

OTP VOICE TOOL LIST

aP89 Family List (Page 2 – 6)

Part No.	Demo Board	Development Tools		
		1 Pce. Writer	8 Pcs. Copier	SOP Adaptor
aP89010	aP89XS_DB20P aP89XX_DBTR20	aP89W24USB	aP89C16-M2	16S-D2
aP89021				
aP89042				
aP89085	aP89XS_DB24P aP89XX_DBAMP		aP89C24-DIP aP89C24-SOP	28S-24D
aP89170				
aP89341				
aP8910A	aP89XS_DB20A aP89XX_DBTR20A		aP89C16A-M2	16S-D2
aP8921A				
aP8942A				

aIVR Family List (Page7 – 12)

Part No.	Demo Board	Development Tools			
		1 Pce. Writer	8 Pcs. Copier	SOP Adaptor	
aIVR1004	aIVRDBS aIVRDB16	aIVR20W	aIVR20C8-DIP aIVR20C8-SOP16	TEXTTOOL-16 16S-D2	
aIVR2104					
aIVR4208					
aIVR8511	aIVRDBS aIVRDBT		aIVR20C8-DIP aIVR20C8-SOP20	20S-D	
aIVR341N	341NDBS		aIVR20C8-DIP aIVR20C8-SOP20 aIVR20C8-SOP24	20S-D 24S-D	
aIVR3K10	3KDBDS 3KDBDN		aIVR3KWS-U	AIVR3KC8-DIP AIVR3KC8-SOP8	3K8S-16D
aIVR3K21					
aIVR3K42				AIVR3KC8-DIP AIVR3KC8-SOP14	3K8S-16D 3K14-16D

MTP List(Page13 - 14)

Part No.	Demo Board	Development Tools	
		1 Pce. Writer	Program Board
aMTP32M	DBMFL-STD2	aSPI28W	DBMFL-ENG2-DIP DBMFL-ENG2-SOP

Recording list(Page 15-17)

Part No.	Demo Board
aPR33A3	aPR33A3DB-C1.1S/F, aPR33A3DB-C2.1S/F, aPR33A3DB-C3.1S/F
aPR2060	aPR2060DBS-T2.2, aPR2060DBS-K2.1, aPR2060DBC-H2.2

OTP VOICE TOOL LIST

TOOL BOARD	DESCRIPTION
	<ol style="list-style-type: none"> 1. PART NO. : aP89W24USB 2. Writer For aP89341/89170/89085/89042 89021/89010/8942A /8921A/8910A DIP 3. PCB SIZE : 135 x 117 mm 4. POWER : USB 5V 5. Attachment : USB cable,& CD(software) & user manual
	<ol style="list-style-type: none"> 1. PART NO. : aP89C24-DIP 2. Copier For aP89341/aP89170/aP89085 DIP 3. PCB SIZE : 241 x 127 mm 4. POWER : DC-JACK 5V / 1A 5. Attachment : Adapter 5V/1A & user manual
	<ol style="list-style-type: none"> 1. PART NO. : aP89C24-SOP 2. Copier For aP89341/aP89170/aP89085 SOP 3. PCB SIZE : 241 x 127 mm 4. POWER : DC-JACK 5V / 1A 5. Attachment : Adapter 5V/1A & user manual

OTP VOICE TOOL LIST

TOOL BOARD	DESCRIPTION
	<ol style="list-style-type: none"> 1. PART NO. : aP89C20-M2 2. Copier For aP89042 DIP 3. PCB SIZE : 182 x 121 mm 4. POWER : DC-JACK 5V / 1A 5. Attachment : Adapter 5V/1A & user manual
	<ol style="list-style-type: none"> 1. PART NO. : aP89C20A-M2 2. Copier For aP8942A DIP 3. PCB SIZE : 182 x 121 mm 4. POWER : DC-JACK 5V / 1A 5. Attachment : Adapter 5V/1A & user manual
	<ol style="list-style-type: none"> 1. PART NO. : aP89C16-M2 2. Copier For aP89021/ aP89010 DIP 3. PCB SIZE : 182 x 121 mm 4. POWER : DC-JACK 5V / 1A 5. Attachment : Adapter 5V/1A & user manual

OTP VOICE TOOL LIST

TOOL BOARD	DESCRIPTION
	<ol style="list-style-type: none"> 1. PART NO. : aP89C16A-M2 2. Copier For aP8921A/ aP8910A DIP 3. PCB SIZE : 182 x 121 mm 4. POWER : DC-JACK 5V / 1A 5. Attachment : Adapter 5V/1A & user manual
	<ol style="list-style-type: none"> 1. Part No. : aP89XX_DBAMP 2. Demo Board for aP89341/aP89170/aP89085 DIP (AMP - 24 PIN DEMO BOARD) 3. PCB SIZE : 76 X 45 mm 4. VCC = 4.5V 5. DAC-TR/DAC-AMP / PWM select 6. SAMPLE rate & Volume adjust 7. KEY /CPU parallel mode select 9. LED enable/disable, POWER ON reset
	<ol style="list-style-type: none"> 1. Part No. : aP89XX_DBTR20 2. Demo Board for aP89042/aP89021/ aP89010 DIP 3. PCB SIZE : 87 x 48 mm 4. VCC = 4.5V 5. DAC / PWM select 6. SAMPLE rate adjust 7. KEY /CPU parallel mode select 9. LED enable/disable
	<ol style="list-style-type: none"> 1. Part No. : aP89XX_DBTR20A 2. Demo Board for aP8942A/aP8921A/ aP8910A DIP 3. PCB SIZE : 87 x 48 mm 4. VCC = 4.5V 5. DAC / PWM select 6. SAMPLE rate adjust 7. KEY /CPU parallel mode select 9. LED enable/disable

OTP VOICE TOOL LIST

TOOL BOARD	DESCRIPTION
	<ol style="list-style-type: none"> 1. Part no. : aP89XS_DB24D 2. Demo Board for aP89341/aP89170/aP89085 DIP (DAC - 24 PIN DEMO BOARD) 3. PCB SIZE : 33 x 28 mm 4. VCC = 3V 5. Only DAC 6. SBT PIN PLAY
	<ol style="list-style-type: none"> 1. Part no. : aP89XS_DB24P 2. Demo Board for aP89341/aP89170/aP89085 DIP (PWM - 24 PIN DEMO BOARD) 3. PCB SIZE : 33 x 28 mm 4. VCC = 3V 5. Only PWM 6. SBT PIN PLAY
	<ol style="list-style-type: none"> 1. Part no. : aP89XS_DB20P 2. Demo Board for aP89042/aP89021/aP89010 DIP (PWM - 20 PIN DEMO BOARD) 3. PCB SIZE : 36 x 24 mm 4. VCC = 3V 5. Only PWM 6. SBT PIN PLAY
	<ol style="list-style-type: none"> 1. Part no. : aP89XS_DB20A 2. Demo Board for aP8942A/aP8921A/aP8910A DIP (20 PIN DEMO BOARD) 3. PCB SIZE : 36 x 22 mm 4. VCC = 4.5V 5. PWM & DAC 6. SBT PIN PLAY

OTP VOICE TOOL LIST

TOOL BOARD	DESCRIPTION
	<ol style="list-style-type: none"> 1. Part no. : 28S-24D SOKET-28PIN(300MIL) for aP89341/170/085 SOP 2. PCB size : 28x34mm
	<ol style="list-style-type: none"> 1. Part no. : 20S-D SOKET-20PIN(300MIL) For aP89042/42A、IVR8511/341N SOP 2. PCB size : 27x32mm
	<ol style="list-style-type: none"> 1. Part no. : 16S-D2 SOKET-16PIN(150MIL) For aP89021/010/21A/10A、 IVR1004B/2104B/4208 SOP 2. PCB size : 26x22mm
	<ol style="list-style-type: none"> 1. Part no. : TEXTTOOL-16 SOCKET For aIVR1004B-8DIP 2. PCB size : 36x22mm

OTP VOICE TOOL LIST

TOOL BOARD	DESCRIPTION
	<ol style="list-style-type: none"> 1. PART NO. : aIVR20W 2. Writer For aIVR1004/2104/4208/8511/341N DIP 3. PCB SIZE : 135 x 117 mm 4. POWER : USB 5V 5. Attachment : USB cable,& CD(software) & user manual
	<ol style="list-style-type: none"> 1. PART NO. : aIVR20C8-DIP 2. Copier For aIVR1004/2104/4208/8511/341N 3. PCB SIZE : 241 x 146 mm 4. POWER : DC-JACK 5V / 1A 5. Attachment : Adapter 5V/1A
	<ol style="list-style-type: none"> 1. PART NO. : aIVR20C8-SOP16 aIVR20C8-SOP20 aIVR20C8-SOP24 2. Copier For aIVR1004/2104/4208 SOP aIVR8511/341N 20SOP aIVR341N 24SOP 3. PCB SIZE : 241 x 146 mm 4. POWER : DC-JACK 5V / 1A 5. Attachment : Adapter 5V/1A

OTP VOICE TOOL LIST

TOOL BOARD	DESCRIPTION
	<ol style="list-style-type: none"> 1. Part no. : 341NDBS 2. Demo Board for aIVR341N DIP PCB SIZE : 40 x 25 mm 3. VCC = 3V 4. Only PWM 5. SBT PIN PLAY
	<ol style="list-style-type: none"> 1. Part no. : aIVRDBT 2. Demo Board for aIVR8511 DIP 3. PCB SIZE : 47 x 35 mm 4. VCC = 3.0V 5. DAC / PWM select
	<ol style="list-style-type: none"> 2. Part no. : aIVRDBS 3. Demo Board for aIVR8511/4208/2104/1004 DIP (PWM - 20 PIN DEMO BOARD) 3. PCB SIZE : 47 x 35 mm 4. VCC = 3V 5. Only PWM
	<ol style="list-style-type: none"> 1. Part No. : aIVR_DB16 2. Demo Board for aIVR1004/aIVR2104/aIVR4208 DIP 3. PCB SIZE : 68 x 63 mm 4. VCC = 3.0V

OTP VOICE TOOL LIST

TOOL BOARD	DESCRIPTION
	<p>1. Part no. : 24S-24D</p> <p>SOKET-24PIN(300MIL) for AIVR341N SOP</p> <p>2. PCB size : 23x30mm</p>
	<p>1. Part no. : 20S-D</p> <p>SOKET-20PIN(300MIL) For aP89042/42A 、 aIVR8511/341N SOP</p> <p>2. PCB size : 27x32mm</p>
	<p>1. Part no. : 16S-D2</p> <p>SOKET-16PIN(150MIL) For aP89021/010/21A/10A 、 aIVR1004B/2104B/4208 SOP</p> <p>2. PCB size : 26x22mm</p>
	

OTP VOICE TOOL LIST

TOOL BOARD	DESCRIPTION
	<ol style="list-style-type: none"> 1. PART NO. : aIVR3KWS 2. Writer For aIVR3K10/21/42 DIP 3. PCB SIZE : 79 x 83 mm 4. POWER : USB 5V 5. Attachment : USB cable,& CD(software)
	<ol style="list-style-type: none"> 1. PART NO. : aIVR3KC8-DIP 2. Copier For aIVR3K10/21/42 DIP 3. PCB SIZE : 241 x 146 mm 4. POWER : DC-JACK 5V / 1A 5. Attachment : Adapter 5V/1A
	<ol style="list-style-type: none"> 1. PART NO. : aIVR3KC8-SOP8 2. Copier For aIVR3K10/21/42 SOP 3. PCB SIZE : 241 x 146 mm 4. POWER : DC-JACK 5V / 1A 5. Attachment : Adapter 5V/1A

OTP VOICE TOOL LIST

TOOL BOARD	DESCRIPTION
	<ol style="list-style-type: none"> 1. PART NO. : aIVR3KC8-SOP14 2. Copier For aIVR3K42 SOP 3. PCB SIZE : 241 x 146 mm 4. POWER : DC-JACK 5V / 1A 5. Attachment : Adapter 5V/1A
	<ol style="list-style-type: none"> 1. Part no. : 3KDBDN 2. Demo Board for aIVR3K10/21/42 DIP 3. PCB SIZE : 26 x 26 mm 4. VCC = 3.0V 5. DAC / PWM select 6. SBT PIN PLAY
	<ol style="list-style-type: none"> 1. Part no. : 3KDBDS 2. Demo Board for aIVR3K10/21/42 DIP 3. PCB SIZE : 8 x 16 mm 4. VCC = 3.0V 5. Only PWM

OTP VOICE TOOL LIST

TOOL BOARD	DESCRIPTION
	<p>1. Part no. : 3K8S-16D</p> <p>SOKET-8PIN(150MIL) for aIVR3K10/21/42 SOP</p> <p>2. PCB size : 21 x 16 mm</p>
	<p>1. Part no. : 3K14S-16D</p> <p>SOKET-14PIN(150MIL) For aIVR3K42 SOP</p> <p>2. PCB size : 21 x 16 mm</p>

OTP VOICE TOOL LIST

TOOL BOARD	DESCRIPTION
	<ol style="list-style-type: none"> 1. PART NO. : aSPI28W 2. Writer For aMTP32M 3. PCB SIZE : 58 x 20 mm 4. POWER : USB 5V 5. Attachment : USB cable,& CD(software)
	<ol style="list-style-type: none"> 1. PART NO. : aSPI28C-DIP 2. Copier For aMTP32M 3. PCB SIZE : 231 x 140 mm 4. POWER : DC-JACK 5V / 1A 5. Attachment : Adapter 5V/1A
	<ol style="list-style-type: none"> 1. PART NO. : aSPI28C-SOP 2. Copier For aMTP32M 3. PCB SIZE : 231 x 140 mm 4. POWER : DC-JACK 5V / 1A 5. Attachment : Adapter 5V/1A

OTP VOICE TOOL LIST

TOOL BOARD	DESCRIPTION
	<ol style="list-style-type: none"> 1. Part no. : DBMFL-ENG2-DIP 2. Demo Board (Programming board) for aMTP32M DIP 3. PCB SIZE : 75 x 53 mm 4. VCC = 3.0V 5. DAC(aP4890) / PWM select
	<ol style="list-style-type: none"> 1. Part no. : DBMFL-ENG2-SOP 2. Demo Board (Programming board) for aMTP32M SOP 3. PCB SIZE : 75 x 53 mm 4. VCC = 3.0V 5. DAC(aP4890) / PWM select
	<ol style="list-style-type: none"> 1. Part no. : DBMFL-STD2 2. Demo Board for aMTP32M SOP 3. PCB SIZE : 37 x 29 mm 4. VCC = 3.0V 5. DAC / PWM select

OTP VOICE TOOL LIST

TOOL BOARD	DESCRIPTION
	<ol style="list-style-type: none"> 1. Part no. : aPR33A3DBS - C1.1 2. Demo Board for aPR33A3 SOP CPU Serial mode 3. PCB SIZE : 32 x 29 mm 4. VCC = 3.0V~6.5V 5. Only PWM
	<ol style="list-style-type: none"> 1. Part no. : aPR33A3DBS - E2.1 2. Demo Board for APR33A3 SOP Fixed 1/2/4/8 message mode 3. PCB SIZE : 32 x 29 mm 4. VCC = 3.0V~6.5V 5. Only PWM
	<ol style="list-style-type: none"> 1. Part no. : aPR33A3DBS-C3.1 2. Demo Board for APR33A3 SOP Tape mode 3. PCB SIZE : 32 x 29 mm 4. VCC = 3.0V~6.5V 5. Only PWM
	<ol style="list-style-type: none"> 1. Part no. : aPR33A3DBF-C1.1 2. Demo Board for aPR33A3 SOP CPU Serial mode 3. PCB SIZE : 32 x 29mm 59 x56mm 4. VCC = 3.0~6.5V 5. Only PWM

OTP VOICE TOOL LIST

TOOL BOARD	DESCRIPTION
	<ol style="list-style-type: none"> 1. Part no. : aPR33A3DBF-E2.1 2. Demo Board for aPR33A3 SOP Fixed 1/2/4/8 message mode 3. PCB SIZE : 32 x 29mm 31 x 37mm 4. VCC = 3.0~6.5V 5. Only PWM
	<ol style="list-style-type: none"> 1. Part no. : aPR2060DBS-T2.2 2. Demo Board for aPR2060 DIP Fixed 1/2/4 message mode 3. PCB SIZE : 54 x 54mm 4. VCC = 3.0-6.5V 5. Only PWM.
	<ol style="list-style-type: none"> 1. Part no. : aPR2060DBS-K2.1 2. Demo Board for aPR2060 DIP Fixed 1,2message mode + volume control 3. PCB SIZE : 54 x 54mm 4. VCC = 3.0-6.5V 5. Only PWM
	<ol style="list-style-type: none"> 1. Part no. : aPR2060DBC-H2.2 2. Demo Board for aPR2060 Dice Single message mode 3. PCB SIZE : 34 x 22mm 4. VCC = 3.0-6.5V 5. Only PWM

OTP VOICE TOOL LIST

TOOL BOARD	DESCRIPTION
	<ol style="list-style-type: none">1. Part no. : Q WRITER2. Writer for Q card3. PCB SIZE : 64 x 54mm4. VCC = 4.5-6V
	<ol style="list-style-type: none">1. Part no. : Q CARD2. For aPR33A3 SOP Random 7 message mode3. PCB SIZE : 43 x 35mm4. VCC : 3-6.5V5. Only PWM