
Distributor of Maxim Integrated: Excellent Integrated System Limited
Datasheet of MAX3488ECSA - IC TXRX RS485/RS422 12MBPS 8SOIC
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Excellent Integrated System LimitedExcellent Integrated System Limited

Stocking DistributorStocking Distributor

Click to view price, real time Inventory, Delivery & Lifecycle Information:Click to view price, real time Inventory, Delivery & Lifecycle Information:

Maxim IntegratedMaxim Integrated
MAX3488ECSAMAX3488ECSA

For any questions, you can email us directly:For any questions, you can email us directly:
sales@integrated-circuit.comsales@integrated-circuit.com

 1 / 17 1 / 17

http://www.integrated-circuit.com/manufacturers/Maxim.html
http://www.integrated-circuit.com/manufacturers/Maxim.html
http://www.integrated-circuit.com/tag/MAX3488ECSA.html
http://www.integrated-circuit.com/tag/MAX3488ECSA.html
mailto:sales@integrated-circuit.com
mailto:sales@integrated-circuit.com

Distributor of Maxim Integrated: Excellent Integrated System Limited
Datasheet of MAX3488ECSA - IC TXRX RS485/RS422 12MBPS 8SOIC
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

General Description
Devices in the MAX3483E family (MAX3483E/MAX3485E/
MAX3486E/MAX3488E/MAX3490E/MAX3491E) are
±15kV ESD-protected, +3.3V, low-power transceivers for
RS-485 and RS-422 communications. Each device con-
tains one driver and one receiver. The MAX3483E and
MAX3488E feature slew-rate-limited drivers that minimize
EMI and reduce reflections caused by improperly termi-
nated cables, allowing error-free data transmission at
data rates up to 250kbps. The partially slew-rate-limited
MAX3486E transmits up to 2.5Mbps. The MAX3485E,
MAX3490E, and MAX3491E transmit at up to 12Mbps.

All devices feature enhanced electrostatic discharge
(ESD) protection. All transmitter outputs and receiver
inputs are protected to ±15kV using IEC 1000-4-2 Air-
Gap Discharge, ±8kV using IEC 1000-4-2 Contact
Discharge, and ±15kV using the Human Body Model.

Drivers are short-circuit current limited and are protect-
ed against excessive power dissipation by thermal
shutdown circuitry that places the driver outputs into a
high-impedance state. The receiver input has a fail-safe
feature that guarantees a logic-high output if both
inputs are open circuit.

The MAX3488E, MAX3490E, and MAX3491E feature
full-duplex communication, while the MAX3483E,
MAX3485E, and MAX3486E are designed for half-
duplex communication.

Applications
Telecommunications

Industrial-Control Local Area Networks

Transceivers for EMI-Sensitive Applications

Integrated Services Digital Networks

Packet Switching

Features
♦ ESD Protection for RS-485 I/O Pins

±15kV—Human Body Model
±8kV—IEC 1000-4-2, Contact Discharge
±15kV—IEC 1000-4-2, Air-Gap Discharge

♦ Operate from a Single +3.3V Supply—
No Charge Pump Required

♦ Interoperable with +5V Logic

♦ Guaranteed 12Mbps Data Rate
(MAX3485E/MAX3490E/MAX3491E)

♦ Slew-Rate Limited for Errorless Data Transmission
(MAX3483E/MAX3488E)

♦ 2nA Low-Current Shutdown Mode
(MAX3483E/MAX3485E/MAX3486E/MAX3491E)

♦ -7V to +12V Common-Mode Input Voltage Range

♦ Full-Duplex and Half-Duplex Versions Available

♦ Industry-Standard 75176 Pinout
(MAX3483E/MAX3485E/MAX3486E)

♦ Current-Limiting and Thermal Shutdown for
Driver Overload Protection

M
A

X
3483E

/M
A

X
3485E

/M
A

X
3486E

/M
A

X
3488E

/M
A

X
3490E

/M
A

X
3491E

3.3V-Powered, ±15kV ESD-Protected, 12Mbps and
Slew-Rate-Limited True RS-485/RS-422 Transceivers

__ Maxim Integrated Products 1

19-1474; Rev 0; 4/99

PART

MAX3483ECSA

MAX3483ECPA 0°C to +70°C

0°C to +70°C

TEMP. RANGE PIN-PACKAGE

8 SO

8 Plastic DIP

PART
NUMBER

GUARANTEED
DATA RATE

(Mbps)

SUPPLY
VOLTAGE

(V)

HALF/FULL
DUPLEX

SLEW-RATE
LIMITED

DRIVER/
RECEIVER
ENABLE

SHUTDOWN
CURRENT

(nA)

PIN
COUNT

MAX3483E 0.25 Half Yes Yes 2 8

MAX3485E 12 Half No Yes 2 8

MAX3486E 2.5 Half Yes Yes 2 8

MAX3488E 0.25 Full Yes No — 8

MAX3490E 12 Full No No — 8

MAX3491E 12

3.0 to 3.6

Full No Yes 2 14

Selector Guide

MAX3483EESA

MAX3483EEPA -40°C to +85°C

-40°C to +85°C 8 SO

8 Plastic DIP

MAX3485ECSA

MAX3485ECPA 0°C to +70°C

0°C to +70°C 8 SO

8 Plastic DIP

MAX3485EESA

MAX3485EEPA -40°C to +85°C

-40°C to +85°C 8 SO

8 Plastic DIP

Ordering Information

Ordering Information continued at end of data sheet.

±15kV
ESD

PROTECTION

Yes

Yes

Yes

Yes

Yes

Yes

For free samples & the latest literature: http://www.maxim-ic.com, or phone 1-800-998-8800.
For small orders, phone 1-800-835-8769.

 2 / 17 2 / 17

Distributor of Maxim Integrated: Excellent Integrated System Limited
Datasheet of MAX3488ECSA - IC TXRX RS485/RS422 12MBPS 8SOIC
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

M
A

X
34

83
E
/M

A
X

34
85

E
/M

A
X

34
86

E
/M

A
X

34
88

E
/M

A
X

34
90

E
/M

A
X

34
91

E

3.3V-Powered, ±15kV ESD-Protected, 12Mbps and
Slew-Rate-Limited True RS-485/RS-422 Transceivers

2 ___

ABSOLUTE MAXIMUM RATINGS

DC ELECTRICAL CHARACTERISTICS
(VCC = +3.3V ±0.3V, TA = TMIN to TMAX, unless otherwise noted. Typical values are at TA = +25°C.)

Stresses beyond those listed under “Absolute Maximum Ratings” may cause permanent damage to the device. These are stress ratings only, and functional
operation of the device at these or any other conditions beyond those indicated in the operational sections of the specifications is not implied. Exposure to
absolute maximum rating conditions for extended periods may affect device reliability.

Supply Voltage (VCC)...+7V
Control Input Voltage (RE, DE).................................-0.3V to +7V
Driver Input Voltage (DI)...-0.3V to +7V
Driver Output Voltage (A, B, Y, Z)-7.5V to +12.5V
Receiver Input Voltage (A, B)..............................-7.5V to +12.5V
Receiver Output Voltage (RO)....................-0.3V to (VCC + 0.3V)
Continuous Power Dissipation (TA = +70°C)
8-Pin SO (derate 5.88mW/°C above +70°C)..................471mW
8-Pin Plastic DIP (derate 9.09mW/°C above +70°C)727mW

14-Pin SO (derate 8.33mW/°C above +70°C)................667mW
14-Pin Plastic DIP (derate 10mW/°C above +70°C)800mW

Operating Temperature Ranges
MAX34_ _ EC_ _ ...0°C to +70°C
MAX34_ _ EE_ _...-40°C to +85°C

Storage Temperature Range-65°C to +150°C
Lead Temperature (soldering, 10sec)+300°C

DE = 0,
VCC = 0 or 3.6V

DE = 0, RE = VCC,
VCC = 0 or 3.6V, MAX3491E

DE = 0, RE = 0,
VCC = 0 or 3.6V, MAX3491E

kΩ12RINReceiver Input Resistance

µA±1IOZR
Three-State (High-Impedance)
Output Current at Receiver

V0.4VOLReceiver Output Low Voltage

VVCC - 0.4VOHReceiver Output High Voltage

mV50∆VTHReceiver Input Hysteresis

V-0.2 0.2VTH
Receiver Differential
Threshold Voltage

µA
-1

IO
Output Leakage (Y, Z)
in Shutdown Mode

1

µA
-20

IOOutput Leakage (Y, Z)

V0.2∆VOD

Change in Magnitude of Driver
Differential Output Voltage for
Complementary Output States
(Note 1)

V
1.5

VOD

2.0
Differential Driver Output

20

mA
-0.8

IIN2Input Current (A, B)
1.0

µA±2IIN1Logic Input Current

V3VOC
Driver Common-Mode Output
Voltage

V0.2∆VOC

Change in Magnitude of
Common-Mode Output Voltage
(Note 1)

V2.0VIHInput High Voltage

V0.8VILInput Low Voltage

UNITSMIN TYP MAXSYMBOLPARAMETER

RL = 54Ω or 100Ω, Figure 4

-7V ≤ VCM ≤ 12V

RL = 54Ω (RS-485), Figure 4

VCC = 3.6V, 0 ≤ VOUT ≤ VCC

RL = 100Ω (RS-422), Figure 4

IOUT = 2.5mA, VID = 200mV, Figure 6

IOUT = -1.5mA, VID = 200mV, Figure 6

VCM = 0

VOUT = 12V
VIN = -7V

-7V ≤ VCM ≤ 12V

VOUT = -7V

VIN = 12V
DE, DI, RE

RL = 54Ω or 100Ω, Figure 4

RL = 54Ω or 100Ω, Figure 4

DE, DI, RE

VOUT = 12V

DE, DI, RE

VOUT = -7V

CONDITIONS

RL = 60Ω (RS-485), VCC = 3.3V, Figure 5
1.5

mA
1.1 2.2

ICCSupply Current
No load,
DI = 0 or VCC

DE = VCC, RE = 0 or VCC

DE = 0, RE = 0 0.95 1.9

V3.0 3.6VCCSupply Voltage Range

µA0.002 1ISHDNSupply Current in Shutdown Mode DE = 0, RE = VCC, DI = VCC or 0

 3 / 17 3 / 17

Distributor of Maxim Integrated: Excellent Integrated System Limited
Datasheet of MAX3488ECSA - IC TXRX RS485/RS422 12MBPS 8SOIC
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

M
A

X
3483E

/M
A

X
3485E

/M
A

X
3486E

/M
A

X
3488E

/M
A

X
3490E

/M
A

X
3491E

3.3V-Powered, ±15kV ESD-Protected, 12Mbps and
Slew-Rate-Limited True RS-485/RS-422 Transceivers

___ 3

mA
-250

IOSD 250
Driver Short-Circuit Output Current

mA±8 ±60IOSRReceiver Short-Circuit Output Current

UNITSMIN TYP MAXSYMBOLPARAMETER
VOUT = -7V
VOUT = 12V

0 ≤ VRO ≤ VCC

CONDITIONS

DC ELECTRICAL CHARACTERISTICS (continued)
(VCC = +3.3V ±0.3V, TA = TMIN to TMAX, unless otherwise noted. Typical values are at TA = +25°C.)

ns7 23 35tPLHDriver Propagation Delay, Low-to-High Level

ns3 11 25tTD

Mbps12 15Maximum Data Rate

Driver Differential Output Transition Time

ns650 900tPSHDriver-Output Enable Time from Shutdown to High Level
ns650 900tPSLDriver-Output Enable Time from Shutdown to Low Level

ns35 80tPHZDriver-Output Disable Time from High Level

ns7 23 35tPHLDriver Propagation Delay, High-to-Low Level

ns-1.4 ±8tPDS|tPLH - tPHL| Driver Propagation-Delay Skew (Note 2)

ns42 90tPZLDriver-Output Enable Time to Low Level

ns42 90tPZHDriver-Output Enable Time to High Level

UNITSMIN TYP MAXSYMBOLPARAMETER

RL = 27Ω, Figure 8

RL = 60Ω, Figure 7

RL = 110Ω, Figure 9
RL = 110Ω, Figure 10

RL = 110Ω, Figure 9

RL = 27Ω, Figure 8

RL = 27Ω, Figure 8

RL = 110Ω, Figure 10

RL = 110Ω, Figure 9

CONDITIONS

DRIVER SWITCHING CHARACTERISTICS—MAX3485E/MAX3490E/MAX3491E
(VCC = +3.3V, TA = +25°C.)

ns35 80tPLZDriver-Output Disable Time from Low Level RL = 110Ω, Figure 10

DRIVER SWITCHING CHARACTERISTICS—MAX3486E
(VCC = +3.3V, TA = +25°C.)

ns40 80tPLZDriver-Output Disable Time from Low Level RL = 110Ω, Figure 10

ns20 42 75tPLHDriver Propagation Delay, Low-to-High Level
ns15 28 60tTD

Mbps2.5Maximum Data Rate

Driver Differential Output Transition Time

ns700 1000tPSHDriver-Output Enable Time from Shutdown to High Level
ns700 1000tPSLDriver-Output Enable Time from Shutdown to Low Level

ns40 80tPHZDriver-Output Disable Time from High Level

ns20 42 75tPHLDriver Propagation Delay, High-to-Low Level
ns-6 ±12tPDS|tPLH - tPHL| Driver Propagation-Delay Skew (Note 2)

ns52 100tPZHDriver-Output Enable Time to High Level

UNITSMIN TYP MAXSYMBOLPARAMETER

RL = 27Ω, Figure 8
RL = 60Ω, Figure 7

RL = 110Ω, Figure 9
RL = 110Ω, Figure 10

RL = 110Ω, Figure 9

RL = 27Ω, Figure 8
RL = 27Ω, Figure 8

RL = 110Ω, Figure 9

CONDITIONS

±15IEC 1000-4-2 Air Discharge

±6
IEC 1000-4-2 Contact Discharge
(MAX3490E, MAX3488E)*

±8
IEC 1000-4-2 Contact Discharge
(MAX3483E, MAX3485E,
MAX3486E, MAX3491E)

ns1 22 35tDDDriver Differential Output Delay RL = 60Ω, Figure 7

DRIVER-OUTPUT ENABLE/DISABLE TIMES (MAX3485E/MAX3491E only)

ns20 42 70tDDDriver Differential Output Delay RL = 60Ω, Figure 7

ESD Protection for Y, Z, A, B

±15Human Body Model

kV

*MAX3488E and MAX3491E will be compliant to ±8kV per IEC 1000-4-2 Contact Discharge by September 1999.

ns52 100tPZLDriver-Output Enable Time to Low Level RL = 110Ω, Figure 10
DRIVER-OUTPUT ENABLE/DISABLE TIMES

 4 / 17 4 / 17

Distributor of Maxim Integrated: Excellent Integrated System Limited
Datasheet of MAX3488ECSA - IC TXRX RS485/RS422 12MBPS 8SOIC
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

M
A

X
34

83
E
/M

A
X

34
85

E
/M

A
X

34
86

E
/M

A
X

34
88

E
/M

A
X

34
90

E
/M

A
X

34
91

E

3.3V-Powered, ±15kV ESD-Protected, 12Mbps and
Slew-Rate-Limited True RS-485/RS-422 Transceivers

4 ___

DRIVER SWITCHING CHARACTERISTICS—MAX3483E/MAX3488E
(VCC = +3.3V, TA = +25°C.)

ns50 80tPLZDriver-Output Disable Time from Low Level RL = 110Ω, Figure 10

ns700 930 1500tPLHDriver Propagation Delay, Low-to-High Level

ns400 740 1200tTD

kbps250Maximum Data Rate

Driver Differential Output Transition Time

µs2.2 3.0tPSHDriver-Output Enable Time from Shutdown to High Level

µs1.9 2.7tPSLDriver-Output Enable Time from Shutdown to Low Level

ns50 80tPHZDriver-Output Disable Time from High Level

ns700 930 1500tPHLDriver Propagation Delay, High-to-Low Level

ns±50tPDS|tPLH - tPHL| Driver Propagation-Delay Skew (Note 2)

ns600 800tPZHDriver-Output Enable Time to High Level

UNITSMIN TYP MAXSYMBOLPARAMETER

RL = 27Ω, Figure 8

RL = 60Ω, Figure 7

RL = 110Ω, Figure 9

RL = 110Ω, Figure 10

RL = 110Ω, Figure 9

RL = 27Ω, Figure 8

RL = 27Ω, Figure 8

RL = 110Ω, Figure 9

CONDITIONS

RECEIVER SWITCHING CHARACTERISTICS
(VCC = +3.3V, TA = +25°C.)

ns25 45tPRLZ
Receiver-Output Disable
Time from Low Level

CL = 15pF, Figure 12,
MAX3483E/85E/86E/91E only

ns
25 62 90

ns80 190 300tSHDNTime to Shutdown

ns720 1400tPRSH
Receiver-Output Enable Time
from Shutdown to High Level

ns720 1400tPRSL
Receiver-Output Enable Time
from Shutdown to Low Level

ns25 45tPRHZ
Receiver-Output Disable
Time from High Level

ns
25 62 90

ns
6 ±10

ns25 50tPRZL
Receiver-Output Enable Time
to Low Level

ns25 50tPRZH
Receiver-Output Enable Time
to High Level

UNITSMIN TYP MAXSYMBOLPARAMETER

VID = 0 to 3.0V, CL = 15pF, Figure 11

MAX3483E/MAX3485E/MAX3486E/MAX3491E
only (Note 3)

CL = 15pF, Figure 12,
MAX3483E/85E/86E/91E only

CL = 15pF, Figure 12,
MAX3483E/85E/86E/91E only

CL = 15pF, Figure 12,
MAX3483E/85E/86E/91E only

VID = 0 to 3.0V, CL = 15pF, Figure 11

VID = 0 to 3.0V, CL = 15pF, Figure 11

CL = 15pF, Figure 12,
MAX3483E/85E/86E/91E only

CL = 15pF, Figure 12,
MAX3483E/85E/86E/91E only

CONDITIONS

25 75 120
tRPLH

Receiver Propagation Delay,
Low-to-High Level MAX3483E/MAX3488E

25 75 120
tRPHL

Receiver Propagation Delay,
High-to-Low Level MAX3483E/MAX3488E

12 ±20
tRPDS

|tPLH - tPHL| Receiver
Propagation-Delay Skew MAX3483E/MAX3488E

Note 1: ∆VOD and ∆VOC are the changes in VOD and VOC, respectively, when the DI input changes state.
Note 2: Measured on |tPLH (Y) - tPHL (Y)| and |tPLH (Z) - tPHL (Z)|.
Note 3: The transceivers are put into shutdown by bringing RE high and DE low. If the inputs are in this state for less than 80ns, the

devices are guaranteed not to enter shutdown. If the inputs are in this state for at least 300ns, the devices are guaranteed
to have entered shutdown. See Low-Power Shutdown Mode section.

ns900 1300tPZLDriver-Output Enable Time to Low Level RL = 110Ω, Figure 10

ns600 900 1400tDDDriver Differential Output Delay RL = 60Ω, Figure 7

DRIVER-OUTPUT ENABLE/DISABLE TIMES (MAX3483E only)

 5 / 17 5 / 17

Distributor of Maxim Integrated: Excellent Integrated System Limited
Datasheet of MAX3488ECSA - IC TXRX RS485/RS422 12MBPS 8SOIC
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

M
A

X
3483E

/M
A

X
3485E

/M
A

X
3486E

/M
A

X
3488E

/M
A

X
3490E

/M
A

X
3491E

3.3V-Powered, ±15kV ESD-Protected, 12Mbps and
Slew-Rate-Limited True RS-485/RS-422 Transceivers

___ 5

Typical Operating Characteristics
(VCC = +3.3V, TA = +25°C, unless otherwise noted.)

25

20

15

10

5

0
0 0.5 1.0 1.5 2.0 2.5 3.53.0

OUTPUT CURRENT vs.
RECEIVER OUTPUT LOW VOLTAGE

M
AX

34
83

E-
01

OUTPUT LOW VOLTAGE (V)

OU
TP

UT
 C

UR
RE

NT
 (m

A)

-20

-18

-16

-14

-12

-10

-8

-6

-4

-2

0
0 0.5 1.0 1.5 2.0 2.5 3.53.0

OUTPUT CURRENT vs.
RECEIVER OUTPUT HIGH VOLTAGE

M
AX

34
83

E-
02

OUTPUT HIGH VOLTAGE (V)

OU
TP

UT
 C

UR
RE

NT
 (m

A)

3.00

3.05

3.10

3.15

3.20

3.25

3.30

-40 -20 0 20 40 60 10080

RECEIVER OUTPUT HIGH VOLTAGE
vs. TEMPERATURE

M
AX

34
83

E-
03

TEMPERATURE (°C)
OU

TP
UT

 H
IG

H
VO

LT
AG

E
(V

)

IRO = 1.5mA

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

-40 -20 0 20 40 60 10080

RECEIVER OUTPUT LOW VOLTAGE
vs. TEMPERATURE

M
AX

34
83

E-
04

TEMPERATURE (°C)

OU
TP

UT
 L

OW
 V

OL
TA

GE
 (V

)

IRO = 2.5mA

25

0

50

75

100

125

150

175

0 2 4 6 8 10 12

OUTPUT CURRENT vs.
DRIVER OUTPUT LOW VOLTAGE

M
AX

34
83

E-
07

OUTPUT LOW VOLTAGE (V)

OU
TP

UT
 C

UR
RE

NT
 (m

A)

100

90

80

70

60

50

40

30

20

10

0
0 0.5 1.0 1.5 2.0 2.5 3.53.0

DRIVER OUTPUT CURRENT vs.
DIFFERENTIAL OUTPUT VOLTAGE

M
AX

34
83

E-
05

DIFFERENTIAL OUTPUT VOLTAGE (V)

OU
TP

UT
 C

UR
RE

NT
 (m

A)

1.6

1.7

1.8

1.9

2.0

2.1

2.2

2.3

2.4

2.6

2.5

-40 -20 0 20 40 60 10080

DRIVER DIFFERENTIAL OUTPUT
VOLTAGE vs. TEMPERATURE

M
AX

34
83

E-
06

TEMPERATURE (°C)

DI
FF

ER
EN

TI
AL

 O
UT

PU
T

VO
LT

AG
E

(V
)

R = 54Ω

0

-100

-80

-60

-40

-20

543210-7 -6 -3-4-5 -2 -1

OUTPUT CURRENT vs.
DRIVER OUTPUT HIGH VOLTAGE

M
AX

34
83

E-
08

OUTPUT HIGH VOLTAGE (V)

OU
TP

UT
 C

UR
RE

NT
 (m

A)

 6 / 17 6 / 17

Distributor of Maxim Integrated: Excellent Integrated System Limited
Datasheet of MAX3488ECSA - IC TXRX RS485/RS422 12MBPS 8SOIC
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

M
A

X
34

83
E
/M

A
X

34
85

E
/M

A
X

34
86

E
/M

A
X

34
88

E
/M

A
X

34
90

E
/M

A
X

34
91

E

3.3V-Powered, ±15kV ESD-Protected, 12Mbps and
Slew-Rate-Limited True RS-485/RS-422 Transceivers

6 ___

0.8

0.7

0.9

1.0

1.1

1.2

-40 -20 0 20 40 60 10080

SUPPLY CURRENT
vs. TEMPERATURE

M
AX

34
83

E-
09

TEMPERATURE (°C)

SU
PP

LY
 C

UR
RE

NT
 (m

A)

X = DON’T CARE

DE = VCC, RE = X

DE = 0, RE = 0

Typical Operating Characteristics (continued)
(VCC = +3.3V, TA = +25°C, unless otherwise noted.)

0

10

20

30

40

50

60

70

80

100

90

-40 -20 0 20 40 60 10080

SHUTDOWN CURRENT
vs. TEMPERATURE

M
AX

34
83

E-
10

TEMPERATURE (°C)

SH
UT

DO
W

N
CU

RR
EN

T
(n

A)

Pin Description

—

—

3

4

5

6

—

8

—

7

1

—

MAX3483E
MAX3485E
MAX3486E

21

2

3

4

5

—

—

6

—

7

—

8

—

2
Receiver Output. If A > B by 200mV, RO will be high; if A < B by 200mV,
RO will be low.

3
Receiver Output Enable. RO is enabled when RE is low; RO is high imped-
ance when RE is high. If RE is high and DE is low, the device will enter a
low-power shutdown mode.

4

Driver Output Enable. The driver outputs are enabled by bringing DE high.
They are high impedance when DE is low. If RE is high and DE is low, the
device will enter a low-power shutdown mode. If the driver outputs are
enabled, the parts function as line drivers. While they are high impedance,
they function as line receivers if RE is low.

5
Driver Input. A low on DI forces output Y low and output Z high. Similarly, a
high on DI forces output Y high and output Z low.

6, 7 Ground

9 Noninverting Driver Output

10 Inverting Driver Output

— Noninverting Receiver Input and Noninverting Driver Output

12 Noninverting Receiver Input

RO

RE

DE

DI

GND

Y

Z

A

A

— B Inverting Receiver Input and Inverting Driver Output

11 B Inverting Receiver Input

13, 14 VCC Positive Supply: 3.0V ≤ VCC ≤ 3.6V. Do not operate device with VCC > 3.6V.

1, 8 N.C. No Connection. Not internally connected.

MAX3488E
MAX3490E

PIN

FUNCTION
MAX3491E

FUNCTIONNAMENAME

 7 / 17 7 / 17

Distributor of Maxim Integrated: Excellent Integrated System Limited
Datasheet of MAX3488ECSA - IC TXRX RS485/RS422 12MBPS 8SOIC
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

M
A

X
3483E

/M
A

X
3485E

/M
A

X
3486E

/M
A

X
3488E

/M
A

X
3490E

/M
A

X
3491E

3.3V-Powered, ±15kV ESD-Protected, 12Mbps and
Slew-Rate-Limited True RS-485/RS-422 Transceivers

___ 7

MAX3483E
MAX3485E
MAX3486E

TOP VIEW

NOTE: PIN LABELS Y AND Z ON TIMING, TEST, AND WAVEFORM DIAGRAMS REFER TO PINS A AND B WHEN DE IS HIGH.

1

2

3

4

8

5

VCC

GND DI

DE

RE

RO R

D

RtRt
7

6

D

R

DE

RE

DI

RO
A

B
1

2

3

4

8

7

6

5

VCC

B

A

GND DI

DE

RE

RO

SO/DIP

R

D

B

A

MAX3488E
MAX3490E

TOP VIEW

1

2

3

4

RO

DI

GND

8

7

6

5

A

B

Z

Y

VCC

SO/DIP

R

D

Rt

Rt

VCC

5

6

7

8

RO

DI

GND
4
GND

DI

RO

3

2
A

B

Y

Z

VCC

D R

R D

1

MAX3491E

SO/DIP

TOP VIEW

Rt

Rt

DE VCC

RE GND

VCC RE

GND DE

RO

DI

9

10

12

11
B

A

Z

Y
5

RO

N.C.

DI

2

1, 8

3 6, 7

13, 144

1

2

3

4

5

6

7

14

13

12

11

10

9

8

VCC

VCC

N.C.

A

B

Z

Y

N.C.

RO

RE

DE

DI

GND

GND

R

D

D

R D

R

Figure 2. MAX3488E/MAX3490E Pin Configuration and Typical Operating Circuit

Figure 3. MAX3491E Pin Configuration and Typical Operating Circuit

Figure 1. MAX3483E/MAX3485E/MAX3486E Pin Configuration and Typical Operating Circuit

 8 / 17 8 / 17

Distributor of Maxim Integrated: Excellent Integrated System Limited
Datasheet of MAX3488ECSA - IC TXRX RS485/RS422 12MBPS 8SOIC
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

M
A

X
34

83
E
/M

A
X

34
85

E
/M

A
X

34
86

E
/M

A
X

34
88

E
/M

A
X

34
90

E
/M

A
X

34
91

E

3.3V-Powered, ±15kV ESD-Protected, 12Mbps and
Slew-Rate-Limited True RS-485/RS-422 Transceivers

8 ___

VCC

D VOD

VOC2
RL

2
RL

R

0

VOH IOH
(-)

IOL
(+)

VOL

VID

VCC

D VOD RL

VCM =
-7V to +12V

375Ω

375Ω

VCC

50Ω

RL =
60Ω

CL = 15pF (NOTE 5)

GENERATOR
(NOTE 4)

D OUT

CL

CL

tDD

tTD

50%

1.5V

10%
OUT

IN

90%
50%

1.5V

10%

90%

3V

0

≈ 2.0V

≈ -2.0V

tDD

tTD

Figure 4. Driver VOD and VOC

Figure 7. Driver Differential Output Delay and Transition Times

Figure 6. Receiver VOH and VOL

Figure 5. Driver VOD with Varying Common-Mode Voltage

 9 / 17 9 / 17

Distributor of Maxim Integrated: Excellent Integrated System Limited
Datasheet of MAX3488ECSA - IC TXRX RS485/RS422 12MBPS 8SOIC
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

M
A

X
3483E

/M
A

X
3485E

/M
A

X
3486E

/M
A

X
3488E

/M
A

X
3490E

/M
A

X
3491E

3.3V-Powered, ±15kV ESD-Protected, 12Mbps and
Slew-Rate-Limited True RS-485/RS-422 Transceivers

___ 9

VCC

VOM

3V

0V

VOH

VOM

VOM

VOM

VOM

VOL

VOH

VOL

50Ω

RL = 27Ω

CL = 15pF
(NOTE 5)

GENERATOR
(NOTE 4)

D
tPLH

1.5V

Y
OUT

Z
OUT

OUT
S1

IN 1.5V

≈ 1.5V

tPHL

tPHL tPLHVOH + VOL
2

VOM =

3V

0

VOH

VOM

 0

RL = 110ΩCL = 50pF
(NOTE 5)

D0 OR 3V

50Ω
GENERATOR

(NOTE 4)

tPZH

1.5V

0.25V
OUT

OUT
S1

IN 1.5V

≈ 1.5V

tPHZ

VOH + VOL
2

VOM =

VCC

RL = 110Ω

CL = 50pF
(NOTE 5)

D

50Ω
GENERATOR

(NOTE 4)

OUT
S1

3V

0

VCC

VOL

VOM

tPSL

1.5V

0.25V

OUT

IN 1.5V

tPLZ

0 OR 3V

Figure 8. Driver Propagation Times

Figure 9. Driver Enable and Disable Times (tPZH, tPSH, tPHZ)

Figure 10. Driver Enable and Disable Times (tPZL, tPSL, tPLZ)

 10 / 17 10 / 17

Distributor of Maxim Integrated: Excellent Integrated System Limited
Datasheet of MAX3488ECSA - IC TXRX RS485/RS422 12MBPS 8SOIC
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

M
A

X
34

83
E
/M

A
X

34
85

E
/M

A
X

34
86

E
/M

A
X

34
88

E
/M

A
X

34
90

E
/M

A
X

34
91

E

3.3V-Powered, ±15kV ESD-Protected, 12Mbps and
Slew-Rate-Limited True RS-485/RS-422 Transceivers

10 __

VID

50Ω CL = 15pF
(NOTE 5)

GENERATOR
(NOTE 4)

R
OUT

tRPLH

1.5V

OUT1.5V

0

IN 1.5V

3.0V

0

tRPHL

VCC

VOM VOM

0
VCC

2
VOM =

3V

0

VCC

VOL

CL
(NOTE 5)

R

1.5V

-1.5V

50Ω
GENERATOR

(NOTE 4)

VCC

VID

1.5VOUT

S1

S2

1k

IN 1.5V
S1 CLOSED
S2 OPEN
S3 = -1.5V

tPRZL
 tPRSL

3V

0

VOH

0

1.5VOUT

IN 1.5V
S1 OPEN
S2 CLOSED
S3 = 1.5V

tPRZH
 tPRSH

3V

0

VCC

VOL

OUT

IN 1.5V
S1 CLOSED
S2 OPEN
S3 = -1.5V

tPRLZ

3V

0

VOH

0

0.25V

0.25V

1.5V

OUT

IN
S1 OPEN
S2 CLOSED
S3 = 1.5V

tPRHZ

S3

Figure 11. Receiver Propagation Delay

Figure 12. Receiver Enable and Disable Times

Note 4: The input pulse is supplied by a generator with the following characteristics: f = 250kHz, 50% duty cycle, tr ≤ 6.0ns, ZO = 50Ω.
Note 5: CL includes probe and stray capacitance.

 11 / 17 11 / 17

Distributor of Maxim Integrated: Excellent Integrated System Limited
Datasheet of MAX3488ECSA - IC TXRX RS485/RS422 12MBPS 8SOIC
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

_____________________Function Tables
Devices with Receiver/Driver Enable

(MAX3483E/MAX3485E/MAX3486E/MAX3491E)

Table 1. Transmitting

* B and A outputs are Z and Y, respectively, for full-duplex part
(MAX3491E).
X = Don’t care; High-Z = High impedance

Table 2. Receiving

* DE is a “don’t care” (x) for the full-duplex part (MAX3491E).
X = Don’t care; High-Z = High impedance

Devices without Receiver/Driver Enable
(MAX3488E/MAX3490E)

Table 3. Transmitting Table 4. Receiving

___________Applications Information
The MAX3483E/MAX3485E/MAX3486E/MAX3488E/
MAX3490E/MAX3491E are low-power transceivers for
RS-485 and RS-422 communications. The MAX3483E
and MAX3488E can transmit and receive at data rates
up to 250kbps, the MAX3486E at up to 2.5Mbps, and the
MAX3485E/MAX3490E/MAX3491E at up to 12Mbps. The
MAX3488E/MAX3490E/MAX3491E are full-duplex trans-
ceivers, while the MAX3483E/MAX3485E/MAX3486E are
half-duplex. Driver Enable (DE) and Receiver Enable
(RE) pins are included on the MAX3483E/MAX3485E/
MAX3486E/MAX3491E. When disabled, the driver and
receiver outputs are high impedance.

Reduced EMI and Reflections
(MAX3483E/MAX3486E/MAX3488E)

The MAX3483E/MAX3488E are slew-rate limited, mini-
mizing EMI and reducing reflections caused by improp-
erly terminated cables. Figure 13 shows the driver
output waveform of a MAX3485E/MAX3490E/MAX3491E
transmitting a 125kHz signal, as well as the Fourier
analysis of that waveform. High-frequency harmonics
with large amplitudes are evident. Figure 14 shows the
same information, but for the slew-rate-limited
MAX3483E/MAX3488E transmitting the same signal. The
high-frequency harmonics have much lower amplitudes,
and the potential for EMI is significantly reduced.

Low-Power Shutdown Mode
(MAX3483E/MAX3485E/MAX3486E/MAX3491E)
A low-power shutdown mode is initiated by bringing both
RE high and DE low. The devices will not shut down
unless both the driver and receiver are disabled (high
impedance). In shutdown, the devices typically draw
only 2nA of supply current.

For these devices, the tPSH and tPSL enable times
assume the part was in the low-power shutdown mode;
the tPZH and tPZL enable times assume the receiver or
driver was disabled, but the part was not shut down.

M
A

X
3483E

/M
A

X
3485E

/M
A

X
3486E

/M
A

X
3488E

/M
A

X
3490E

/M
A

X
3491E

3.3V-Powered, ±15kV ESD-Protected, 12Mbps and
Slew-Rate-Limited True RS-485/RS-422 Transceivers

__ 11

INPUTS OUTPUTS

RE DE DI B* A*
MODE

X 1 1 0 1 Normal

X 1 0 1 0 Normal

0 0 X High-Z High-Z Normal

1 0 X High-Z High-Z Shutdown

INPUTS

RE DE A, B RO
MODE

0 0* ≥ +0.2V 1 Normal

0 0* ≤ -0.2V 0 Normal

0 0* Inputs Open 1 Normal

1 0 X High-Z Shutdown

OUTPUTS

INPUTS OUTPUT

A, B RO

≥ +0.2V 1

≤ -0.2V 0

Inputs Open 1

INPUT OUTPUTS

DI Z Y

1 0 1

0 1 0

5MHz500kHz/div0

10dB/div

5MHz500kHz/div0

10dB/div

Figure 13. Driver Output Waveform and FFT Plot of MAX3485E/
MAX3490E/MAX3491E Transmitting a 125kHz Signal

Figure 14. Driver Output Waveform and FFT Plot of
MAX3483E/ MAX3488E Transmitting a 125kHz Signal

 12 / 17 12 / 17

Distributor of Maxim Integrated: Excellent Integrated System Limited
Datasheet of MAX3488ECSA - IC TXRX RS485/RS422 12MBPS 8SOIC
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

M
A

X
34

83
E
/M

A
X

34
85

E
/M

A
X

34
86

E
/M

A
X

34
88

E
/M

A
X

34
90

E
/M

A
X

34
91

E

3.3V-Powered, ±15kV ESD-Protected, 12Mbps and
Slew-Rate-Limited True RS-485/RS-422 Transceivers

12 __

B
1V/div

A
1V/div

RO
2V/div

20ns/div

DI
5V/div

VY - VZ
2V/div

RO
5V/div

2µs/div

B
1V/div

A
1V/div

RO
2V/div

1µs/div

DI
2V/div

20ns/div

Z
1V/div

Y
1V/div

DI
2V/div

Z
1V/div

Y
1V/div

1µs/div

DI
5V/div

VY - VZ
2V/div

RO
5V/div

2µs/div

Figure 15. MAX3485E/MAX3490E/MAX3491E Driver Propagation
Delay

Figure 17. MAX3483E/MAX3488E Driver Propagation Delay

Figure 16. MAX3485E/MAX3490E/MAX3491E Receiver
Propagation Delay Driven by External RS-485 Device

Figure 18. MAX3483E/MAX3488E Receiver Propagation Delay

Figure 19. MAX3483E/MAX3488E System Differential Voltage at
125kHz Driving 4000 Feet of Cable

Figure 20. MAX3485E/MAX3490E/MAX3491E System Differential
Voltage at 125kHz Driving 4000 Feet of Cable

 13 / 17 13 / 17

Distributor of Maxim Integrated: Excellent Integrated System Limited
Datasheet of MAX3488ECSA - IC TXRX RS485/RS422 12MBPS 8SOIC
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

M
A

X
3483E

/M
A

X
3485E

/M
A

X
3486E

/M
A

X
3488E

/M
A

X
3490E

/M
A

X
3491E

3.3V-Powered, ±15kV ESD-Protected, 12Mbps and
Slew-Rate-Limited True RS-485/RS-422 Transceivers

__ 13

Driver-Output Protection
Excessive output current and power dissipation caused
by faults or by bus contention are prevented by two
mechanisms. A foldback current limit on the output stage
provides immediate protection against short circuits over
the whole common-mode voltage range (see Typical
Operating Characteristics). In addition, a thermal shut-
down circuit forces the driver outputs into a high-imped-
ance state if the die temperature rises excessively.

Propagation Delay
Figures 15–18 show the typical propagation delays. Skew
time is simply the difference between the low-to-high and
high-to-low propagation delay. Small driver/receiver
skew times help maintain a symmetrical mark-space
ratio (50% duty cycle).

The receiver skew time, |tPRLH - tPRHL|, is under 10ns
(20ns for the MAX3483E/MAX3488E). The driver skew
times are 8ns for the MAX3485E/MAX3490E/MAX3491E,
12ns for the MAX3486E, and typically under 50ns for the
MAX3483E/MAX3488E.

Line Length vs. Data Rate
The RS-485/RS-422 standard covers line lengths up to
4000 feet. For line lengths greater than 4000 feet, see
Figure 21 for an example of a line repeater.

Figures 19 and 20 show the system differential voltage
for parts driving 4000 feet of 26AWG twisted-pair wire
at 125kHz into 120Ω loads.

For faster data rate transmission, please consult the fac-
tory.

±15kV ESD Protection
As with all Maxim devices, ESD-protection structures are
incorporated on all pins to protect against electrostatic
discharges encountered during handling and assembly.
The driver outputs and receiver inputs of the MAX3483E
family of devices have extra protection against static
electricity. Maxim’s engineers have developed state-of-
the-art structures to protect these pins against ESD of
±15kV without damage. The ESD structures withstand
high ESD in all states: normal operation, shutdown, and
powered down. After an ESD event, Maxim’s E versions
keep working without latchup or damage.

ESD protection can be tested in various ways; the
transmitter outputs and receiver inputs of this product
family are characterized for protection to the following
limits:

1) ±15kV using the Human Body Model

2) ±8kV using the Contact-Discharge method specified
in IEC 1000-4-2

3) ±15kV using IEC 1000-4-2’s Air-Gap method.

ESD Test Conditions
ESD performance depends on a variety of conditions.
Contact Maxim for a reliability report that documents
test setup, test methodology, and test results.

Human Body Model
Figure 22a shows the Human Body Model and Figure
22b shows the current waveform it generates when dis-
charged into a low impedance. This model consists of
a 100pF capacitor charged to the ESD voltage of inter-
est, which is then discharged into the test device
through a 1.5kΩ resistor.

IEC 1000-4-2
The IEC 1000-4-2 standard covers ESD testing and
performance of finished equipment; it does not specifi-
cally refer to integrated circuits. The MAX3483E family
of devices helps you design equipment that meets
Level 4 (the highest level) of IEC 1000-4-2, without the
need for additional ESD-protection components.

The major difference between tests done using the
Human Body Model and IEC 1000-4-2 is higher peak
current in IEC 1000-4-2, because series resistance is
lower in the IEC 1000-4-2 model. Hence, the ESD with-
stand voltage measured to IEC 1000-4-2 is generally
lower than that measured using the Human Body
Model. Figure 23a shows the IEC 1000-4-2 model, and
Figure 23b shows the current waveform for the ±8kV
IEC 1000-4-2, Level 4 ESD contact-discharge test.

120Ω

120Ω DATA IN

DATA OUT

R

D

RO
RE
DE

DI

A

B

Z

Y

MAX3488E
MAX3490E
MAX3491E

NOTE: RE AND DE ON MAX3491E ONLY.

Figure 21. Line Repeater for MAX3488E/MAX3490E/MAX3491E

 14 / 17 14 / 17

Distributor of Maxim Integrated: Excellent Integrated System Limited
Datasheet of MAX3488ECSA - IC TXRX RS485/RS422 12MBPS 8SOIC
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

M
A

X
34

83
E
/M

A
X

34
85

E
/M

A
X

34
86

E
/M

A
X

34
88

E
/M

A
X

34
90

E
/M

A
X

34
91

E

The air-gap test involves approaching the device with a
charged probe. The contact-discharge method connects
the probe to the device before the probe is energized.

Machine Model
The Machine Model for ESD tests all pins using a
200pF storage capacitor and zero discharge resis-
tance. Its objective is to emulate the stress caused
when I/O pins are contacted by handling equipment
during test and assembly. Of course, all pins require
this protection, not just RS-485 inputs and outputs.

Typical Applications
The MAX3483E/MAX3485E/MAX3486E/MAX3488E/
MAX3490E/MAX3491E transceivers are designed for
bidirectional data communications on multipoint bus
transmission lines. Figures 24 and 25 show typical net-
work applications circuits. These parts can also be
used as line repeaters, with cable lengths longer than
4000 feet, as shown in Figure 21.

To minimize reflections, the line should be terminated at
both ends in its characteristic impedance, and stub
lengths off the main line should be kept as short as
possible. The slew-rate-limited MAX3483E/MAX3488E
and the partially slew-rate-limited MAX3486E are more
tolerant of imperfect termination.

3.3V-Powered, ±15kV ESD-Protected, 12Mbps and
Slew-Rate-Limited True RS-485/RS-422 Transceivers

14 __

CHARGE-CURRENT
LIMIT RESISTOR

DISCHARGE
RESISTANCE

STORAGE
CAPACITOR

Cs
100pF

RC
1M

RD
1500Ω

HIGH-
VOLTAGE

DC
SOURCE

DEVICE
UNDER
TEST

Figure 22a. Human Body ESD Test Model

IP 100%
90%

36.8%

tRL
TIME

tDL
CURRENT WAVEFORM

PEAK-TO-PEAK RINGING
(NOT DRAWN TO SCALE)

Ir

10%
0

0

AMPERES

Figure 22b. Human Body Current Waveform

CHARGE-CURRENT
LIMIT RESISTOR

DISCHARGE
RESISTANCE

STORAGE
CAPACITOR

Cs
150pF

RC
50M to 100M

RD
330Ω

HIGH-
VOLTAGE

DC
SOURCE

DEVICE
UNDER
TEST

Figure 23a. IEC 1000-4-2 ESD Test Model

tr = 0.7ns to 1ns
30ns

60ns

t

100%

90%

10%

I P
EA

K

I

Figure 23b. IEC 1000-4-2 ESD Generator Current Waveform

 15 / 17 15 / 17

Distributor of Maxim Integrated: Excellent Integrated System Limited
Datasheet of MAX3488ECSA - IC TXRX RS485/RS422 12MBPS 8SOIC
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

M
A

X
3483E

/M
A

X
3485E

/M
A

X
3486E

/M
A

X
3488E

/M
A

X
3490E

/M
A

X
3491E

3.3V-Powered, ±15kV ESD-Protected, 12Mbps and
Slew-Rate-Limited True RS-485/RS-422 Transceivers

__ 15

120Ω 120ΩR

D

RO

RE

DE

DI

A

B

Y

120Ω 120ΩDI

DI DIRO RO

RO

DE DE

DE

RE

RE

RE

Z

Z

Z

Z

Y
Y

Y

A A
A

B B

B

D D

D

R R

R

MAX3488E
MAX3490E
MAX3491E

NOTE: RE AND DE ON MAX3491E ONLY.

Figure 25. MAX3488E/MAX3490E/MAX3491E Full-Duplex RS-485 Network

DI RO DE

RE

A

B

RE

RERE

RO

RO

RO

DI

DI

DI

DE

DE

DE

D D

D

RR

R

B B

B

AAA

120Ω 120Ω

D

R

MAX3483E
MAX3485E
MAX3486E

Figure 24. MAX3483E/MAX3485E/MAX3486E Typical RS-485 Network

 16 / 17 16 / 17

Distributor of Maxim Integrated: Excellent Integrated System Limited
Datasheet of MAX3488ECSA - IC TXRX RS485/RS422 12MBPS 8SOIC
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

M
A

X
34

83
E
/M

A
X

34
85

E
/M

A
X

34
86

E
/M

A
X

34
88

E
/M

A
X

34
90

E
/M

A
X

34
91

E

3.3V-Powered, ±15kV ESD-Protected, 12Mbps and
Slew-Rate-Limited True RS-485/RS-422 Transceivers

TRANSISTOR COUNT: 761

Chip InformationOrdering Information (continued)
PART

MAX3486ECSA

MAX3486ECPA 0°C to +70°C

0°C to +70°C

TEMP. RANGE PIN-PACKAGE

8 SO

8 Plastic DIP

MAX3486EESA

MAX3486EEPA -40°C to +85°C

-40°C to +85°C 8 SO

8 Plastic DIP

MAX3488ECSA

MAX3488ECPA 0°C to +70°C

0°C to +70°C 8 SO

8 Plastic DIP

MAX3488EESA

MAX3488EEPA -40°C to +85°C

-40°C to +85°C 8 SO

8 Plastic DIP

MAX3490ECSA

MAX3490ECPA 0°C to +70°C

0°C to +70°C 8 SO

8 Plastic DIP

MAX3490EESA

MAX3490EEPA -40°C to +85°C

-40°C to +85°C 8 SO

8 Plastic DIP

MAX3491ECSD

MAX3491ECPD 0°C to +70°C

0°C to +70°C 14 SO

14 Plastic DIP

MAX3491EESD

MAX3491EEPD -40°C to +85°C

-40°C to +85°C 14 SO

14 Plastic DIP

Maxim cannot assume responsibility for use of any circuitry other than circuitry entirely embodied in a Maxim product. No circuit patent licenses are
implied. Maxim reserves the right to change the circuitry and specifications without notice at any time.

16 ____________________Maxim Integrated Products, 120 San Gabriel Drive, Sunnyvale, CA 94086 408-737-7600

© 1999 Maxim Integrated Products Printed USA is a registered trademark of Maxim Integrated Products.

Powered by TCPDF (www.tcpdf.org)Powered by TCPDF (www.tcpdf.org)

 17 / 17 17 / 17

http://www.tcpdf.org
http://www.tcpdf.org

