(PSOP)	S29AL008DMAI02(PSOP)	S29AL008DMAN01(PSOP)
S29AL008DMAN02(PSOP)	S29AL008DMANR1(PSOP)	S29AL008DMANR2(PSOP)	S29AL008DMFI01(PSOP)
S29AL008DMFI02(PSOP)	S29AL008DMFN01(PSOP)	S29AL008DMFN02(PSOP)	S29AL008DMFN01(PSOP)
S29AL008DMFN02(PSOP)	S29AL008DT(SOP)	S29AL008DTAI01(TSOP)	S29AL008DTAI02(TSOP)
S29AL008DTAN01(TSOP)	S29AL008DTAN02(TSOP)	S29AL008DTANR1(TSOP)	S29AL008DTANR2(TSOP)
S29AL008DTFI01(TSOP)	S29AL008DTFI02(TSOP)	S29AL008DTFN01(TSOP)	S29AL008DTFN02(TSOP)
S29AL008DTFN01(TSOP)	S29AL008DTFN02(TSOP)	S29AL008J70TFI01(TSOP)	S29AL008J70TFI02(TSOP)
S29AL008J70TFI03(TSOP)	S29AL008J70TFI04(TSOP)	S29AL016DMAI01(PSOP)	S29AL016DMAI02(PSOP)
S29AL016DMAN01(PSOP)	S29AL016DMAN02(PSOP)	S29AL016DMFI01(PSOP)	S29AL016DMFI02(PSOP)
S29AL016DMFN01(PSOP)	S29AL016DMFN02(PSOP)	S29AL016DTAI01(TSOP)	S29AL016DTAI02(TSOP)
S29AL016DTAN01(TSOP)	S29AL016DTAN02(TSOP)	S29AL016DTFI01(TSOP)	S29AL016DTFI02(TSOP)
S29AL016DTFN01(TSOP)	S29AL016DTFN02(TSOP)	S29AL016JTFI01(TSOP)	S29AL016JTFI02(TSOP)
S29AL016JTFI03(TSOP)	S29AL016JTFI04(TSOP)	S29AL016MTAI01(TSOP)	S29AL016MTAI02(TSOP)
S29AL016MTAIR1(TSOP)	S29AL016MTAIR2(TSOP)	S29AL016MTFI01(TSOP)	S29AL016MTFI02(TSOP)
S29AL016MTFIR1(TSOP)	S29AL016MTFIR2(TSOP)	S29AL032DTAI00(TSOP)	S29AL032DTAI03(TSOP)
S29AL032DTAI04(TSOP)	S29AL032DTFI00(TSOP)	S29AL032DTFI03(TSOP)	S29AL032DTFI04(TSOP)
S29GL016ATAI01(TSOP)	S29GL016ATAI02(TSOP)	S29GL016ATAIR1(TSOP)	S29GL016ATAIR2(TSOP)
S29GL016ATFI01(TSOP)	S29GL016ATFI02(TSOP)	S29GL016ATFIR1(TSOP)	S29GL016ATFIR2(TSOP)
S29GL032ATAIR1(TSOP)	S29GL032ATAIR2(TSOP)	S29GL032ATAIR3(TSOP)	S29GL032ATAIR4(TSOP)
S29GL032ATFIR1(TSOP)	S29GL032ATFIR2(TSOP)	S29GL032ATFIR3(TSOP)	S29GL032ATFIR4(TSOP)
S29GL032MTACR0(TSOP)	S29GL032MTACR1(TSOP)	S29GL032MTACR2(TSOP)	S29GL032MTACR3(TSOP)
S29GL032MTACR4(TSOP)	S29GL032MTAIR0(TSOP)	S29GL032MTAIR1(TSOP)	S29GL032MTAIR2(TSOP)
S29GL032MTAIR3(TSOP)	S29GL032MTAIR4(TSOP)	S29GL032MTBIR3(TSOP)	S29GL032MTBIR4(TSOP)
S29GL032MTCIR3(TSOP)	S29GL032MTCIR4(TSOP)	S29GL032MTFCR0(TSOP)	S29GL032MTFCR1(TSOP)
S29GL032MTFCR2(TSOP)	S29GL032MTFCR3(TSOP)	S29GL032MTFCR4(TSOP)	S29GL032MTFIR0(TSOP)
S29GL032MTFIR1(TSOP)	S29GL032MTFIR2(TSOP)	S29GL032MTFIR3(TSOP)	S29GL032MTFIR4(TSOP)
S29GL032N(TSOP)	S29GL064ATAIR1(TSOP)	S29GL064ATAIR2(TSOP)	S29GL064ATAIR3(TSOP)
S29GL064ATAIR4(TSOP)	S29GL064ATAIR6(TSOP)	S29GL064ATAIR7(TSOP)	S29GL064ATAIR8(TSOP)
S29GL064ATAIR9(TSOP)	S29GL064ATFIR1(TSOP)	S29GL064ATFIR2(TSOP)	S29GL064ATFIR3(TSOP)
S29GL064ATFIR4(TSOP)	S29GL064ATFIR6(TSOP)	S29GL064ATFIR7(TSOP)	S29GL064ATFIR8(TSOP)
S29GL064ATFIR9(TSOP)	S29GL064MTAIR0(TSOP)	S29GL064MTAIR1(TSOP)	S29GL064MTAIR2(TSOP)
S29GL064MTAIR3(TSOP)	S29GL064MTAIR4(TSOP)	S29GL064MTAIR6(TSOP)	S29GL064MTAIR7(TSOP)
S29GL064MTAIR9(TSOP)	S29GL064MTBIR2(TSOP)	S29GL064MTBIR7(TSOP)	S29GL064MTCIR2(TSOP)
S29GL064MTCIR7(TSOP)	S29GL064MTDIR9(TSOP)	S29GL064MTFIR0(TSOP)	S29GL064MTFIR1(TSOP)
S29GL064MTFIR2(TSOP)	S29GL064MTFIR3(TSOP)	S29GL064MTFIR4(TSOP)	S29GL064MTFIR6(TSOP)
S29GL064MTFIR7(TSOP)	S29GL064N90TFI01(TSOP48)	S29GL064N90TFI01(TSOP56)	S29GL064NT04(TSOP)
S29GL064NTR3(TSOP)	S29GL064NTR4(TSOP)	S29GL128M(TSOP)	S29GL128NTAI01(TSOP)
S29GL128NTAI02(TSOP)	S29GL128NTAIR1(TSOP)	S29GL128NTAIR2(TSOP)	S29GL128NTAIV1(TSOP)

S29GL128NTAIV2(TSOP)	S29GL128NTFI01(TSOP)	S29GL128NTFI02(TSOP)	S29GL128NTFIR1(TSOP)
S29GL128NTFIR2(TSOP)	S29GL128NTFIV1(TSOP)	S29GL128NTFIV2(TSOP)	S29GL128P(TSOP)
S29GL128P11TFI01(TSOP)	S29GL128P11TFI02(TSOP)	S29GL128P90TFCR1(TSOP)	S29GL128P90TFCR2(TSOP)
S29GL128PTAI01(TSOP)	S29GL128PTAI02(TSOP)	S29GL128PTAIR1(TSOP)	S29GL128PTAIR2(TSOP)
S29GL128PTAIV1(TSOP)	S29GL128PTAIV2(TSOP)	S29GL128PTFI01(TSOP)	S29GL128PTFI02(TSOP)
S29GL128PTFIR1(TSOP)	S29GL128PTFIR2(TSOP)	S29GL128PTFIV1(TSOP)	S29GL128PTFIV2(TSOP)
S29GL256NTFI01(TSOP)	S29GL256PTFI01(TSOP)	S29JL032HTAI01(TSOP)	S29JL032HTAI02(TSOP)
S29JL032HTAI21(TSOP)	S29JL032HTAI22(TSOP)	S29JL032HTAI31(TSOP)	S29JL032HTAI32(TSOP)
S29JL032HTAI41(TSOP)	S29JL032HTAI42(TSOP)	S29JL032HTFI01(TSOP)	S29JL032HTFI02(TSOP)
S29JL032HTFI21(TSOP)	S29JL032HTFI22(TSOP)	S29JL032HTFI31(TSOP)	S29JL032HTFI32(TSOP)
S29JL032HTFI41(TSOP)	S29JL032HTFI42(TSOP)	S29JL064HTAI00(TSOP)	S29JL064HTFI00(TSOP)
S29PL127JTAI13(TSOP)	S29PL127JTFI13(TSOP)	S30ML128P30TFE00(TSOP)	S30ML128P50TFE01(TSOP)
S30ML128P50TFE51(TSOP)	S30ML256P30TFE00(TSOP)	S30ML256P30TFE50(TSOP)	S30ML256P50TFE01(TSOP)
S30ML256P50TFE51(TSOP)			

SST			
SST25LF020A(SOP)	SST25LF020A(WSON)	SST25LF040A(SOP)	SST25LF040A(WSON)
SST25LF080A(SOP)	SST25LF080A(WSON)	SST25VF010(SOP)	SST25VF010A(SOP)
SST25VF016B(SOIC)	SST25VF016B(WSON)	SST25VF020(SOIC)	SST25VF020(SOIC)_B (SPI-BASE)
SST25VF020(SOP)	SST25VF020(SOP)_B (SPI-BASE)	SST25VF020(WSON)	SST25VF020(WSON)_B (SPI-BASE)
SST25VF020B(SOP)	SST25VF020B(WSON)	SST25VF032B(SOIC)	SST25VF032B(SOP)
SST25VF032B(SOP)_B (SPI-BASE)	SST25VF040(SOP)	SST25VF040(WSON)	SST25VF040B(SOP)
SST25VF040B(SOP)	SST25VF040B(SOP)_B (SPI-BASE)	SST25VF040B(SOP)_B (SPI-BASE)	SST25VF040B(WSON)
SST25VF040B(WSON)_B (SPI-BASE)	SST25VF064C(SOIC)	SST25VF064C(SOIC)_B (SPI-BASE)	SST25VF064C(SOP)
SST25VF064C(SOP)_B (SPI-BASE)	SST25VF080B(SOP)	SST25VF080B(WSON)	SST25VF512(SOP)
SST25VF512A(SOP)	SST25WF010(SOP)	SST25WF010(SOP)_B (SPI-BASE)	SST25WF040(SOP)
SST25WF512(SOP)	SST25WF512(SOP)_B (SPI-BASE)	SST27SF010(DIP)	SST27SF010(PLCC)
SST27SF010(TSOP)	SST27SF020(DIP)	SST27SF020(PLCC)	SST27SF020(TSOP)
SST27SF256(DIP)	SST27SF256(TSOP)	SST27SF512(DIP)	SST27SF512(PLCC)
SST27SF512(TSOP)	SST27VF010(DIP)	SST27VF010(PLCC)	SST27VF010(TSOP)
SST27VF020(DIP)	SST27VF020(PLCC)	SST27VF020(TSOP)	SST27VF040(DIP)
SST27VF040(PLCC)	SST28LF040(DIP)	SST28LF040(PLCC)	SST28LF040(TSOP)
SST28SF040(DIP)	SST28SF040(PLCC)	SST28SF040(TSOP)	SST28SF040A(DIP)
SST28SF040A(PLCC)	SST28SF040A(TSOP)	SST28VF040(DIP)	SST28VF040(PLCC)
SST28VF040(TSOP)	SST28VF040A(DIP)	SST28VF040A(PLCC)	SST28VF040A(TSOP)
SST29EE010(DIP)	SST29EE010(PLCC)	SST29EE010(TSOP)	SST29EE010A(DIP)
SST29EE010A(PLCC)	SST29EE010A(TSOP)	SST29EE020(DIP)	SST29EE020(PLCC)
SST29EE020(TSOP)	SST29EE020A(DIP)	SST29EE020A(PLCC)	SST29EE020A(TSOP)
SST29EE512(DIP)	SST29EE512(PLCC)	SST29EE512(TSOP)	SST29EE512A(DIP)
SST29EE512A(PLCC)	SST29EE512A(TSOP)	SST29LE010(DIP)	SST29LE010(PLCC)
SST29LE010(TSOP)	SST29LE010A(DIP)	SST29LE010A(PLCC)	SST29LE010A(TSOP)
SST29LE020(DIP)	SST29LE020(PLCC)	SST29LE020(TSOP)	SST29LE020A(DIP)
SST29LE020A(PLCC)	SST29LE020A(TSOP)	SST29LE512(DIP)	SST29LE512(PLCC)
SST29LE512(TSOP)	SST29LE512A(DIP)	SST29LE512A(PLCC)	SST29LE512A(TSOP)
SST29SF010(PLCC)	SST29SF010(VSOP)	SST29SF020(PLCC)	SST29SF020(VSOP)
SST29SF040(PLCC)	SST29SF040(VSOP)	SST29SF512(PLCC)	SST29SF512(VSOP)
SST29VE010(DIP)	SST29VE010(PLCC)	SST29VE010(TSOP)	SST29VE010A(DIP)
SST29VE010A(PLCC)	SST29VE010A(TSOP)	SST29VE020(DIP)	SST29VE020(PLCC)
SST29VE020(TSOP)	SST29VE020A(DIP)	SST29VE020A(PLCC)	SST29VE020A(TSOP)
SST29VE512(DIP)	SST29VE512(PLCC)	SST29VE512(TSOP)	SST29VE512A(DIP)
SST29VE512A(PLCC)	SST29VE512A(TSOP)	SST29VF010(PLCC)	SST29VF010(VSOP)
SST29VF020(PLCC)	SST29VF020(VSOP)	SST29VF040(PLCC)	SST29VF040(VSOP)
SST29VF512(PLCC)	SST29VF512(VSOP)	SST31LF021(VSOP32)	SST31LF041(VSOP)
SST31LF041(VSOP32)	SST31LF041A(VSOP)	SST31LF041A(VSOP32)	SST31LF043(VSOP)
SST31LF043(VSOP32)	SST31LF043A(VSOP)	SST31LF043A(VSOP32)	SST36VF1601CTSOP
SST36VF1601E(TSOP)	SST36VF1602C(TSOP)	SST36VF1602E(TSOP)	SST36VF3203E(TSOP)
SST36VF3204E(TSOP)	SST37VF010(DIP)	SST37VF010(PLCC)	SST37VF010(TSOP)
SST37VF020(DIP)	SST37VF020(PLCC)	SST37VF020(TSOP)	SST37VF040(DIP)
SST37VF040(PLCC)	SST37VF040(TSOP)	SST37VF512(DIP)	SST37VF512(PLCC)
SST37VF512(TSOP)	SST38VF166(TSOP)	SST38VF6401(TSOP)	SST39LF010(PLCC)
SST39LF010(VSOP)	SST39LF016(TSOP)	SST39LF020(PLCC)	SST39LF020(VSOP)
SST39LF040(PLCC)	SST39LF040(VSOP)	SST39LF080(TSOP)	SST39LF160(TSOP)
SST39LF200(TSOP)	SST39LF200A(TSOP)	SST39LF400(TSOP)	SST39LF400A(TSOP)
SST39LF512(PLCC)	SST39LF512(VSOP)	SST39LF800(TSOP)	SST39LF800A(TSOP)
SST39SF010(DIP)	SST39SF010(PLCC)	SST39SF010(VSOP)	SST39SF010A(DIP)
SST39SF010A(PLCC)	SST39SF010A(VSOP)	SST39SF020(DIP)	SST39SF020(PLCC)
SST39SF020(VSOP)	SST39SF020A(DIP)	SST39SF020A(PLCC)	SST39SF020A(VSOP)

SST39SF040(DIP)	SST39SF040(PLCC)	SST39SF040(VSOP)	SST39SF512(DIP)
SST39SF512(PLCC)	SST39SF512(VSOP)	SST39VF010(PLCC)	SST39VF010(VSOP)
SST39VF016(TSOP)	SST39VF020(PLCC)	SST39VF020(VSOP)	SST39VF040(PLCC)
SST39VF040(VSOP)	SST39VF080(TSOP)	SST39VF088(TSOP)	SST39VF160(TSOP)
SST39VF1601(TSOP)	SST39VF1602(TSOP)	SST39VF1681(TSOP)	SST39VF1682(TSOP)
SST39VF200(TSOP)	SST39VF200A(TSOP)	SST39VF200A(UBGA)	SST39VF320(TSOP)
SST39VF3201(TSOP)	SST39VF3202(TSOP)	SST39VF400(TSOP)	SST39VF400A(TSOP)
SST39VF400A(UBGA)	SST39VF512(PLCC)	SST39VF512(VSOP)	SST39VF6401(TSOP)
SST39VF6401B(TSOP)	SST39VF6402(TSOP)	SST39VF6402B(TSOP)	SST39VF800(TSOP)
SST39VF800A(TSOP)	SST39VF800A(UBGA)	SST45LF010(SOP)	SST49LF002A(PLCC)
SST49LF002B(PLCC)	SST49LF003A(PLCC)	SST49LF003B(PLCC)	SST49LF003B(TSOP)
SST49LF004(PLCC)	SST49LF004A(PLCC)	SST49LF004A(VSOP)	SST49LF004B(PLCC)
SST49LF004B(TSOP)	SST49LF004B(VSOP)	SST49LF004C(PLCC)	SST49LF004C(VSOP)
SST49LF008A(PLCC)	SST49LF008A(TSOP)	SST49LF008A(VSOP)	SST49LF008C(PLCC)
SST49LF008C(VSOP)	SST49LF016C(PLCC)	SST49LF016C(TSOP)	SST49LF16C(VSOP)
SST49LF020(PLCC)	SST49LF020A(PLCC)	SST49LF030A(PLCC)	SST49LF040(PLCC)
SST49LF040A(PLCC)	SST49LF040A(VSOP)	SST49LF040B(PLCC)	SST49LF040B(TSOP)
SST49LF080A(PLCC)	SST49LF160C(PLCC)	SST89C54(DIP)	SST89C54(PLCC)
SST89C58(DIP)	SST89C58(PLCC)	SST89E516RD(DIP)	SST89E516RD(DIP)
SST89E516RD(PLCC)	SST89E516RD(TQFP)	SST89E516RD2(PLCC)	SST89E516RD2(TQFP)
SST89E52RC(DIP)	SST89E52RC(PLCC)	SST89E52RD(DIP)	SST89E52RD(PLCC)
SST89E52RD(TQFP)	SST89E52RD2(DIP)	SST89E52RD2(PLCC)	SST89E52RD2(TQFP)
SST89E54RC(DIP)	SST89E54RC(PLCC)	SST89E54RD(DIP)	SST89E54RD(PLCC)
SST89E54RD(TQFP)	SST89E54RD2A(DIP)	SST89E54RD2A(PLCC)	SST89E54RD2A(TQFP)
SST89E54RDA(DIP)	SST89E54RDA(PLCC)	SST89E54RDA(TQFP)	SST89E58RD(DIP)
SST89E58RD(TQFP)	SST89E58RD2(DIP)	SST89E58RD2(PLCC)	SST89E58RD2(PLCC)
SST89E58RD2(TQFP)	SST89E58RD2A(DIP)	SST89E58RD2A(PLCC)	SST89E58RD2A(TQFP)
SST89E58RDA(DIP)	SST89E58RDA(PLCC)	SST89E58RDA(TQFP)	SST89F54(DIP)
SST89F54(PLCC)	SST89F58(DIP)	SST89F58(PLCC)	SST89V516RD(DIP)
SST89V516RD(PLCC)	SST89V516RD(TQFP)	SST89V516RD2(DIP)	SST89V516RD2(PLCC)
SST89V516RD2(TQFP)	SST89V52RD(DIP)	SST89V52RD(PLCC)	SST89V52RD(TQFP)
SST89V52RD2(DIP)	SST89V52RD2(PLCC)	SST89V52RD2(TQFP)	SST89V54RD(DIP)
SST89V54RD(PLCC)	SST89V54RD2(DIP)	SST89V54RD2(PLCC)	SST89V54RD2(TQFP)
SST89V54RD2(TQFP)	SST89V54RD2A(DIP)	SST89V54RD2A(PLCC)	SST89V54RD2A(TQFP)
SST89V54RDA(DIP)	SST89V54RDA(PLCC)	SST89V54RDA(TQFP)	SST89V58RD(DIP)
SST89V58RD(PLCC)	SST89V58RD(TQFP)	SST89V58RD2(DIP)	SST89V58RD2(PLCC)
SST89V58RD2(TQFP)	SST89V58RD2A(DIP)	SST89V58RD2A(PLCC)	SST89V58RD2A(TQFP)
SST89V58RDA(DIP)	SST89V58RDA(PLCC)	SST89V58RDA(TQFP)	

ST			
M24128(DIP)	M24128-W(DIP)	M24128-W(SOP)	M24128(SOP)
M24128(TSSOP)	M24256-W(DIP)	M24256-W(SOP)	M24256(DIP)
M24256(SOP)	M24512-W(DIP)	M24512-W(SOP)	M24512(DIP)
M24512(SOP)	M24C01-R(DIP)	M24C01-R(SOP)	M24C01-S(DIP)
M24C01-S(SOP)	M24C01-W(DIP)	M24C01-W(SOP)	M24C01(DIP)
M24C01(SOP)	M24C02-R(DIP)	M24C02-R(SOP)	M24C02-S(DIP)
M24C02-S(SOP)	M24C02-W(DIP)	M24C02-W(SOP)	M24C02(DIP)
M24C02(SOP)	M24C04-R(DIP)	M24C04-R(SOP)	M24C04-S(DIP)
M24C04-S(SOP)	M24C04-W(DIP)	M24C04-W(SOP)	M24C04(DIP)
M24C04(SOP)	M24C08-R(DIP)	M24C08-R(SOP)	M24C08-R(TSSOP)
M24C08-S(DIP)	M24C08-S(SOP)	M24C08-W(DIP)	M24C08-W(SOP)
M24C08(DIP)	M24C08(SOP)	M24C16-R(DIP)	M24C16-R(SOP)
M24C16-S(DIP)	M24C16-S(SOP)	M24C16-W(DIP)	M24C16-W(SOP)
M24C16(DIP)	M24C16(SOP)	M24C32-R(DIP)	M24C32-R(SOP)
M24C32-S(DIP)	M24C32-S(SOP)	M24C32-W(DIP)	M24C32-W(SOP)
M24C32(DIP)	M24C32(SOP)	M24C64-R(DIP)	M24C64-R(SOP)
M24C64-S(DIP)	M24C64-S(SOP)	M24C64-W(DIP)	M24C64-W(SOP)
M24C64(DIP)	M24C64(SOP)	M24M01-HRMN(SOP)	M24M01-HRMW(SOP)
M24M01-RMN(SOP)	M24M01-RMW(SOP)	M25P05-A(SOP)	M25P05(DIP)
M25P05(SOP)	M25P05A(UFDFPN)	M25P10-A(SOP)	M25P10(DIP)
M25P10(DIP)_B (SPI-BASE)	M25P10(SOP)	M25P10(SOP)_B (SPI-BASE)	M25P10(VFQFPN)
M25P10(VFQFPN)_B (SPI-BASE)	M25P128(SOP16)	M25P128(SOP16)_B (SPI-BASE)	M25P128(VDFPN)
M25P128(VDFPN)_B (SPI-BASE)	M25P16(SO8N)	M25P16(SO8W)	M25P16(SOP)
M25P16(VDFPN)	M25P16(VFQFPN)	M25P16(WSON)	M25P20(DIP)
M25P20(SOP)	M25P32(SO8W)	M25P32(SOP)	M25P32(VDFPN)
M25P32(VFQFPN)	M25P40(SOP)	M25P40(SOP)_B (SPI-BASE)	M25P64(SOP)
M25P64(SOP)_B (SPI-BASE)	M25P64(VDFPN)	M25P64(VDFPN)_B (SPI-BASE)	M25P80(SOP)
M25P80(SOP)_B (SPI-BASE)	M25P80(SOP16)	M25PE10(SOP)	M25PE16(SOP)
M25PE16(SOP)_B (SPI-BASE)	M25PE16(VFQFPN)	M25PE16(VFQFPN)_B (SPI-BASE)	M25PE20(SOP)
M25PE40(SOP)	M25PE80(SOP)	M25PX32(SOP)	M25PX32(WSON)
M27128A(DIP)	M2716(DIP)	M27256(DIP)	M2732(DIP)
M2732AF(DIP)	M27512(DIP)	M2764(DIP)	M2764A(DIP)
M2764AP(DIP)	M27C1001(DIP)	M27C1001(PLCC)	M27C1001(TSOP)
M27C1024(DIP)	M27C1024(PLCC)	M27C160(DIP)	M27C160(SOP)
M27C2001(DIP)	M27C2001(PLCC)	M27C2001(TSOP)	M27C202(DIP)
M27C202(PLCC)	M27C256B(DIP)	M27C256B(PLCC)	M27C322(DIP)
M27C4001(DIP)	M27C4001(PLCC)	M27C4001(TSOP)	M27C4002(DIP)
M27C4002(PLCC)	M27C4002(TSOP)	M27C512(DIP)	M27C512(PLCC)
M27C64A(DIP)	M27C800(DIP)	M27C800(SOP)	M27C801(DIP)
M27C801(PLCC)	M27C801(TSOP)	M27V101(DIP)	M27V101(PLCC)
M27V101(TSOP)	M27V102(DIP)	M27V102(PLCC)	M27V160(DIP)
M27V160(PLCC)	M27V160(SOP)	M27V201(DIP)	M27V201(PLCC)
M27V201(TSOP)	M27V202(DIP)	M27V202(PLCC)	M27V322(DIP)
M27V400(DIP)	M27V400(SOP)	M27V401(DIP)	M27V401(PLCC)
M27V401(TSOP)	M27V800(DIP)	M27V800(SOP)	M27V801(DIP)
M27V801(PLCC)	M27V801(TSOP)	M27W016(SO44)	M27W032(SO44)
M27W064(SO44)	M27W064(TSOP)	M27W101(DIP)	M27W101(PLCC)
M27W101(TSOP)	M27W102(DIP)	M27W102(PLCC)	M27W201(DIP)
M27W201(PLCC)	M27W201(TSOP)	M27W202(DIP)	M27W202(PLCC)
M27W400(DIP)	M27W400(SOP)	M27W401(DIP)	M27W401(PLCC)
M27W401(TSOP)	M27W512(DIP)	M27W512(PLCC)	M27W512(TSOP)
M27W800(DIP)	M27W801(DIP)	M27W801(PLCC)	M27W801(TSOP)
M28256(DIP)	M28256(PLCC)	M28256(SOP)	M28256(TSOP)
M28256W(DIP)	M28256W(PLCC)	M28256W(SOP)	M28256W(TSOP)
M28C16(DIP)	M28C16(PLCC)	M28C16(SOP)	M28C64-A(DIP)
M28C64-A(PLCC)	M28C64-A(SOP)	M28C64-A(TSOP)	M28C64-xxW(DIP)
M28C64-xxW(PLCC)	M28C64-xxW(SOP)	M28C64-xxW(TSOP)	M28C64(DIP)
M28C64(PLCC)	M28C64(SOP)	M28C64(TSOP)	M28C64C(DIP)
M28F101(PDIP32)	M28F101(PLCC)	M28F101(TSOP)	M28F256(DIP)
M28F256(PLCC)	M28F410(PSOP)	M28F411(TSOP)	M28F420(PSOP)

M28F512(DIP)	M28F512(PLCC)	M28LV16(DIP)	M28LV16(PLCC)
M28LV16(SOP)	M28LV17(DIP)	M28LV17(PLCC)	M28LV17(SOP)
M28W160B(TSOP)	M28W160CB(TSOP)	M28W160CT(TSOP)	M28W160T(TSOP)
M28W320B(TSOP)	M28W320CB(TSOP)	M28W320CT(TSOP)	M28W320FCB(TSOP)
M28W320FCT(TSOP)	M28W320T(TSOP)	M28W640B(TSOP)	M28W640CB(TSOP)
M28W640CT(TSOP)	M28W640ECB(TSOP)	M28W640ECT(TSOP)	M28W640T(TSOP)
M28W800B(TSOP)	M28W800CB(TSOP)	M28W800CT(TSOP)	M28W800T(TSOP)
M29DW128F(TSOP)	M29DW323DB(TSOP)	M29DW323DT(TSOP)	M29DW324DB(TSOP)
M29DW324DT(TSOP)	M29DW640D(TSOP)	M29DW640F(TSOP)	M29DW641F(TSOP)
M29F002B(DIP)	M29F002B(PLCC)	M29F002B(TSOP)	M29F002BB(DIP)
M29F002BB(PLCC)	M29F002BB(TSOP)	M29F002BT(DIP)	M29F002BT(PLCC)
M29F002BT(TSOP)	M29F002NB(DIP)	M29F002NB(PLCC)	M29F002NB(TSOP)
M29F002NT(DIP)	M29F002NT(PLCC)	M29F002NT(TSOP)	M29F002T(DIP)
M29F002T(PLCC)	M29F002T(TSOP)	M29F010B(DIP)	M29F010B(PLCC)
M29F010B(TSOP)	M29F032D(TSOP)	M29F040(PLCC)	M29F040(TSOP)
M29F040B(DIP)	M29F040B(PLCC)	M29F040B(TSOP)	M29F080A(TSOP)
M29F102BB(PLCC)	M29F102BB(TSOP)	M29F200B(TSOP)	M29F200BB(PSOP)
M29F200BB(TSOP)	M29F200BT(PSOP)	M29F200BT(TSOP)	M29F200T(TSOP)
M29F400B(PSOP)	M29F400B(TSOP)	M29F400BB(PSOP)	M29F400BB(TSOP)
M29F400BT(PSOP)	M29F400BT(TSOP)	M29F400T(PSOP)	M29F400T(TSOP)
M29F800AB(PSOP)	M29F800AB(TSOP)	M29F800AT(PSOP)	M29F800AT(TSOP)
M29F800DB(TSOP)	M29F800DT(TSOP)	M29KW016E(TSOP)	M29KW032E(TSOP)
M29KW064E(TSOP)	M29W004BB(TSOP)	M29W004BT(TSOP)	M29W008AB(TSOP)
M29W008AT(TSOP)	M29W008DB(TSOP)	M29W008DT(TSOP)	M29W010B(DIP)
M29W010B(TSOP)	M29W022BB(PLCC)	M29W022BB(TSOP)	M29W022BT(PLCC)
M29W022BT(TSOP)	M29W040B(DIP)	M29W040B(PLCC)	M29W040B(TSOP)
M29W102BB(TSOP)	M29W102BT(TSOP)	M29W128FH(TSOP)	M29W128FL(TSOP)
M29W160BB(TSOP)	M29W160BT(TSOP)	M29W160DB(TSOP)	M29W160DT(TSOP)
M29W160EB(TSOP)	M29W160ET(TSOP)	M29W320DB(TSOP)	M29W320DT(TSOP)
M29W320EB(TSOP)	M29W320ET(TSOP)	M29W400B(PSOP)	M29W400B(TSOP)
M29W400BB(PSOP)	M29W400BB(TSOP)	M29W400BT(PSOP)	M29W400BT(TSOP)
M29W400DB(TSOP)	M29W400DT(TSOP)	M29W400T(PSOP)	M29W400T(TSOP)
M29W640DB(TSOP)	M29W640DT(TSOP)	M29W640FB(TSOP)	M29W640FT(TSOP)
M29W640GB(TSOP)	M29W640GH(TSOP)	M29W640GL(TSOP)	M29W640GT(TSOP)
M29W800AB(TSOP)	M29W800AT(TSOP)	M29W800B(TSOP)	M29W800DB(TSOP)
M29W800DT(TSOP)	M29W800T(TSOP)	M34C02(DIP)	M34C02(SOP)
M34C02(TSSOP)	M34F04(SOP)	M35P08(SOP)	M45PE10(SOP)
M45PE16(SOP)	M45PE16(VFQFPN)	M45PE20(SOP)	M45PE40(SOP)
M48T08(DIP)	M48T12(DIP)	M48T128V(DIP)	M48T128Y(DIP)
M48T18(DIP)	M48T18(SOP)	M48T35(DIP)	M48T35(SOP)
M48T35AV(DIP)	M48T35AV(SOIC)	M48T35Y(DIP)	M48T35Y(SOP)
M48T58(DIP)	M48T58Y(DIP)	M48Z02(DIP)	M48Z08(DIP)
M48Z128(DIP)	M48Z128V(DIP)	M48Z128Y(DIP)	M48Z18(DIP)
M48Z35Y(DIP)	M48Z35Y(SOP)	M48Z512A(DIP)	M48Z58Y(DIP)
M50FLW040A(PLCC)	M50FLW040B(PLCC)	M50FLW080A(PLCC)	M50FLW080A(TSOP)
M50FLW080B(PLCC)	M50FW002K(PLCC)	M50FW016(TSOP)	M50FW020(PLCC)
M50FW040(PLCC)	M50FW040(TSOP)	M50FW040K(PLCC)	M50FW040N(TSOP)
M50FW080K(PLCC)	M50FW080N(TSOP)	M50LPW002K(PLCC)	M50LPW040K(PLCC)
M50LPW041K(PLCC)	M50LPW080K(PLCC)	M50LPW116N1(TSOP)	M58LW032C(TSOP)
M58LW064D(TSOP)	M87C257(DIP)	M87C257(PLCC)	M93C46(DIP)
M93C46(SOP)	M93C46W(DIP)	M93C46W(SOP)	M93C46W(TSSOP)
M93C56(DIP)	M93C56(SOP)	M93C66(DIP)	M93C66(SOP)
M93C76-W(DIP)	M93C76-W(SOP)	M93C76-W(TSSOP)	M93C76(DIP)
M93C76(SOP)	M93C76(TSSOP)	M93C86-R(DIP)	M93C86-R(SOP)
M93C86-R(TSSOP)	M93C86-W(DIP)	M93C86-W(SOP)	M93C86-W(TSSOP)
M93C86(DIP)	M93C86(SOP)	M93C86(TSSOP)	M93S46-W(DIP)
M93S46-W(SOP)	M93S46-W(TSSOP)	M93S46(DIP)	M93S46(SOP)
M93S56(DIP)	M93S56(SOP)	M93S66(DIP)	M93S66(SOP)
M95010-S(DIP)	M95010-S(SOP)	M95010-S(TSSOP)	M95010(DIP)
M95010(SOP)	M95010(TSSOP)	M95020-S(DIP)	M95020-S(SOP)
M95020-S(TSSOP)	M95020(DIP)	M95020(SOP)	M95020(TSSOP)

M95040-S(DIP)	M95040-S(SOP)	M95040-S(TSSOP)	M95040(DIP)
M95040(SOP)	M95040(TSSOP)	M95080-R(DIP)	M95080-R(SOP)
M95080-R(TSSOP)	M95080-W(DIP)	M95080-W(SOP)	M95080(DIP)
M95080(SOP)	M95128-WBN(DIP)	M95128-WDW(TSSOP)	M95128-WMN(SOP)
M95128-WMW(SOP)	M95160-R(DIP)	M95160-R(SOP)	M95160-W(DIP)
M95160-W(SOP)	M95160(DIP)	M95160(SOP)	M95256-WBN(DIP)
M95256-WDW(TSSOP)	M95256-WMN(SOP)	M95256-WMW(SOP)	M95320-R(DIP)
M95320-R(SOP)	M95320-W(DIP)	M95320-W(SOP)	M95320(DIP)
M95320(SOP)	M95640-R(DIP)	M95640-R(SOP)	M95640-W(DIP)
M95640-W(SOP)	M95640(DIP)	M95640(SOP)	ST34C02(DIP)
ST34C02(SOP)	ST34C02(TSSOP)	ST95P02(DIP)	ST95P02(SOP)
ST95P04(DIP)	ST95P04(SOP)	ST95P08(DIP)	ST95P08(SOP)
SYNCMOS			
F29C31004T(DIP)	F29C31004T(PLCC)	F29C31004T(TSOP)	F29C51001B(DIP)
F29C51001B(PLCC)	F29C51001B(TSOP)	F29C51001T(DIP)	F29C51001T(PLCC)
F29C51001T(TSOP)	F29C51002B(DIP)	F29C51002B(PLCC)	F29C51002B(TSOP)
F29C51002T(DIP)	F29C51002T(PLCC)	F29C51002T(TSOP)	F29C51004B(DIP)
F29C51004B(PLCC)	F29C51004B(TSOP)	F29C51004T(DIP)	F29C51004T(PLCC)
F29C51004T(TSOP)	S29C31004T(DIP)	S29C31004T(PLCC)	S29C31004T(TSOP)
S29C51001T(DIP)	S29C51001T(PLCC)	S29C51001T(TSOP)	S29C51002T(DIP)
S29C51002T(PLCC)	S29C51002T(TSOP)	S29C51004T(DIP)	S29C51004T(PLCC)
S29C51004T(TSOP)	SM2952(DIP)	SM2952(PLCC)	SM2952(PQFP)
SM2958(DIP)	SM2958(PLCC)	SM2958(PQFP)	SM2965(DIP)
SM2965(PLCC)	SM2965(PQFP)	SM59128(DIP)	SM59128(PLCC)
SM59128(QFP)	SM59164X2(DIP)	SM59164X2(PLCC)	SM59164X2(PQFP)
SM59264(DIP)	SM59264(PLCC)	SM59264(PQFP)	SM5964(DIP)
SM5964(PLCC)	SM5964(PQFP)	SM5964A(DIP)	SM5964A(PLCC)
SM5964A(PQFP)	SM59R02A1C(DIP)	SM59R02A1C(PLCC)	SM59R02A1C(TQFP)
SM59R02A1L(DIP)	SM59R02A1L(PLCC)	SM59R02A1L(TQFP)	SM59R03A1C(DIP)
SM59R03A1C(PLCC)	SM59R03A1C(TQFP)	SM59R03A1L(DIP)	SM59R03A1L(PLCC)
SM59R03A1L(TQFP)	SM59R04A1C(DIP)	SM59R04A1C(PLCC)	SM59R04A1C(TQFP)
SM59R04A1L(DIP)	SM59R04A1L(PLCC)	SM59R04A1L(TQFP)	SM59R04A2C(DIP)
SM59R04A2C(PLCC)	SM59R04A2C(TQFP)	SM59R04A2L(DIP)	SM59R04A2L(PLCC)
SM59R04A2L(TQFP)	SM59R08A2C(TQFP)	SM59R08A2L(TQFP)	SM59R16A2C(TQFP)
SM59R16A2L(TQFP)	SM7908(DIP)	SM7908(PLCC)	SM7908(PQFP)
SM79108(DIP)	SM79108(PLCC)	SM79108(PQFP)	SM79108(QFP)
SM79164(DIP)	SM79164(PLCC)	SM79164(PQFP)	SM7932(DIP)
SM7932(PLCC)	SM7932(PQFP)	SM7964(DIP)	SM7964(PLCC)
SM7964(PQFP)	SM894051(DIP)	SM894051(SOP)	SM8951(DIP)
SM8951(PLCC)	SM8951(PQFP)	SM89516A(DIP)	SM89516A(PLCC)
SM89516A(PQFP)	SM89516C(DIP)	SM89516C(PLCC)	SM89516C(PQFP)
SM89516C(QFP)	SM89516L(DIP)	SM89516L(PLCC)	SM89516L(PQFP)
SM89516L(QFP)	SM8951A(DIP)	SM8951A(PLCC)	SM8951A(PQFP)
SM8951B(DIP)	SM8951B(PLCC)	SM8951B(QFP)	SM8952(DIP)
SM8952(PLCC)	SM8952(PQFP)	SM8952A(DIP)	SM8952A(PLCC)
SM8952A(PQFP)	SM8954(DIP)	SM8954(PLCC)	SM8954(PQFP)
SM8954A(DIP)	SM8954A(PLCC)	SM8954A(PQFP)	SM8958(DIP)
SM8958(PLCC)	SM8958(PQFP)	SM8958A(DIP)	SM8958A(PLCC)
SM8958A(PQFP)	SM89S16R1(DIP)	SM89S16R1(PLCC)	SM89S16R1(QFP)
SM89T16R1(DIP)	SM89T16R1(PLCC)	SM89T16R1(QFP)	
SYNTEK			
STK6011P1-3V(PLCC)	STK6011P2-5V(PLCC)	STK6011P3-3V(SDIP)	STK6011P4-5V(SDIP)
STK6011P7-3V(DIP)	STK6011P8-5V(DIP)	STK6012BP12-5V(PLCC)	STK6012P1-3V(PLCC)
STK6012P2-5V(PLCC)	STK6012P3-3V(SDIP)	STK6012P4-5V(SDIP)	STK6012P7-3V(DIP)
STK6012P8-5V(DIP)	STK6031(DIP)	STK6031A(PLCC)	STK6031A(QFP)
STK6032(DIP)	STK6032(PLCC)	STK6033(DIP)	STK6033(PLCC)
TEMIC			
T89C51IC2-EL(PLCC)	T89C51IC2-EM(PLCC)	TSC87251G2D(DIP)	TSC87251G2D(PLCC)
TSC87251G2D(QFP)	TSC87C51(DIP)	TSC87C51(PLCC)	TSC87C52(DIP)
TSC87C52(PLCC)			

TI			
TIBPAL16L8-12(DIP)	TIBPAL16L8-12(PLCC)	TIBPAL16L8-15(DIP)	TIBPAL16L8-15(PLCC)
TIBPAL16L8-25(DIP)	TIBPAL16L8-25(PLCC)	TIBPAL16R4-12(DIP)	TIBPAL16R4-12(PLCC)
TIBPAL16R4-15(DIP)	TIBPAL16R4-15(PLCC)	TIBPAL16R4-25(DIP)	TIBPAL16R4-25(PLCC)
TIBPAL16R6-12(DIP)	TIBPAL16R6-12(PLCC)	TIBPAL16R6-15(DIP)	TIBPAL16R6-15(PLCC)
TIBPAL16R6-25(DIP)	TIBPAL16R6-25(PLCC)	TIBPAL16R8-12(DIP)	TIBPAL16R8-12(PLCC)
TIBPAL16R8-15(DIP)	TIBPAL16R8-15(PLCC)	TIBPAL16R8-25(DIP)	TIBPAL16R8-25(PLCC)
TIBPAL20L8(DIP)	TIBPAL22V10-15B(DIP)	TIBPAL22V10-15B(PLCC)	TIBPAL22V10(DIP)
TIBPAL22V10(PLCC)	TIBPAL22V10A(DIP)	TIBPAL22V10A(PLCC)	TMS2516(DIP)
TMS2532(DIP)	TMS2564(DIP)	TMS27128(DIP)	TMS2716(DIP)
TMS2732(DIP)	TMS2732A(DIP)	TMS2764(DIP)	TMS27C010A(DIP)
TMS27C010A(PLCC)	TMS27C020(DIP)	TMS27C020(PLCC)	TMS27C040(DIP)
TMS27C040(PLCC)	TMS27C128(DIP)	TMS27C210(DIP)	TMS27C210(PLCC)
TMS27C210A(DIP)	TMS27C210A(PLCC)	TMS27C240(DIP)	TMS27C240(PLCC)
TMS27C256(DIP)	TMS27C256(PLCC)	TMS27C512(DIP)	TMS27C512(PLCC)
TMS27C64(DIP)	TMS27P32A(DIP)	TMS27P64(DIP)	TMS27PC010A(DIP)
TMS27PC010A(PLCC)	TMS27PC020(DIP)	TMS27PC020(PLCC)	TMS27PC040(DIP)
TMS27PC040(PLCC)	TMS27PC128(DIP)	TMS27PC210(DIP)	TMS27PC210(PLCC)
TMS27PC210A(DIP)	TMS27PC210A(PLCC)	TMS27PC240(DIP)	TMS27PC240(PLCC)
TMS27PC256(DIP)	TMS27PC256(PLCC)	TMS27PC512(DIP)	TMS27PC512(PLCC)
TMS28F002B3B(TSOP)	TMS28F002B3T(TSOP)	TMS28F002B5B(TSOP)	TMS28F002B5T(TSOP)
TMS28F004B3B(TSOP)	TMS28F004B3T(TSOP)	TMS28F004B5B(TSOP)	TMS28F004B5T(TSOP)
TMS28F008B3B(TSOP)	TMS28F008B3T(TSOP)	TMS28F008B5B(TSOP)	TMS28F008B5T(TSOP)
TMS28F010A(DIP)	TMS28F010A(PLCC)	TMS28F010A(TSOP)	TMS28F010B(DIP)
TMS28F010B(PLCC)	TMS28F010B(TSOP)	TMS28F020(DIP)	TMS28F020(PLCC)
TMS28F020(TSOP)	TMS28F200B3B(PSOP)	TMS28F200B3B(TSOP)	TMS28F200B3T(PSOP)
TMS28F200B3T(TSOP)	TMS28F200B5B(PSOP)	TMS28F200B5B(TSOP)	TMS28F200B5T(PSOP)
TMS28F200B5T(TSOP)	TMS28F400B3B(PSOP)	TMS28F400B3B(TSOP)	TMS28F400B3T(PSOP)
TMS28F400B3T(TSOP)	TMS28F400B5B(PSOP)	TMS28F400B5B(TSOP)	TMS28F400B5T(PSOP)
TMS28F400B5T(TSOP)	TMS28F800B3B(PSOP)	TMS28F800B3B(TSOP)	TMS28F800B3T(PSOP)
TMS28F800B3T(TSOP)	TMS28F800B5B(PSOP)	TMS28F800B5B(TSOP)	TMS28F800B5T(PSOP)
TMS28F800B5T(TSOP)	TMS29F040(DIP)	TMS29F040(PLCC)	TMS29F040(TSOP)
TMC			
TMC24A01(DIP)	TMC24A01(SOP)	TMC24A01(TSSOP)	TMC24A02(DIP)
TMC24A02(SOP)	TMC24A02(TSSOP)	TMC24A04(DIP)	TMC24A04(SOP)
TMC24A04(TSSOP)	TMC24A08(DIP)	TMC24A08(SOP)	TMC24A08(TSSOP)
TMC24A16(DIP)	TMC24A16(SOP)	TMC24A16(TSSOP)	TMC93LC46K(SOP)
TMC93LC46S(SOP)	TMC93LC46V(SOP)	TMC93LC46X(SOP)	
TMTECH			
T14L256A(DIP)	T14L256A(PSOP)	T14L256A(TSOP)	T14M256A(DIP)
T14M256A(PSOP)	T14M256A(TSOP)		
TOPRO			
TP2804AH(DIP)	TP2804AH(PLCC)	TP2804AH(PQFP)	TP2804AL(DIP)
TP2804AL(PLCC)	TP2804AL(PQFP)	TP2804H(DIP)	TP2804H(PLCC)
TP2804H(PQFP)	TP2804L(DIP)	TP2804L(PLCC)	TP2804L(PQFP)
TP2808AH(DIP)	TP2808AH(PLCC)	TP2808AH(PQFP)	TP2808AL(DIP)
TP2808AL(PLCC)	TP2808AL(PQFP)	TP2808H(DIP)	TP2808H(PLCC)
TP2808H(PQFP)	TP2808HCES(PLCC)	TP2808L(DIP)	TP2808L(PLCC)
TP2808L(PQFP)	TP2808LCES(PLCC)	TP2851AH(DIP)	TP2851AH(PLCC)
TP2851AH(PQFP)	TP2851AL(DIP)	TP2851AL(PLCC)	TP2851AL(PQFP)
TP2851H(DIP)	TP2851H(PLCC)	TP2851H(PQFP)	TP2851L(PLCC)
TP2851L(PQFP)	TP2852AH(DIP)	TP2852AH(PLCC)	TP2852AH(PQFP)
TP2852AL(DIP)	TP2852AL(PLCC)	TP2852AL(PQFP)	TP2852H(DIP)
TP2852H(PLCC)	TP2852H(PQFP)	TP2852L(DIP)	TP2852L(PLCC)
TP2852L(PQFP)			

TOSHIBA			
TC541000AP(DIP)	TC544000AP(DIP)	TC54H1000AP(DIP)	TC54H1001AP(DIP)
TC54H1024AP(DIP)	TC571000AD(DIP)	TC571001AD(DIP)	TC57256AD(DIP)
TC57256D(DIP)	TC57H1000AD(DIP)	TC57H1001AD(DIP)	TC57H1024AD(DIP)
TC57H1025AD(DIP)	TC57H4000AD(DIP)	TC57H4096AD(DIP)	TC58FVB160AFT(TSOP)
TC58FVB160FT(TSOP)	TC58FVB321FT(TSOP)	TC58FVM5B2A(TSOP)	TC58FVM5B3A(TSOP)
TC58FVM5T2A(TSOP)	TC58FVM5T3A(TSOP)	TC58FVM6B2A(TSOP)	TC58FVM6B5B(TSOP)
TC58FVM6T2A(TSOP)	TC58FVM6T5B(TSOP)	TC58FVM7B5B(TSOP)	TC58FVM7T2A(TSOP)
TC58FVM7T5B(TSOP)	TC58FVT160AFT(TSOP)	TC58FVT160FT(TSOP)	TC58FVT321FT(TSOP)
TMM27128(DIP)	TMM27128AD(DIP)	TMM27128ADI(DIP)	TMM27128AP(DIP)
TMM27128D(DIP)	TMM2732(DIP)	TMM2732A(DIP)	TMM2732D(DIP)
TMM27512AD(DIP)	TMM2764(DIP)	TMM2764AD(DIP)	TMM2764ADI(DIP)
TMM2764AP(DIP)	TMM2764D(DIP)	TMM2764DI(DIP)	
TSI			
TS25L010A(DIP)	TS25L010A(SOP)	TS25L020A(DIP)	TS25L020A(SOP)
TS25L16AP(SOP)	TS25L16P(SOP)	TS25L16PE(SOP)_B (SPI-BASE)	TS25L16PE(VDFN)_B (SPI-BASE)
TS25L80P(SOP)	TS25L80P(SOP)_B (SPI-BASE)	TS25L80PE(SOP)	TS25L80PE(VDFPN)
TSD29ALV160XB(TSOP)	TSD29ALV160XT(TSOP)	TSD29LV008DB(TSOP)	TSD29LV008DT(TSOP)
ULEADTEK			
AG89F516(DIP)	AG89F516(PLCC)	AG89F516(PQFP)	AG89F516(TQFP)
AG89P516(DIP)	AG89P52(DIP)		
UMC			
8748H(DIP)	UM2732(DIP)	UM2764(DIP)	
UTRON			
UT61256C(DIP)	UT61256C(STSOP)	UT6164C(DIP)	UT6164C(STSOP)
UT61L256C(DIP)	UT61L256C(PSOP)	UT61L256C(STSOP)	UT621024(DIP)
UT62256C(DIP)	UT62256C(PSOP)	UT62256C(STSOP)	UT62257C(DIP)
UT62257C(PSOP)	UT62257C(STSOP)	UT6264C(DIP)	UT6264C(PSOP)
UT62L256C(DIP)	UT62L256C(PSOP)	UT62L256C(STSOP)	UT62L256C(TSOP)
UT62L64C(DIP)	UT62L64C(PSOP)	UT62W256C(DIP)	UT62W256C(PSOP)
UT62W256C(PSOP)	UT62W64C(DIP)	UT62W64C(PSOP)	
WELTREND			
WT61P6_L440WT(PLCC)	WT61P6S(LQFP)	WT61P4_L440(PLCC)	

WINBOND			
W15B020(SOP)	W15B040(SOP)	W15B040(WSON)	W19B160AB(TSOP)
W19B160AT(TSOP)	W19B160BB(TSOP)	W19B160BT(TSOP)	W19B320AB(TSOP)
W19B320AT(TSOP)	W19B320BB(TSOP)	W19B320BT(TSOP)	W19B320SBB(BGA)
W19B320SBBAG(BGA)	W19B320SBAL(BGA)	W19B320SBT(TSOP)	W19B320SBTAL(TSOP)
W19B320STB(BGA)	W19B320STBAG(BGA)	W19B320STBAL(BGA)	W19B320STT(TSOP)
W19B320STTAL(TSOP)	W19B322MBB(BGA)	W19B322MBT(TSOP)	W19B322MTB(BGA)
W19B322MTT(TSOP)	W19B323MBB(BGA)	W19B323MBT(TSOP)	W19B323MTB(BGA)
W19B323MTT(TSOP)	W19B324MBB(BGA)	W19B324MBT(TSOP)	W19B324MTB(BGA)
W19B324MTT(TSOP)	W19L320SBAG(BGA)	W19L320SBAL(BGA)	W19L320SBTAL(TSOP)
W19L320STBAG(BGA)	W19L320STBAL(BGA)	W19L320STTAL(TSOP)	W241024AJ(PSOP)
W24256(DIP)	W24256(PSOP)	W24256(TSOP)	W24257(DIP)
W24257(PSOP)	W24257(TSOP)	W24257A(DIP)	W24257A(PSOP)
W24257A(TSOP)	W24258(DIP)	W24258(PSOP)	W24258(TSOP)
W24258LL(DIP)	W24258LL(PSOP)	W24258LL(TSOP)	W2465(DIP)
W2465(PSOP)	W2465(SK-DIP)	W24L257(DIP)	W24L257(PSOP)
W24L257(STSOP)	W24LH8(DIP)	W24LH8(PSOP)	W24LH8(TSOP)
W25B20B(SOP)	W25B20T(SOP)	W25B40(SOP)	W25B40A(SOP)
W25D40B(SOP)	W25D40T(SOP)	W25D80(SOP)	W25P10(SOP)
W25P16(SOP)	W25P16(SOP)	W25P20(SOP)	W25P32(SOP)
W25P40(SOP)	W25P80(SOP)	W25Q128BV(SOP)	W25Q128BV(WSON)
W25Q16(SOP)	W25Q16BV(SOP)	W25Q16BV(SOP)	W25Q20BV(WSON)
W25Q20BVSN(SOP)	W25Q32(SOP)	W25Q32BV(DIP)	W25Q32BV(SOP)
W25Q32BV(WSON)	W25Q40BV(WSON)	W25Q40BVSN(SOP)	W25Q40BVSS(SOP)
W25Q64BV(SOP)	W25Q64BV(SOP)	W25Q64BV(WSON)	W25Q80BV(DIP)
W25Q80BV(WSON)	W25Q80BVSN(SOP)	W25Q80BVSS(SOP)	W25X10(SOP)
W25X10A(DIP)	W25X10A(DIP)_B (SPI-BASE)	W25X10A(SOP)	W25X10A(SOP)_B (SPI-BASE)
W25X10A(WSON)	W25X10A(WSON)_B (SPI-BASE)	W25X10BV(SOP)	W25X10BV(WSON)
W25X16(SOP)	W25X16(SOP)	W25X16(SOP)_B (SPI-BASE)	W25X16(VDFN)
W25X16(VDFN)_B (SPI-BASE)	W25X16A(DIP)	W25X16A(DIP)_B (SPI-BASE)	W25X16A(SOP)
W25X16A(SOP)_B (SPI-BASE)	W25X16A(WSON)	W25X16A(WSON)_B (SPI-BASE)	W25X16B(DIP)
W25X16B(DIP)_B (SPI-BASE)	W25X16B(SOP16)	W25X16B(SOP16)_B (SPI-BASE)	W25X16B(SOP8)
W25X16B(SOP8)_B (SPI-BASE)	W25X16B(WSON)	W25X16B(WSON)_B (SPI-BASE)	W25X16BVSN(SOP8)
W25X16BVSN(SOP8)_B (SPI-BASE)	W25X20(SOP)	W25X20A(DIP)	W25X20A(DIP)_B (SPI-BASE)
W25X20A(SOP)	W25X20A(SOP)_B (SPI-BASE)	W25X20A(VDFN)	W25X20A(VDFN)_B (SPI-BASE)
W25X20BV(SOP)	W25X20BV(WSON)	W25X32(SOP)	W25X32(SOP)
W25X32(VDFN)	W25X32(VDFN)_B (SPI-BASE)	W25X32A(SOP)	W25X40(DIP)
W25X40(SOP)	W25X40(SOP)	W25X40(SOP)_B (SPI-BASE)	W25X40AVDA(DIP)
W25X40AVDA(DIP)_B (SPI-BASE)	W25X40AVSN(SOP)	W25X40AVSN(SOP)_B (SPI-BASE)	W25X40AVSS(SOP)
W25X40AVSS(SOP)_B (SPI-BASE)	W25X40AVZP(WSON)	W25X40AVZP(WSON)_B (SPI-BASE)	W25X40BV(DIP)
W25X40BV(WSON)	W25X40BVSN(SOP)	W25X40BVSS(SOP)	W25X64(DIP)
W25X64(DIP)_B (SPI-BASE)	W25X64(SOP)	W25X64(SOP)	W25X64(SOP)_B (SPI-BASE)
W25X64(SOP)_B (SPI-BASE)	W25X64(WSON)	W25X64(WSON)_B (SPI-BASE)	W25X80(DIP)
W25X80(SOP)	W25X80A(DIP)	W25X80A(DIP)_B (SPI-BASE)	W25X80A(SOP)
W25X80A(SOP)_B (SPI-BASE)	W25X80A(VDFN)	W25X80A(VDFN)_B (SPI-BASE)	W25X80BL(WSON)
W25X80BLSN(SOP)	W27C01(DIP)	W27C01(PLCC)	W27C010(DIP)
W27C010(PLCC)	W27C010(SOP)	W27C02(DIP)	W27C02(PLCC)
W27C020(DIP)	W27C020(PLCC)	W27C020(SOP)	W27C020M(DIP)
W27C020M(PLCC)	W27C257(DIP)	W27C257(PLCC)	W27C4096(DIP)
W27C4096(PLCC)	W27C4096(TSOP)	W27C512(DIP)	W27C512(PLCC)
W27C520(SOP)	W27C520(TSSOP)	W27E01(DIP)	W27E01(PLCC)
W27E010(DIP)	W27E010(PLCC)	W27E010(SOP)	W27E02(DIP)
W27E02(PLCC)	W27E020(DIP)	W27E020(PLCC)	W27E020(SOP)
W27E040(DIP)	W27E040(PLCC)	W27E040(SOP)	W27E257(DIP)
W27E257(PLCC)	W27E4096(DIP)	W27E4096(PLCC)	W27E4096(TSOP)
W27E512(DIP)	W27E512(PLCC)	W27L01(DIP)	W27L01(PLCC)
W27L010(DIP)	W27L010(PLCC)	W27L010(SOP)	W27L02(DIP)
W27L02(PLCC)	W28F321BB(UBGA)	W28F321BT(TSOP)	W28F321TT(TSOP)
W28F641BT(TSOP)	W28F641TT(TSOP)	W28J160BT(TSOP)	W28J160TT(TSOP)
W28J320BT(TSOP)	W28J320TT(TSOP)	W28J800BT(TSOP)	W28J800TT(TSOP)
W28V400BT(TSOP)	W28V400TT(TSOP)	W28V800BT(TSOP)	W28V800TT(TSOP)
W29C010(DIP)	W29C010(PLCC)	W29C010(TSOP)	W29C011A(DIP)
W29C011A(PLCC)	W29C011A(TSOP)	W29C020(DIP)	W29C020(PLCC)

W29C020(TSOP)	W29C020(DIP)	W29C020C(PLCC)	W29C020C(TSOP)
W29C040(DIP)	W29C040(PLCC)	W29C040(TSOP)	W29C512A(PLCC)
W29C512A(TSOP)	W29EE010(DIP)	W29EE010(PLCC)	W29EE010(TSOP)
W29EE011(DIP)	W29EE011(PLCC)	W29EE011(TSOP)	W29EE512(DIP)
W29EE512(PLCC)	W29EE512(TSOP)	W29F002U(DIP)	W29F002UP(PLCC)
W29F002UT(TSOP)	W39D040A(DIP)	W39D040A(PLCC)	W39D040A(TSOP)
W39D040A(VSOP)	W39F010(DIP)	W39F010(PLCC)	W39F010(TSOP)
W39L010(PLCC)	W39L010(VSOP)	W39L020(PLCC)	W39L020(VSOP)
W39L020A(STSOP)	W39L040(PLCC)	W39L040(VSOP)	W39L040A(PLCC)
W39L040A(VSOP)	W39L040B(DIP)	W39L040BP(PLCC)	W39L040C(DIP)
W39L040CP(PLCC)	W39L512(PLCC)	W39L512(VSOP)	W39V040AP(PLCC)
W39V040B(TSOP)	W39V040BP(PLCC)	W39V040BPZ(PLCC)	W39V040CPZ(PLCC)
W39V040FAP(PLCC)	W39V040FAT(TSOP)	W39V040FB(TSOP)	W39V040FBP(PLCC)
W39V040FCP(PLCC)	W39V080AP(TSOP)	W39V080APZ(PLCC)	W39V080AQZ(TSOP)
W39V080ATZ(TSOP)	W39V080BP(PLCC)	W39V080FAP(PLCC)	W39V080FAQZ(TSOP)
W39V080FATZ(TSOP)	W49F002U(DIP)	W49F002UP(PLCC)	W49F002UT(TSOP)
W49F020(DIP)	W49F020P(PLCC)	W49F102P(PLCC)	W49L102(PLCC)
W49V002AP(PLCC)	W49V002FAPP(PLCC)	W49V002FP(PLCC)	W49V002P(PLCC)
W55F10(DIP)	W77E058A(DIP)	W77E058A(PLCC)	W77E058A(PQFP)
W77E516(DIP)	W77E516(PLCC)	W77E516(PQFP)	W77E532(DIP)
W77E532(PLCC)	W77E532(PQFP)	W77E58(DIP)	W77E58(PLCC)
W77E58(PQFP)	W77L516A(DIP)	W77L516A(PLCC)	W77L516A(PQFP)
W77LE516(DIP)	W77LE516(PLCC)	W77LE516(PQFP)	W77LE532(DIP)
W77LE532(PLCC)	W77LE532(PQFP)	W77LE58(DIP)	W77LE58(PLCC)
W77LE58(PQFP)	W78E051C(DIP)	W78E051C(PLCC)	W78E051C(PQFP)
W78E052C(DIP)	W78E052C(PLCC)	W78E052C(PQFP)	W78E054B(DIP)
W78E054B(PLCC)	W78E054B(PQFP)	W78E054C(DIP)	W78E054C(PLCC)
W78E054C(PQFP)	W78E058B(DIP)	W78E058B(DIP)	W78E058B(PLCC)
W78E065A(DIP)	W78E065A(PLCC)	W78E065A(PQFP)	W78E365(DIP)
W78E365(PLCC)	W78E365(PQFP)	W78E365A(DIP)	W78E365A(PLCC)
W78E365A(PQFP)	W78E378(DIP)	W78E378(DIP)	W78E378(PLCC)
W78E51(DIP)	W78E51(PLCC)	W78E51(PQFP)	W78E516(DIP)
W78E516(PLCC)	W78E516(PQFP)	W78E516B(DIP)	W78E516B(PLCC)
W78E516B(PQFP)	W78E51B(DIP)	W78E51B(PLCC)	W78E51B(PQFP)
W78E51C(DIP)	W78E51C(PLCC)	W78E51C(PQFP)	W78E52(DIP)
W78E52(PLCC)	W78E52(PQFP)	W78E52B(DIP)	W78E52B(PLCC)
W78E52B(PQFP)	W78E52C(DIP)	W78E52C(PLCC)	W78E52C(PQFP)
W78E54(DIP)	W78E54(PLCC)	W78E54(PQFP)	W78E54B(DIP)
W78E54B(PLCC)	W78E54B(PQFP)	W78E54C(DIP)	W78E54C(PLCC)
W78E54C(PQFP)	W78E58(DIP)	W78E58(PLCC)	W78E58(PQFP)
W78E58B(DIP)	W78E58B(PLCC)	W78E58B(PQFP)	W78E62(PLCC)
W78E62B(PLCC)	W78E65(DIP)	W78E65(PLCC)	W78E65(PQFP)
W78E858(DIP)	W78E858(PLCC)	W78E858(PQFP)	W78IRD2(DIP)
W78IRD2(PLCC)	W78L365(DIP)	W78L365(PQFP)	W78L365A(DIP)
W78L365A(PLCC)	W78L365A(PQFP)	W78L516A(PQFP)	W78LE365(DIP)
W78LE365(PQFP)	W78LE365A(DIP)	W78LE365A(PQFP)	W78LE51(DIP)
W78LE51(PLCC)	W78LE51(PQFP)	W78LE516(DIP)	W78LE516(PLCC)
W78LE516(PQFP)	W78LE51C(DIP)	W78LE51C(PLCC)	W78LE51C(PQFP)
W78LE52(DIP)	W78LE52(PLCC)	W78LE52(PQFP)	W78LE52C(DIP)
W78LE52C(PLCC)	W78LE52C(PQFP)	W78LE54(DIP)	W78LE54(PLCC)
W78LE54(PQFP)	W78LE54C(DIP)	W78LE54C(PLCC)	W78LE54C(PQFP)
W78LE58(DIP)	W78LE58(PLCC)	W78LE58(PQFP)	W78LE812(DIP)
W79E201(DIP)	W79E201(PLCC)	W79E201(QFP)	W79E2051A(DIP)
W79E2051A(SOP)	W79E2051A(SSOP)	W79E2051RA(DIP)	W79E2051RA(SOP)
W79E2051RA(SSOP)	W79E225(PLCC)	W79E226(PLCC)	W79E227(PLCC)
W79E4051A(DIP)	W79E4051A(SOP)	W79E4051A(SSOP)	W79E4051RA(DIP)
W79E4051RA(SOP)	W79E4051RA(SSOP)	W79E532(DIP)	W79E532(PLCC)
W79E532(PQFP)	W79E632(DIP)	W79E632(PLCC)	W79E632(QFP)
W79E632A(DIP)	W79E632A(PLCC)	W79E632A(QFP)	W79E633(PLCC)
W79E633A(PLCC)	W79E801(DIP)	W79E801(SOP)	W79E802(DIP)
W79E802(SOP)	W79E803(DIP)	W79E803(SOP)	W79E804(DIP)
W79E804(SOP)	W79E821(DIP)	W79E821(SOP)	W79E8213(DIP)
W79E8213(SOP)	W79E822(DIP)	W79E822(SOP)	W79E823(DIP)

W79E823(SOP)	W79E824(DIP)	W79E824(SOP)	W79E825(DIP)
W79E825(SOP)	W79E82J(SOP)	W79E834(SOP)	W79L632A(DIP)
W79L632A(PLCC)	W79L632A(QFP)	W79LE532(DIP)	W79LE532(PLCC)
W79LE532(PQFP)	W79LE632(DIP)	W79LE632(PLCC)	W79LE632(QFP)
WSI			
WS27C128FM(DIP)	WS27C256(DIP)	WS27C64FM(DIP)	WS57C128F(DIP)
WS57C128FB(DIP)	WS57C256F(DIP)	WS57C45(DIP)	WS57C64F(DIP)
XICOR			
X24012(DIP)	X24012(SOIC)	X24022(DIP)	X24022(SOIC)
X24320(DIP)	X24320(SOIC)	X24321(DIP)	X24321(SOIC)
X24640(DIP)	X24640(SOIC)	X24641(DIP)	X24641(SOIC)
X24645(SOIC)	X24C02(SOIC)	X24C02(TSSOP)	X24C04(SOIC)
X24C08(SOIC)	X24C16(DIP)	X24C16(SOIC)	X25040(DIP)
X25040(SOP)	X25080(DIP)	X25080(SOIC)	X25160(DIP)
X25160(SOIC)	X25170(SOIC)	X25256(SOIC)	X25320(SOIC)
X25640(DIP)	X25642(DIP)	X25642(SOIC)	X25650(SOIC)
X25F008(DIP)	X25F008(SOIC)	X25F016(DIP)	X25F016(SOIC)
X25F032(DIP)	X25F032(SOIC)	X25F064(DIP)	X25F064(SOIC)
X25F128(DIP)	X2804AP(DIP)	X2816A(DIP)	X2816C(DIP)
X2816C(PLCC)	X2816C(SOIC)	X2864AP(DIP)	X28C010(DIP)
X28C010(PLCC)	X28C010(SOP)	X28C010(TSOP)	X28C16(PLCC)
X28C256(DIP)	X28C256(PLCC)	X28C256(SOP)	X28C512(DIP)
X28C512(PLCC)	X28C512(SOP)	X28C512(TSOP)	X28C513(PLCC)
X28C64P(DIP)	X28HC256(DIP)	X28HC64(DIP)	X28HC64(PLCC)
X28HC64(SOP)	X28HT010(DIP)	X28HT010(SOP)	X28LC512(DIP)
X28LC512(PLCC)	X28LC512(TSOP)	X28LC513(PLCC)	X28ST010(DIP)
X28ST010(SOP)	X5043(DIP)	X5043(MSOP)	X5043(SOIC)
X5045(DIP)	X5045(MSOP)	X5045(SOIC)	X5163(DIP)
X5163(SOIC)	X5165(DIP)	X5165(SOIC)	X5563(SOIC)

XILINX			
XC1701(DIP)	XC1701(PLCC)	XC1701(SOP)	XC1701(SOP)
XC1701L(DIP)	XC1701L(PLCC)	XC1701L(PLCC)	XC1701L(SOP)
XC1701L(SOP)	XC1702L(DIP)	XC1702L(PLCC)	XC1702L(SOP)
XC1702L(SOP)	XC1702L(VQFP)	XC1704L(DIP)	XC1704L(PLCC)
XC1704L(SOP)	XC1704L(SOP)	XC1704L(VQFP)	XC17128E(DIP)
XC17128E(PLCC)	XC17128E(SOP)	XC17128EL(DIP)	XC17128EL(PLCC)
XC17128EL(SOP)	XC17128X(DIP)	XC17128X(PLCC)	XC17128X(SOP)
XC17256E(DIP)	XC17256E(PLCC)	XC17256E(SOP)	XC17256EL(DIP)
XC17256EL(PLCC)	XC17256EL(SOP)	XC17256X(DIP)	XC17256X(PLCC)
XC17256X(SOP)	XC1736DPC(DIP)	XC1736E(DIP)	XC1736E(PLCC)
XC1736E(SOP)	XC17512L(DIP)	XC17512L(PLCC)	XC17512L(SOP)
XC17512L(SOP)	XC1765E(DIP)	XC1765E(PLCC)	XC1765E(SOP)
XC1765EL(DIP)	XC1765EL(PLCC)	XC1765EL(SOP)	XC1765X(DIP)
XC1765X(PLCC)	XC1765X(SOP)	XC17S05(DIP)	XC17S05(SOP)
XC17S05L(DIP)	XC17S05L(SOP)	XC17S05XL(DIP)	XC17S05XL(SOP)
XC17S10(DIP)	XC17S10(SOP)	XC17S100A(DIP)	XC17S100A(PLCC)
XC17S100A(PLCC)	XC17S100A(SOP)	XC17S100A(VQFP)	XC17S100L(DIP)
XC17S100L(SOP)	XC17S100L(SOP)	XC17S100XL(DIP)	XC17S100XL(SOP)
XC17S100XL(SOP)	XC17S10L(DIP)	XC17S10L(SOP)	XC17S10XL(DIP)
XC17S10XL(SOP)	XC17S150A(DIP)	XC17S150A(PLCC)	XC17S150A(PLCC)
XC17S150A(SOP)	XC17S150A(VQFP)	XC17S150L(DIP)	XC17S150L(SOP)
XC17S150L(SOP)	XC17S150XL(DIP)	XC17S150XL(SOP)	XC17S150XL(SOP)
XC17S15A(DIP)	XC17S15A(PLCC)	XC17S15A(PLCC)	XC17S15A(SOP)
XC17S15A(VQFP)	XC17S20(DIP)	XC17S20(SOP)	XC17S200A(DIP)
XC17S200A(PLCC)	XC17S200A(PLCC)	XC17S200A(SOP)	XC17S200A(SOP)
XC17S200A(VQFP)	XC17S20L(DIP)	XC17S20L(SOP)	XC17S20XL(DIP)
XC17S20XL(SOP)	XC17S30(DIP)	XC17S30(SOP)	XC17S300A(DIP)
XC17S300A(PLCC)	XC17S300A(PLCC)	XC17S300A(SOP)	XC17S300A(VQFP)
XC17S30A(DIP)	XC17S30A(PLCC)	XC17S30A(PLCC)	XC17S30A(SOP)
XC17S30A(VQFP)	XC17S30L(DIP)	XC17S30L(SOP)	XC17S30XL(DIP)
XC17S30XL(SOP)	XC17S40(DIP)	XC17S40(SOP)	XC17S40(SOP)
XC17S40L(DIP)	XC17S40L(SOP)	XC17S40L(SOP)	XC17S40XL(DIP)
XC17S40XL(SOP)	XC17S40XL(SOP)	XC17S50A(DIP)	XC17S50A(PLCC)
XC17S50A(PLCC)	XC17S50A(SOP)	XC17S50A(VQFP)	XC17S50L(DIP)
XC17S50L(SOP)	XC17S50L(SOP)	XC17S50XL(DIP)	XC17S50XL(SOP)
XC17S50XL(SOP)	XC17V01(DIP)	XC17V01(PLCC)	XC17V01(PLCC)
XC17V01(SOP)	XC17V01(SOP)	XC17V01(VQFP)	XC17V02(DIP)
XC17V02(PLCC)	XC17V02(PLCC)	XC17V02(SOP)	XC17V02(VQFP)
XC17V04(DIP)	XC17V04(PLCC)	XC17V04(PLCC)	XC17V04(SOP)
XC17V04(VQFP)	XC18V01(PLCC)	XC18V01(SOP)	XC18V01(VQFP)
XC18V02(PLCC)	XC18V02(VQFP)	XC18V04(PLCC)	XC18V04(VQFP)
XC18V256(PLCC)	XC18V256(SOP)	XC18V256(VQFP)	XC18V512(PLCC)
XC18V512(SOP)	XC18V512(VQFP)	XC9536(PLCC)	XC9536(VQFP)
YMC			
Y24LC02(SOP)	Y25F05(SOP)	Y25F10(SOP)	Y54LC64(DIP)
Y54LC64(SOP)	Y54LC64(TSSOP)	Y93LC46(SOP)	Y93LC66(SOP)
ZILOG			
Z86E0208PSC(DIP)	Z86E0208SSC(SOP)	Z86E0308PSC(DIP)	Z86E0408PSC(DIP)
Z86E0408SSC(SOP)	Z86E0412PSC(DIP)	Z86E0412SSC(SOP)	Z86E0612PSC(DIP)
Z86E0612SSC(SOP)	Z86E0812PSC(DIP)	Z86E0812SSC(SOP)	Z86E3016PSC(DIP)