

VS4000+ IC Programmer Supported Devices List

5/7/2017

Supported Memory of ACE=====

ACE24C01(DIP8)	ACE24C01(SOIC8)	ACE24C01(TSSOP8)	ACE24C02(DIP8)
ACE24C02(SOIC8)	ACE24C02(TSSOP8)	ACE24C04(DIP8)	ACE24C04(SOIC8)
ACE24C04(TSSOP8)	ACE24C08(DIP8)	ACE24C08(SOIC8)	ACE24C08(TSSOP8)
ACE24C128(DIP8)	ACE24C128(SOIC8)	ACE24C128(TSSOP8)	ACE24C16(DIP8)
ACE24C16(SOIC8)	ACE24C16(TSSOP8)	ACE24C256(DIP8)	ACE24C256(SOIC8)
ACE24C256(TSSOP8)	ACE24C32(DIP8)	ACE24C32(SOIC8)	ACE24C32(TSSOP8)
ACE24C512(DIP8)	ACE24C512(SOIC8)	ACE24C512(TSSOP8)	ACE24C64(DIP8)
ACE24C64(SOIC8)	ACE24C64(TSSOP8)	ACE93LC46_8bit(DIP8)	ACE93LC46_8bit(SOIC8)
ACE93LC46_8bit(TSSOP8)	ACE93LC46_16bit(DIP8)	ACE93LC46_16bit(SOIC8)	ACE93LC46_16bit(TSSOP8)
ACE93LC56_8bit(TSSOP8)	ACE93LC56_8bit(DIP8)	ACE93LC56_8bit(SOIC8)	ACE93LC56_8bit(TSSOP8)
ACE93LC56_16bit(TSSOP8)	ACE93LC56_16bit(DIP8)	ACE93LC56_16bit(SOIC8)	ACE93LC56_16bit(TSSOP8)
ACE93LC66_8bit(TSSOP8)	ACE93LC66_8bit(DIP8)	ACE93LC66_8bit(SOIC8)	ACE93LC66_8bit(TSSOP8)
ACE93LC66_16bit(TSSOP8)	ACE93LC66_16bit(DIP8)	ACE93LC66_16bit(SOIC8)	ACE93LC66_16bit(TSSOP8)
ACE93LC86_8bit(TSSOP8)	ACE93LC86_8bit(DIP8)	ACE93LC86_8bit(SOIC8)	ACE93LC86_8bit(TSSOP8)
ACE93LC86_16bit(TSSOP8)	ACE93LC86_16bit(DIP8)	ACE93LC86_16bit(SOIC8)	ACE93LC86_16bit(TSSOP8)

*****54 devices supported

Supported Memory of ACT=====

24C01(DIP8)	24C01(SOIC8)	24C01(TSSOP8)	24C02(DIP8)	24C02(SOIC8)	24C02(TSSOP8)
24C04(DIP8)	24C04(SOIC8)	24C04(TSSOP8)	24C08(DIP8)	24C08(SOIC8)	24C08(TSSOP8)
24C128(DIP8)	24C128(SOIC8)	24C128(TSSOP8)	24C16(DIP8)	24C16(SOIC8)	24C16(TSSOP8)
24C16(TSSOP8)	24C256(DIP8)	24C256(SOIC8)	24C256(TSSOP8)	24C32(DIP8)	24C32(SOIC8)
24C32(TSSOP8)	24C32(TSSOP8)	24C512(DIP8)	24C512(SOIC8)	24C512(TSSOP8)	24C512(TSSOP8)
24C64(DIP8)	24C64(SOIC8)	24C64(TSSOP8)	93LC46_8bit(DIP8)	93LC46_8bit(SOIC8)	93LC46_8bit(TSSOP8)
93LC46_8bit(TSSOP8)	93LC46_16bit(DIP8)	93LC46_16bit(SOIC8)	93LC46_16bit(TSSOP8)	93LC56_8bit(DIP8)	93LC56_8bit(SOIC8)
93LC56_8bit(DIP8)	93LC56_8bit(SOIC8)	93LC56_8bit(TSSOP8)	93LC56_16bit(DIP8)	93LC56_16bit(SOIC8)	93LC56_16bit(TSSOP8)
93LC56_16bit(SOIC8)	93LC56_16bit(TSSOP8)	93LC66_8bit(DIP8)	93LC66_8bit(SOIC8)	93LC66_8bit(TSSOP8)	93LC66_8bit(TSSOP8)
93LC66_8bit(TSSOP8)	93LC66_16bit(DIP8)	93LC66_16bit(SOIC8)	93LC66_16bit(TSSOP8)	93LC86_8bit(DIP8)	93LC86_8bit(SOIC8)
93LC86_8bit(DIP8)	93LC86_8bit(SOIC8)	93LC86_8bit(TSSOP8)	93LC86_16bit(DIP8)	93LC86_16bit(SOIC8)	93LC86_16bit(TSSOP8)
93LC86_16bit(SOIC8)	93LC86_16bit(TSSOP8)				

*****54 devices supported

Supported Memory of ACTRANS=====

AC39LV010	AC39LV010(PLCC32)	AC39LV010(VSOP32)	AC39LV010(VSOP32)	AC39LV020
AC39LV020(PLCC32)	AC39LV020(VSOP32)	AC39LV020(VSOP32)	AC39LV040	AC39LV040
AC39LV040(PLCC32)	AC39LV040(VSOP32)	AC39LV040(VSOP32)	AC39LV512	AC39LV512
AC39LV512(PLCC32)	AC39LV512(VSOP32)			

*****15 devices supported

Supported Memory of ADVANCE GROUP=====

AF24BC01(DIP8)	AF24BC01(SOIC8)	AF24BC01(TSOP8)	AF24BC02(DIP8)	AF24BC02(SOIC8)
AF24BC02(TSOP8)	AF24BC04(DIP8)	AF24BC04(SOIC8)	AF24BC04(TSOP8)	AF24BC08(DIP8)
AF24BC08(SOIC8)	AF24BC08(TSOP8)	AF24BC128(DIP8)	AF24BC128(SOIC8)	AF24BC128(TSOP8)
AF24BC128(TSOP8)	AF24BC16(DIP8)	AF24BC16(SOIC8)	AF24BC16(TSOP8)	AF24BC256(DIP8)
AF24BC256(DIP8)	AF24BC256(SOIC8)	AF24BC256(TSOP8)	AF24BC32(DIP8)	

AF24BC32(SOIC8)	AF24BC32(TSOP8)	AF24BC512(DIP8)	AF24BC512(SOIC8)
AF24BC512(TSOP8)	AF24BC64(DIP8)	AF24BC64(SOIC8)	AF24BC64(TSOP8)
AF93C46_8bit(DIP8)	AF93C46_8bit(SOIC8)	AF93C46_8bit(TSSOP8)	AF93C46_16bit(DIP8)
AF93C46_16bit(SOIC8)	AF93C46_16bit(TSSOP8)	AF93C56_8bit(DIP8)	AF93C56_8bit(SOIC8)
AF93C56_8bit(TSSOP8)	AF93C56_16bit(DIP8)	AF93C56_16bit(SOIC8)	AF93C56_16bit(TSSOP8)
AF93C66_8bit(DIP8)	AF93C66_8bit(SOIC8)	AF93C66_8bit(TSSOP8)	AF93C66_16bit(DIP8)
AF93C66_16bit(SOIC8)	AF93C66_16bit(TSSOP8)	AF93C86_8bit(DIP8)	AF93C86_8bit(SOIC8)
AF93C86_8bit(TSSOP8)	AF93C86_16bit(DIP8)	AF93C86_16bit(SOIC8)	
AF93C86_16bit(TSSOP8)			

*****54 devices supported

Supported Memory of AIT=====

A24C01(DIP8)	A24C01(SOIC8)	A24C01(TSSOP8)	A24C02(DIP8)	A24C02(SOIC8)
A24C02(TSSOP8)	A24C04(DIP8)	A24C04(SOIC8)	A24C04(TSSOP8)	A24C08(DIP8)
A24C08(SOIC8)	A24C08(TSSOP8)	A24C128(DIP8)	A24C128(SOIC8)	A24C128(TSSOP8)
A24C16(DIP8)	A24C16(SOIC8)	A24C16(TSSOP8)	A24C256(DIP8)	A24C256(SOIC8)
A24C256(TSSOP8)	A24C32(DIP8)	A24C32(SOIC8)	A24C32(TSSOP8)	A24C512(DIP8)
A24C512(SOIC8)	A24C512(TSSOP8)	A24C64(DIP8)	A24C64(SOIC8)	A24C64(TSSOP8)
A93LC46_8bit(DIP8)	A93LC46_8bit(SOIC8)	A93LC46_8bit(TSSOP8)	A93LC46_16bit(DIP8)	A93LC46_16bit(SOIC8)
A93LC46_16bit(TSSOP8)	A93LC56_8bit(DIP8)	A93LC56_8bit(SOIC8)	A93LC56_8bit(TSSOP8)	A93LC56_16bit(DIP8)
A93LC56_16bit(SOIC8)	A93LC56_16bit(TSSOP8)	A93LC66_8bit(DIP8)	A93LC66_8bit(SOIC8)	A93LC66_8bit(TSSOP8)
A93LC66_16bit(DIP8)	A93LC66_16bit(SOIC8)	A93LC66_16bit(TSSOP8)	A93LC86_8bit(DIP8)	A93LC86_8bit(SOIC8)
A93LC86_8bit(TSSOP8)	A93LC86_16bit(DIP8)	A93LC86_16bit(SOIC8)		
A93LC86_16bit(TSSOP8)				

*****54 devices supported

Supported Memory of ALI(Acer)=====

M8710	M8710(PLCC32)	M8710(TSOP32)	M8720	M8720(PLCC32)	M8720(TSOP32)
M8740	M8740(PLCC32)	M8740(TSOP32)			

*****9 devices supported

Supported Memory of ALLIANCE=====

AS29F001B	AS29F001B(PLCC32)	AS29F001B(TSOP32)	AS29F001T	AS29F001T(PLCC32)
AS29F001T(TSOP32)	AS29F001NB	AS29F001NB(PLCC32)	AS29F001NB(TSOP32)	
AS29F001NBB	AS29F001NBB(PLCC32)	AS29F001NBB(TSOP32)	AS29F001BB	
AS29F001BB(PLCC32)	AS29F001BB(TSOP32)	AS29F001BT	AS29F001BT(PLCC32)	
AS29F001BT(TSOP32)	AS29F001NT	AS29F001NT(PLCC32)	AS29F001NT(TSOP32)	
AS29F001NBT	AS29F001NBT(PLCC32)	AS29F001NBT(TSOP32)	AS29F002B	
AS29F002B(PLCC32)	AS29F002B(TSOP32)	AS29F002BB	AS29F002BB(PLCC32)	
AS29F002BB(TSOP32)	AS29F002NB	AS29F002NB(PLCC32)	AS29F002NB(TSOP32)	
AS29F002BT	AS29F002BT(PLCC32)	AS29F002BT(TSOP32)	AS29F002NBT	
AS29F002NBT(PLCC32)	AS29F002NBT(TSOP32)	AS29F002NT	AS29F002NT(PLCC32)	
AS29F002NT(TSOP32)	AS29F002T	AS29F002T(PLCC32)	AS29F002T(TSOP32)	AS29F004B
AS29F004B(PLCC32)	AS29F004B(TSOP32)	AS29F004BB	AS29F004BB(PLCC32)	
AS29F004BB(TSOP32)	AS29F004BT	AS29F004BT(PLCC32)	AS29F004BT(TSOP32)	
AS29F004T	AS29F004T(PLCC32)	AS29F004T(TSOP32)	AS29F010	AS29F010(PLCC32)
AS29F010(TSOP32)	AS29F020	AS29F020(PLCC32)	AS29F020(TSOP32)	AS29F040
AS29F040(PLCC32)	AS29F040(TSOP32)			

*****66 devices supported

Supported Memory of AMD/MMI=====

AM25FL005D(SOIC8)	AM25FL005D(USON8)	AM25FL010D(SOIC8)	AM25FL010D(USON8)
AM25FL016A(SOIC8)	AM25FL016A(WSON8)	AM25FL016A(SOIC16)	AM25FL020D(SOIC8)

AM25FL020D(USON8) AM25FL032A(SOIC8) AM25FL032A(SOIC16) AM25FL032A(WSON8)
 AM25FL040D(SOIC8) AM25FL040D(USON8) AM25FL064A(SOIC8) AM25FL064A(SOIC16)
 AM25FL064A(WSON8) AM25FL080D(SOIC8) AM25FL080(USON8) AM2716(25.00V)
 AM2716A(12.75V) AM2716B(12.75V) AM2716C(12.75V) AM2732(25.00V) AM2732A(21.00V)
 AM2732B(12.50V) AM2764 AM2764(SOIC28) AM2764A AM2764A(SOIC28) AM2764AP
 AM2764AP(SOIC28) AM27128 AM27128(SOIC28) AM27128APC AM27128AF AM27128B
 AM27128P AM27BV128P AM27256HV AM27256HV(SOIC28) AM27512 AM27512(SOIC28)
 AM27512HV AM27C010 AM27C010(PLCC32) AM27C010(TSOP32) AM27C020
 AM27C020(PLCC32) AM27C020(TSOP32) AM27C040 AM27C040(PLCC32)
 AM27C040(TSOP32) AM27C080 AM27C080(PLCC32) AM27C080(TSOP32) AM27C100
 AM27C100(PLCC32) AM27C100(TSOP32) AM27C101 AM27C101(PLCC32)
 AM27C101(TSOP32) AM27C128 AM27C128(SOIC28) AM27C201 AM27C201(PLCC32)
 AM27C201(TSOP32) AM27C256 AM27C256(SOIC28) AM27C25B AM27C256B(SOIC28)
 AM27C25F AM27C256F(SOIC28) AM27C32(25.00V) AM27C32A(21.00V) AM27C32B(12.50V)
 AM27C401 AM27C401(PLCC32) AM27C401(TSOP32) AM27C512 AM27C512(SOIC28)
 AM27C64 AM27C64(SOIC28) AM27C801 AM27C801(PLCC32) AM27C801(TSOP32)
 AM27H010 AM27H010(PLCC32) AM27H010(TSOP32) AM27H256 AM27H512
 AM275H12(SOIC28) AM2816 AM2816A AM2817A AM2817A(PLCC32) AM2817A(SOIC28)
 AM2864A AM2864A(E) AM2864A(E)(PLCC32) AM2864A(PLCC32) AM2864B AM2864B(E)
 AM2864B(E)(PLCC32) AM2864B(PLCC32) AM28F001(bottom) AM28F001(bottom)(PLCC32)
 AM28F001(bottom)(TSOP32) AM28F001(top) AM28F001(top)(PLCC32)
 AM28F001(top)(TSOP32) AM28F010 AM28F010(PLCC32) AM28F010(TSOP32) AM28F010A
 AM28F010A(PLCC32) AM28F010A(TSOP32) AM28F020 AM28F020(PLCC32)
 AM28F020(TSOP32) AM28F020A AM28F020A(PLCC32) AM28F020A(TSOP32) AM28F256
 AM28F256(PLCC32) AM28F256(TSOP32) AM28F256A AM28F256A(PLCC32)
 AM28F256A(TSOP32) AM28F512 AM28F512(PLCC32) AM28F512(TSOP32) AM28F512A
 AM28F512A(PLCC32) AM28F512A(TSOP32) AM28F512AF AM28F512AF(PLCC32)
 AM28F512AF(TSOP32) AM29F001B AM29F001B(PLCC32) AM29F001B(TSOP32)
 AM29F001T AM29F001T(PLCC32) AM29F001T(TSOP32) AM29F001NB
 AM29F001NB(PLCC32) AM29F001NB(TSOP32) AM29F001NBB AM29F001NBB(PLCC32)
 AM29F001NBB(TSOP32) AM29F001BB AM29F001BB(PLCC32) AM29F001BB(TSOP32)
 AM29F001BT AM29F001BT(PLCC32) AM29F001BT(TSOP32) AM29F001NT
 AM29F001NT(PLCC32) AM29F001NT(TSOP32) AM29F001NBT AM29F001NBT(PLCC32)
 AM29F001NBT(TSOP32) AM29F002B AM29F002B(PLCC32) AM29F002B(TSOP32)
 AM29F002BB AM29F002BB(PLCC32) AM29F002BB(TSOP32) AM29F002NB
 AM29F002NB(PLCC32) AM29F002NB(TSOP32) AM29F002BT AM29F002BT(PLCC32)
 AM29F002BT(TSOP32) AM29F002NBT AM29F002NBT(PLCC32) AM29F002NBT(TSOP32)
 AM29F002NT AM29F002NT(PLCC32) AM29F002NT(TSOP32) AM29F002T
 AM29F002T(PLCC32) AM29F002T(TSOP32) AM29F004B AM29F004B(PLCC32)
 AM29F004B(TSOP32) AM29F004BB AM29F004BB(PLCC32) AM29F004BB(TSOP32)
 AM29F004BT AM29F004BT(PLCC32) AM29F004BT(TSOP32) AM29F004T
 AM29F004T(PLCC32) AM29F004T(TSOP32) AM29F010 AM29F010(PLCC32)
 AM29F010(TSOP32) AM29F010A AM29F010A(PLCC32) AM29F010A(TSOP32) AM29F010B
 AM29F010B(PLCC32) AM29F010B(TSOP32) AM29F020 AM29F020(PLCC32)
 AM29F020(TSOP32) AM29F020A AM29F020A(PLCC32) AM29F020A(TSOP32) AM29F020B
 AM29F020B(PLCC32) AM29F020B(TSOP32) AM29F040 AM29F040(PLCC32)
 AM29F040(TSOP32) AM29F040A AM29F040A(PLCC32) AM29F040A(TSOP32) AM29F040B
 AM29F040B(PLCC32) AM29F040B(TSOP32) AM29LV001NB AM29LV001NB(PLCC32)
 AM29LV001NB(TSOP32) AM29LV001NBB AM29LV001NBB(PLCC32) AM29LV001NBB(TSOP32)
 AM29LV001BB AM29LV001BB(PLCC32) AM29LV001BB(TSOP32) AM29LV001BT
 AM29LV001BT(PLCC32) AM29LV001BT(TSOP32) AM29LV002B AM29LV002B(PLCC32)
 AM29LV002B(TSOP32) AM29LV002BB AM29LV002BB(PLCC32) AM29LV002BB(TSOP32)
 AM29LV002NB AM29LV002NB(PLCC32) AM29LV002NB(TSOP32) AM29LV002BT
 AM29LV002BT(PLCC32) AM29LV002BT(TSOP32) AM29LV004B AM29LV004B(PLCC32)
 AM29LV004B(TSOP32) AM29LV004BB AM29LV004BB(PLCC32) AM29LV004BB(TSOP32)
 AM29LV004BT AM29LV004BT(PLCC32) AM29LV004BT(TSOP32) AM29LV020
 AM29LV020(PLCC32) AM29LV020(TSOP32) AM29LV040 AM29LV040(PLCC32)
 AM29LV040(TSOP32)

****261 devices supported

Supported Memory of AMIC=====

A25L010 A25L010(SOP8_150mil) A25L010(SOP8_209mil) A25L016 A25L016(SOP8)
A25L016(SOP16) A25L020 A25L020(SOP8_150mil) A25L020(SOP8_209mil) A25L032 A25L032(SOP)
A25L032(SOP16) A25L040(SOP8) A25L040(SOP16) A25L040(QFN8)
A25L05 A25L05(SOP8_150mil) A25L05(SOP8_209mil) A25L064 A25L064(SOIC8)
A25L064(SOIC16) A25L080 A25L080(SOP8) A25L080(SOP16) A25L10P(Bottom)
A25L10P(Bottom)(QFN8) A25L10P(Bottom)(SOP8_150mil) A25L10P(Bottom)(SOP8_209mil)
A25L10P(Top) A25L10P(Top)(QFN8) A25L10P(Top)(SOP8_150mil) A25L10P(Top)(SOP8_209mil)
A25L16P(Bottom)(SOP8) A25L16P(Bottom)(SOP16) A25L16P(Bottom)(QFN8)
A25L16P(Top)(SOP8) A25L16P(Top)(SOP16) A25L16P(Top)(QFN8) A25L20P(Bottom)
A25L20P(Bottom)(QFN8) A25L20P(Bottom)(SOP8_150mil) A25L20P(Bottom)(SOP8_209mil)
A25L20P(Top) A25L20P(Top)(QFN8) A25L20P(Top)(SOP8_150mil) A25L20P(Top)(SOP8_209mil)
A25L32P(Bottom) A25L32P(Bottom)(SOP8) A25L32P(Bottom)(SOP16)
A25L32P(Bottom)(QFN8) A25L32P(Top) A25L32P(Top)(SOP8) A25L32P(Top)(SOP16)
A25L32P(Top)(QFN8) A25L40P(Bottom) A25L40P(Bottom)(QFN8) A25L40P(Bottom)(SOP8)
A25L40P(Bottom)(SOP16) A25L40P(Top) A25L40P(Top)(QFN8) A25L40P(Top)(SOP8)
A25L40P(Top)(SOP16) A25L42P(Bottom) A25L42P(Bottom)(QFN8) A25L42P(Bottom)(SOP8)
A25L42P(Bottom)(SOP16) A25L42P(Top) A25L42P(Top)(QFN8) A25L42P(Top)(SOP8)
A25L42P(Top)(SOP16) A25L512P(Bottom) A25L512P(Bottom)(QFN8)
A25L512P(Bottom)(SOP8_150mil) A25L512P(Bottom)(SOP8_209mil) A25L512P(Top)
A25L512P(Top)(QFN8) A25L512P(Top)(SOP8_150mil) A25L512P(Top)(SOP8_209mil)
A25L64P(Bottom) A25L64P(Bottom)(SOP8) A25L64P(Bottom)(SOP16)
A25L64P(Bottom)(QFN8) A25L64P(Top) A25L64P(Top)(SOP8) A25L64P(Top)(SOP16)
A25L64P(Top)(QFN8) A25L80P(Bottom) A25L80P(Bottom)(QFN8) A25L80P(Bottom)(SOP8)
A25L80P(Bottom)(SOP16) A25L80P(Top) A25L80P(Top)(QFN8) A25L80P(Top)(SOP8)
A25L80P(Top)(SOP16) A25LS80P(Bottom) A25LS80P(Bottom)(QFN8)
A25LS80P(Bottom)(SOP8) A25LS80P(Bottom)(SOP16) A25LS80P(Top) A25LS80P(Top)(QFN8)
A25LS80P(Top)(SOP8) A25LS80P(Top)(SOP16) A27C010 A27C010(PLCC32)
A27C010(TSOP32) A27C020 A27C020(PLCC32) A27C020(TSOP32) A27C040
A27C040(PLCC32) A27C040(TSOP32) A27C080 A27C080(PLCC32) A27C080(TSOP32)
A27128 A27128(SOIC28) A27256 A27256(SOIC28) A27256B A27256B(SOIC28) A27512
A27512(SOIC28) A275308 A275308(SOIC28) A276308 A276308(SOIC28) A276308A
A276308A(SOIC28) A276308A(L) A276308A(L)(SOIC28) A276308A(E) A276308A(E)(SOIC28)
A277308 A277308(PLCC32) A277308(TSOP32) A277308A A277308A(PLCC32)
A277308A(TSOP32) A278308 A278308(PLCC32) A278308(TSOP32) A278308A
A278308A(PLCC32) A278308A(TSOP32) A278308A(L) A278308A(L)(PLCC32)
A278308A(L)(TSOP32) A278308A(E) A278308A(E)(PLCC32) A278308A(E)(TSOP32) A279308
A279308(PLCC32) A279308(TSOP32) A279308A A279308A(PLCC32) A279308A(TSOP32)
A279308A(L) A279308A(L)(PLCC32) A279308A(L)(TSOP32) A279308A(E)
A279308A(E)(PLCC32) A279308A(E)(TSOP32) A290011T A290011T(PLCC32)
A290011T(TSOP32) A290011U A290011U(PLCC32) A290011U(TSOP32) A29001T
A29001T(PLCC32) A29001T(TSOP32) A29001U A29001U(PLCC32) A29001U(TSOP32)
A290021T A290021T(PLCC32) A290021T(TSOP32) A290021U A290021U(PLCC32)
A290021U(TSOP32) A29002T A29002T(PLCC32) A29002T(TSOP32) A29002U
A29002U(PLCC32) A29002U(TSOP32) A29004T A29004T(PLCC32) A29004T(TSOP32)
A29004U A29004U(PLCC32) A29004U(TSOP32) A29010 A29010(PLCC32)
A29010(TSOP32) A29020 A29020(PLCC32) A29020(TSOP32) A29020A A29020A(PLCC32)
A29020A(TSOP32) A29020B A29020B(PLCC32) A29020B(TSOP32) A29040
A29040(PLCC32) A29040(TSOP32) A29040A A29040A(PLCC32) A29040A(TSOP32)
A29040B A29040B(PLCC32) A29040B(TSOP32) A29LV004AT A29LV004ATL(PLCC32)
A29LV004ATV(TSOP32) A29LV004AU A29LV004AUL(PLCC32) A29LV004AUV(TSOP32)
A29LV004T A29LV004T(PLCC32) A29LV004T(TSOP32) A29LV004U A29LV004U(PLCC32)
A29LV004U(TSOP32) A29LV020 A29LV020(PLCC32) A29LV020(TSOP32) A29LV040
A29LV040(PLCC32) A29LV040(TSOP32)

*****231 devices supported

Supported Memory of ANACHIP=====

27CX161 27CX162 27CX321 27CX322 27CX322B 27CX641 27CX642 27CX010
27CX010(PLCC32) 27CX010(TSOP32) 27CX020 27CX020(PLCC32) 27CX020(TSOP32)
27CX040 27CX040(PLCC32) 27CX040(TSOP32) 93C46(DIP8) 93C46(SOIC8)

93C46(TSSOP8)	93C46A(DIP8)	93C46A(SOIC8)	93C46A(TSSOP8)	93C56A(DIP8)
93C56A(SOIC8)	93C56A(TSSOP8)	93C66A(DIP8)	93C66A(SOIC8)	93C66A(TSSOP8)
93C86A(DIP8)	93C86A(SOIC8)	93C86A(TSSOP8)	93CX46(DIP8)	93CX46(SOIC8)
93CX46(TSSOP8)	93CX56(DIP8)	93CX56(SOIC8)	93CX56(TSSOP8)	93CX66(DIP8)
93CX66(SOIC8)	93CX66(TSSOP8)	93CX86(DIP8)	93CX86(SOIC8)	93CX86(TSSOP8)
AM24C01(DIP8)	AM24LC01(SOIC8)	AM24LC01(TSSOP8)		AM24LC02(DIP8)
AM24LC02(SOIC8)	AM24LC02(TSSOP8)	AM24LC04(DIP8)		AM24LC04(SOIC8)
AM24LC04(TSSOP8)	AM24LC08(DIP8)	AM24LC08(SOIC8)		AM24LC08(TSSOP8)
AM24LC16(DIP8)	AM24LC16(SOIC8)	AM24LC16(TSSOP8)		AM24LC21(DIP8)
AM24LC21(SOIC8)	AM24LC21(TSSOP8)	AM24LC32(DIP8)		AM24LC32(SOIC8)
AM24LC32(TSSOP8)	AM93LC46_8bit(DIP8)	AM93LC46_8bit(SOIC8)		AM93LC46_8bit(TSSOP8)
AM93LC46_16bit(DIP8)		AM93LC46_16bit(SOIC8)		AM93LC46_16bit(TSSOP8)
AM93LC56_8bit(DIP8)		AM93LC56_8bit(SOIC8)		AM93LC56_8bit(TSSOP8)
AM93LC56_16bit(DIP8)		AM93LC56_16bit(SOIC8)		AM93LC56_16bit(TSSOP8)
AM93LC66_8bit(DIP8)		AM93LC66_8bit(SOIC8)		AM93LC66_8bit(TSSOP8)
AM93LC66_16bit(DIP8)		AM93LC66_16bit(SOIC8)		AM93LC66_16bit(TSSOP8)
AM93LC86_8bit(DIP8)		AM93LC86_8bit(SOIC8)		AM93LC86_8bit(TSSOP8)
AM93LC86_16bit(DIP8)	AM93LC86_16bit(SOIC8)	AM93LC86_16bit(TSSOP8)		

****88 devices supported

Supported Memory of APLUS FLASH=====

AF24BC01(DIP8)	AF24BC01(SOIC8)	AF24BC01(TSSOP8)		AF24BC02(DIP8)
AF24BC02(SOIC8)	AF24BC02(TSSOP8)	AF24BC04(DIP8)		AF24BC04(SOIC8)
AF24BC04(TSSOP8)	AF24BC08(DIP8)	AF24BC08(SOIC8)		AF24BC08(TSSOP8)
AF24BC128(DIP8)	AF24BC128(SOIC8)	AF24BC128(TSSOP8)		AF24BC16(DIP8)
AF24BC16(SOIC8)	AF24BC16(TSSOP8)	AF24BC256(DIP8)		AF24BC256(SOIC8)
AF24BC256(TSSOP8)	AF24BC32(DIP8)	AF24BC32(SOIC8)		AF24BC32(TSSOP8)
AF24BC512(DIP8)	AF24BC512(SOIC8)	AF24BC512(TSSOP8)		AF24BC64(DIP8)
AF24BC64(SOIC8)	AF24BC64(TSSOP8)	AF24C01(DIP8)	AF24C01(SOIC8)	AF24C01(TSSOP8)
AF24C02(DIP8)	AF24C02(SOIC8)	AF24C02(TSSOP8)	AF24C04(DIP8)	AF24C04(SOIC8)
AF24C04(TSSOP8)	AF24C08(DIP8)	AF24C08(SOIC8)	AF24C08(TSSOP8)	AF24C128(DIP8)
AF24C128(SOIC8)	AF24C128(TSSOP8)	AF24C16(DIP8)	AF24C16(SOIC8)	AF24C16(TSSOP8)
AF24C256(DIP8)	AF24C256(SOIC8)	AF24C256(TSSOP8)	AF24C32(DIP8)	AF24C32(SOIC8)
AF24C32(TSSOP8)	AF24C512(DIP8)	AF24C512(SOIC8)	AF24C512(TSSOP8)	AF24C64(DIP8)
AF24C64(SOIC8)	AF24C64(TSSOP8)	AF93BC46_8bit(DIP8)		AF93BC46_8bit(SOIC8)
AF93BC46_8bit(TSSOP8)		AF93BC46_16bit(DIP8)		AF93BC46_16bit(SOIC8)
AF93BC46_16bit(TSSOP8)		AF93BC56_8bit(DIP8)		AF93BC56_8bit(SOIC8)
AF93BC56_8bit(TSSOP8)		AF93BC56_16bit(DIP8)		AF93BC56_16bit(SOIC8)
AF93BC56_16bit(TSSOP8)		AF93BC66_8bit(DIP8)		AF93BC66_8bit(SOIC8)
AF93BC66_8bit(TSSOP8)		AF93BC66_16bit(DIP8)		AF93BC66_16bit(SOIC8)
AF93BC66_16bit(TSSOP8)		AF93BC86_8bit(DIP8)		AF93BC86_8bit(SOIC8)
AF93BC86_8bit(TSSOP8)		AF93BC86_16bit(DIP8)		AF93BC86_16bit(SOIC8)
AF93BC86_16bit(TSSOP8)	AF93C46_8bit(DIP8)	AF93C46_8bit(SOIC8)		AF93C46_8bit(TSSOP8)
AF93C46_16bit(DIP8)	AF93C46_16bit(SOIC8)	AF93C46_16bit(TSSOP8)		AF93C56_8bit(DIP8)
AF93C56_8bit(SOIC8)	AF93C56_8bit(TSSOP8)	AF93C56_16bit(DIP8)		AF93C56_16bit(SOIC8)
AF93C56_16bit(TSSOP8)	AF93C66_8bit(DIP8)	AF93C66_8bit(SOIC8)		AF93C66_8bit(TSSOP8)
AF93C66_16bit(DIP8)	AF93C66_16bit(SOIC8)	AF93C66_16bit(TSSOP8)		AF93C86_8bit(DIP8)
AF93C86_8bit(SOIC8)	AF93C86_8bit(TSSOP8)	AF93C86_16bit(DIP8)		AF93C86_16bit(SOIC8)
AF93C86_16bit(TSSOP8)				

****108 devices supported

Supported Memory of ARTISCHIP=====

24AA01(DIP8)	24AA01(MSOP8)	24AA01(SOIC8)	24AA01(TSSOP8)	24AA02(DIP8)
24AA02(MSOP8)	24AA02(SOIC8)	24AA02(TSSOP8)	24AA04(DIP8)	24AA04(MSOP8)
24AA04(SOIC8)	24AA04(TSSOP8)	24AA08(DIP8)	24AA08(MSOP8)	24AA08(SOIC8)
24AA08(TSSOP8)	24LC01A(DIP8)	24LC01A(MSOP8)	24LC01A(SOIC8)	24LC01A(TSSOP8)
24LC01B(DIP8)	24LC01B(MSOP8)	24LC01B(SOIC8)	24LC01B(TSSOP8)	24LC02A(DIP8)
24LC02A(MSOP8)	24LC02A(SOIC8)	24LC02A(TSSOP8)	24LC02B(DIP8)	24LC02B(MSOP8)

24LC02B(SOIC8)	24LC02B(TSSOP8)	24LC04A(DIP8)	24LC04A(MSOP8)	24LC04A(SOIC8)
24LC04A(TSSOP8)	24LC04B(DIP8)	24LC04B(MSOP8)	24LC04B(SOIC8)	24LC04B(TSSOP8)
24LC08A(DIP8)	24LC08A(MSOP8)	24LC08A(SOIC8)	24LC08A(TSSOP8)	24LC08B(DIP8)
24LC08B(MSOP8)	24LC08B(SOIC8)	24LC08B(TSSOP8)	24LC128A(DIP8)	24LC128A(MSOP8)
24LC128A(SOIC8)	24LC128A(TSSOP8)	24LC128B(DIP8)	24LC128B(MSOP8)	
24LC128B(SOIC8)	24LC128B(TSSOP8)	24LC16A(DIP8)	24LC16A(MSOP8)	24LC16A(SOIC8)
24LC16A(TSSOP8)	24LC16B(DIP8)	24LC16B(MSOP8)	24LC16B(SOIC8)	24LC16B(TSSOP8)
24LC256(DIP8)	24LC256(MSOP8)	24LC256(SOIC8)	24LC256(TSSOP8)	24LC256B(DIP8)
24LC256B(MSOP8)	24LC256B(SOIC8)	24LC256B(TSSOP8)	24LC32(DIP8)	24LC32(MSOP8)
24LC32(SOIC8)	24LC32(TSSOP8)	24LC32A(DIP8)	24LC32A(MSOP8)	24LC32A(SOIC8)
24LC32A(TSSOP8)	24LC32B(DIP8)	24LC32B(MSOP8)	24LC32B(SOIC8)	24LC32B(TSSOP8)
24LC512(DIP8)	24LC512(MSOP8)	24LC512(SOIC8)	24LCL512(TSSOP8)	24LC512B(DIP8)
24LC512B(MSOP8)	24LC512B(SOIC8)	24LC512B(TSSOP8)	24LC64(DIP8)	24LC64(MSOP8)
24LC64(SOIC8)	24LC64(TSSOP8)	24LC64A(DIP8)	24LC64A(MSOP8)	24LC64A(SOIC8)
24LC64A(TSSOP8)	24LC64B(DIP8)	24LC64B(MSOP8)	24LC64B(SOIC8)	24LC64B(TSSOP8)
93LC46(DIP8)	93LC46(SOIC8)	93LC46(TSSOP8)	93LC56(DIP8)	93LC56(SOIC8)
93LC56(TSSOP8)	93LC66(DIP8)	93LC66(SOIC8)	93LC66(TSSOP8)	93LC86(DIP8)
93LC86(SOIC8)	93LC86(TSSOP8)			

****116 devices supported

Supported Memory of ASAHI KASEI(AKM)=====

AK27CX161	AK27CX162	AK27CX321	AK27CX322	AK27CX322B	AK27CX641
AK27CX642	AK27CX010	AK27CX010(PLCC32)	AK27CX010(TSOP32)	AK27CX020	AK27CX020
AK27CX020(PLCC32)	AK27CX020(TSOP32)	AK27CX040	AK27CX040(PLCC32)		
AK27CX040(TSOP32)	AK6002A(F)(SOIC8)	AK6002A(V)(TSSOP8)	AK6003A(V)(TSSOP8)		
AK6004A(F)(SOIC8)	AK6004A(M)(SSOP8)	AK6008(F)(SOP8)	AK6008A(M)(SSOP8)		
AK6010A(F)(SOP8)	AK6012A(F)(SOP8)	AK6416AF(SOP8)	AK6416FM(TSSOP8)		
AK6416CM(SSOP8)	AK6416CH(MSOP8)	AK6420AF(SOP8)	AK6420FM(TSSOP8)		
AK6420BH(MSOP8)	AK6420BF(SOP8)	AK6440AF(SOP8)	AK6440FM(TSSOP8)		
AK6440BH(MSOP8)	AK6440BF(SOP8)	AK6480AF(SOP8)	AK6480FM(TSSOP8)		
AK6480BH(MSOP8)	AK6480BF(SOP8)	AK6480CF(SOP8)	AK6480CM(SSOP8)		
AK6480CH(MSOP8)	AK6480CL(SOP8)	AK6481CF(SOP8)	AK6481CM(SSOP8)		
AK6481H(MSOP8)	AK6481CL(SOP8)	AK64L16AF(SOP8)	AK64L16FM(TSSOP8)		
AK64L16BH(MSOP8)	AK64L16BF(SOP8)	AK64L20AF(SOP8)	AK64L20FM(TSSOP8)		
AK64L20BH(MSOP8)	AK64L20BF(SOP8)	AK64L40AF(SOP8)	AK64L40FM(TSSOP8)		
AK64L40BH(MSOP8)	AK64L40BF(SOP8)	AK64L80AF(SOP8)	AK64L80FM(TSSOP8)		
AK64L80BH(MSOP8)	AK64L80BF(SOP8)	AK93C45	AK93C45(F)(SOP8)		
AK93C45(V)(TSSOP8)	AK93C45A(F)(SOP8)	AK93C45A(NF)(SOP8)	AK93C45A(V)(TSSOP8)		
AK93C45B(H)(MSOP8)	AK93C45B(L)(SON8)	AK93C45C(T)(MSOP8)	AK93C45C(U)(USON8)		
AK93C45L	AK93C45L(SOP8)	AK93C46	AK93C46(F)(SOP8)	AK93C46(V)(TSSOP8)	
AK93C46A(F)(SOP8)	AK93C46A(NF)(SOP8)	AK93C46A(V)(TSSOP8)	AK93C46B(H)(MSOP8)		
AK93C46B(L)(SON8)	AK93C46C(T)(MSOP8)	AK93C46C(U)(USON8)	AK93C46L		
AK93C46L(SOP8)	AK93C51A(V)(TSSOP8)	AK93C55	AK93C55(F)(SOP8)		
AK93C55A(F)(SOP8)	AK93C55A(NF)(SOP8)	AK93C55A(V)(TSSOP8)	AK93C55B(H)(MOSP8)		
AK93C55B(L)(SON8)	AK93C55C(T)(MOSP8)	AK93C55C(U)(USON8)	AK93C55L		
AK93C55L(F)(SOP8)	AK93C56	AK93C56(F)(SOP8)	AK93C56A(F)(SOP8)		
AK93C56A(NF)(SOP8)	AK93C56A(V)(TSSOP8)	AK93C56B(H)(MOSP8)	AK93C56B(L)(SON8)		
AK93C56C(T)(MOSP8)	AK93C56C(U)(USON8)	AK93C56L	AK93C56L(F)(SOP8)		
AK93C61A(V)(TSSOP8)	AK93C65	AK93C65(F)(SOP8)	AK93C65A(F)(SOP8)		
AK93C65A(NF)(SOP8)	AK93C65A(V)(TSSOP8)	AK93C65B(H)(MSOP8)	AK93C65B(L)(SON8)		
AK93C65C(H)(MSOP8)	AK93C65C(U)(USON8)	AK93C65L	AK93C65L(F)(SOP8)	AK93C66	
AK93C66(F)(SOP8)	AK93C66A(F)(SOP8)	AK93C66A(NF)(SOP8)	AK93C66A(V)(TSSOP8)		
AK93C66B(H)(MSOP8)	AK93C66B(L)(SON8)	AK93C66C(H)(MSOP8)	AK93C66C(U)(USON8)		
AK93C66L	AK93C66L(F)(SOP8)	AK93C75	AK93C75(F)(SOP8)	AK93C75A(F)(SOP8)	
AK93C75A(NF)(SOP8)	AK93C75A(V)(TSSOP8)	AK93C75B(H)(MSOP8)	AK93C75B(L)(SON8)		
AK93C75C(H)(MSOP8)	AK93C75C(U)(USON8)	AK93C75L	AK93C75L(F)(SOP8)	AK93C76	
AK93C76(F)(SOP8)	AK93C76A(F)(SOP8)	AK93C76A(NF)(SOP8)	AK93C76A(V)(TSSOP8)		
AK93C76B(H)(MSOP8)	AK93C76B(L)(SON8)	AK93C76C(H)(MSOP8)	AK93C76C(U)(USON8)		
AK93C76L	AK93C76L(F)(SOP8)	AK93C85	AK93C85(F)(SOP8)	AK93C85A	
AK93C85A(F)(SOP8)	AK93C85A(M)(TSSOP8)	AK93C85L	AK93C85L(F)(SOP8)	AK93C95	

AK93C95(F)(SOP8) AK93C95A AK93C95A(F)(SOP8) AK93C95L AK93C95L(F)(SOP8)
AK93C10 AK93C10(F)(SOP8) AK93C10A AK93C10A(F)(SOP8) AK93C10L
AK93C10L(F)(SOP8)

****176 devices supported

Supported Memory of ATC=====

AT24C01(DIP8) AT24C01(SOIC8) AT24C01(TSSOP8) AT24C02(DIP8) AT24C02(SOIC8)
AT24C02(TSSOP8) AT24C04(DIP8) AT24C04(SOIC8) AT24C04(TSSOP8) AT24C08(DIP8)
AT24C08(SOIC8) AT24C08(TSSOP8) AT24C16(DIP8) AT24C16(SOIC8) AT24C16(TSSOP8)
AT24C32(DIP8) AT24C32(SOIC8) AT24C32(TSSOP8) AT24LC01(DIP8) AT24LC01(SOIC8)
AT24LC01(TSSOP8) AT24LC02(DIP8) AT24LC02(SOIC8) AT24LC02(TSSOP8)
AT24LC04(DIP8) AT24LC04(SOIC8) AT24LC04(TSSOP8) AT24LC08(DIP8) AT24LC08(SOIC8)
AT24LC08(TSSOP8) AT24LC16(DIP8) AT24LC16(SOIC8) AT24LC16(TSSOP8)
AT24LC32(DIP8) AT24LC32(SOIC8) AT24LC32(TSSOP8) AT93C46_8bit(DIP8)
AT93C46_8bit(SOIC8) AT93C46_8bit(TSSOP8) AT93C46_16bit(DIP8) AT93C46_16bit(SOIC8)
AT93C46_16bit(TSSOP8) AT93C56_8bit(DIP8) AT93C56_8bit(SOIC8) AT93C56_8bit(TSSOP8)
AT93C56_16bit(DIP8) AT93C56_16bit(SOIC8) AT93C56_16bit(TSSOP8) AT93C66_8bit(DIP8)
AT93C66_8bit(SOIC8) AT93C66_8bit(TSSOP8) AT93C66_16bit(DIP8) AT93C66_16bit(SOIC8)
AT93C66_16bit(TSSOP8) AT93C86_8bit(DIP8) AT93C86_8bit(SOIC8) AT93C86_8bit(TSSOP8)
AT93C86_16bit(DIP8) AT93C86_16bit(SOIC8) AT93C86_16bit(TSSOP8) AT93LC46_8bit(DIP8)
AT93LC46_8bit(SOIC8) AT93LC46_8bit(TSSOP8) AT93LC46_16bit(DIP8)
AT93LC46_16bit(SOIC8) AT93LC46_16bit(TSSOP8) AT93LC56_8bit(DIP8)
AT93LC56_8bit(SOIC8) AT93LC56_8bit(TSSOP8) AT93LC56_16bit(DIP8)
AT93LC56_16bit(SOIC8) AT93LC56_16bit(TSSOP8) AT93LC66_8bit(DIP8)
AT93LC66_8bit(SOIC8) AT93LC66_8bit(TSSOP8) AT93LC66_16bit(DIP8)
AT93LC66_16bit(SOIC8) AT93LC66_16bit(TSSOP8) AT93LC86_8bit(DIP8)
AT93LC86_8bit(SOIC8) AT93LC86_8bit(TSSOP8) AT93LC86_16bit(DIP8)
AT93LC86_16bit(SOIC8) AT93LC86_16bit(TSSOP8)

****84 devices supported

Supported Memory of ATMEL=====

AT24C01(DIP8) AT24C01(MSOP8) AT24C01(SOIC8) AT24C01(TSSOP8) AT24C01A(DIP8)
AT24C01A(MSOP8) AT24C01A(SOIC8) AT24C01A(TSSOP8) AT24C01B(DIP8)
AT24C01B(MSOP8) AT24C01B(SOIC8) AT24C01B(TSSOP8) AT24C01C(DIP8)
AT24C01C(MSOP8) AT24C01C(SOIC8) AT24C01C(TSSOP8) AT24C02(DIP8)
AT24C02(MSOP8) AT24C02(SOIC8) AT24C02(TSSOP8) AT24C02A(DIP8) AT24C02A(MSOP8)
AT24C02A(SOIC8) AT24C02A(TSSOP8) AT24C02B(DIP8) AT24C02B(MSOP8)
AT24C02B(SOIC8) AT24C02B(TSSOP8) AT24C02C(DIP8) AT24C02C(MSOP8)
AT24C02C(SOIC8) AT24C02C(TSSOP8) AT24C04(DIP8) AT24C04(MSOP8) AT24C04(SOIC8)
AT24C04(TSSOP8) AT24C04A(DIP8) AT24C04A(MSOP8) AT24C04A(SOIC8)
AT24C04A(TSSOP8) AT24C08(DIP8) AT24C08(MSOP8) AT24C08(SOIC8) AT24C08(TSSOP8)
AT24C08A(DIP8) AT24C08A(MSOP8) AT24C08A(SOIC8) AT24C08A(TSSOP8)
AT24C1024(DIP8) AT24C1024(LAP8) AT24C1024(SOIC8) AT24C1024(TSSOP8)
AT24C1024(1.8V)(DIP8) AT24C1024(1.8)(LAP8) AT24C1024(1.8v)(SOIC8)
AT24C1024(1.8v)(TSSOP8) AT24C1024B(2.5V)(DIP8) AT24C1024B(2.5V)(LAP8)
AT24C1024B(2.5V)(SOIC8) AT24C1024B(2.5V)(TSSOP8) AT24C1024B(DIP8)
AT24C1024B(LAP8) AT24C1024B(SOIC8) AT24C1024B(TSSOP8) AT24C11(DIP8)
AT24C11(MSOP8) AT24C11(SOIC8) AT24C11(TSSOP8) AT24C128(DIP8) AT24C128(MSOP8)
AT24C128(SOIC8) AT24C128(TSSOP8) AT24C128(1.8V)(DIP8) AT24C128(1.8)(MSOP8)
AT24C128(1.8v)(SOIC8) AT24C128(1.8v)(TSSOP8) AT24C128(2.7V)(DIP8)
AT24C128(2.7V)(MSOP8) AT24C128(2.7V)(SOIC8) AT24C128(2.7V)(TSSOP8) AT24C128B(DIP8)
AT24C128B(MSOP8) AT24C128B(SOIC8) AT24C128B(TSSOP8) AT24C16(DIP8)
AT24C16(MSOP8) AT24C16(SOIC8) AT24C16(TSSOP8) AT24C16A(DIP8) AT24C16A(MSOP8)
AT24C16A(SOIC8) AT24C16A(TSSOP8) AT24C21(DIP8) AT24C21(MSOP8) AT24C21(SOIC8)
AT24C21(TSSOP8) AT24C256(DIP8) AT24C256(MSOP8) AT24C256(SOIC8)
AT24C256(TSSOP8) AT24C256(1.8V)(DIP8) AT24C256(1.8)(MSOP8) AT24C256(1.8v)(SOIC8)
AT24C256(1.8v)(TSSOP8) AT24C256(2.7V)(DIP8) AT24C256(2.7V)(MSOP8)
AT24C256(2.7V)(SOIC8) AT24C256(2.7V)(TSSOP8) AT24C256B(DIP8) AT24C256B(MSOP8)

AT24C256B(SOIC8) AT24C256B(TSSOP8) AT24C32(DIP8) AT24C32(MSOP8)
 AT24C32(SOIC8) AT24C32(TSSOP8) AT24C32A(DIP8) AT24C32A(MSOP8) AT24C32A(SOIC8)
 AT24C32A(TSSOP8) AT24C32C(DIP8) AT24C32C(MSOP8) AT24C32C(SOIC8)
 AT24C32C(TSSOP8) AT24C512(DIP8) AT24C512(MSOP8) AT24C512(SOIC8)
 AT24C512(TSSOP8) AT24C512(1.8V)(DIP8) AT24C512(1.8)(MSOP8) AT24C512(1.8v)(SOIC8)
 AT24C512(1.8v)(TSSOP8) AT24C512(2.7V)(DIP8) AT24C512(2.7V)(MSOP8)
 AT24C512(2.7V)(SOIC8) AT24C512(2.7V)(TSSOP8) AT24C512B(DIP8) AT24C512B(MSOP8)
 AT24C512B(SOIC8) AT24C512B(TSSOP8) AT24C64(DIP8) AT24C64(MSOP8)
 AT24C64(SOIC8) AT24C64(TSSOP8) AT24C64A(DIP8) AT24C64A(MSOP8) AT24C64A(SOIC8)
 AT24C64A(TSSOP8) AT24C64B(DIP8) AT24C64B(MSOP8) AT24C64B(SOIC8)
 AT24C64B(TSSOP8) AT24C64C(DIP8) AT24C64C(MSOP8) AT24C64C(SOIC8)
 AT24C64C(TSSOP8) AT24HC02B(DIP8) AT24HC02B(MSOP8) AT24HC02B(SOIC8)
 AT24HC02B(TSSOP8) AT24RF08C(DIP8) AT24RF08C(SOIC8) AT24RF08C(TSSOP8) AT25010
 AT25010(SOIC8) AT25010A AT25010A(SOIC8) AT25010A(TSSOP) AT25020
 AT25020(SOIC8) AT25020A AT25020A(SOIC8) AT25020A(TSSOP8) AT25040
 AT25040(SOIC8) AT25040A AT25040A(SOIC8) AT25040A(TSSOP8) AT25080
 AT25080(SOIC8) AT25080(TSSOIC14) AT25080A AT25080A(SOIC8) AT25080A(TSSOIC14)
 AT25080B AT25080B(SOIC8) AT25080B(TSSOIC14) AT25128 AT25128(SOIC8)
 AT25128(TSSOIC14) AT25128A AT25128A(SOIC8) AT25128A(TSSOIC14) AT25128B
 AT25128B(SOIC8) AT25128B(TSSOIC14) AT25160 AT25160(SOIC8) AT25160(TSSOIC14)
 AT25160A AT25160A(SOIC8) AT25160A(TSSOIC14) AT25160B AT25160B(SOIC8)
 AT25160B(TSSOIC14) AT25256 AT25256(SOIC8) AT25256(TSSOIC14) AT25256A
 AT25256A(SOIC8) AT25256A(TSSOIC14) AT25256B AT25256B(SOIC8) AT25256B(TSSOIC14)
 AT25320 AT25320(SOIC8) AT25320(TSSOIC14) AT25320A AT25320A(SOIC8)
 AT25320A(TSSOIC14) AT25320B AT25320B(SOIC8) AT25320B(TSSOIC14) AT25640
 AT25640(SOIC8) AT25640(TSSOIC14) AT25640A AT25640A(SOIC8) AT25640A(TSSOIC14)
 AT25640B AT25640B(SOIC8) AT25640B(TSSOIC14) AT25C01 AT25C01(SOIC8) AT25C01A
 AT25C01A(SOIC8) AT25C01A(TSSOP) AT25C02 AT25C02(SOIC8) AT25C02A
 AT25C02A(SOIC8) AT25C02A(TSSOP8) AT25C04 AT25C04(SOIC8) AT25C04A
 AT25C04A(SOIC8) AT25C04A(TSSOP8) AT25DF021(SOIC8) AT25DF021(UDFN8)
 AT25DF041A(MLF8) AT25DF041A(SOIC8_4.0) AT25DF041A(SOIC8_5.4) AT25DF081(MLF8)
 AT25DF081(SOIC8) AT25DF081(UDFN8) AT25DF161(MLF8) AT25DF161(SOIC8_4.0)
 AT25DF161(SOIC8_5.4) AT25DF321(SOIC8) AT25DF321(SOIC16) AT25DF641(VDFN8)
 AT25F1024(SOIC16) AT25F1024(SOIC) AT25F1024(VQFPN) AT25F1024W(SOIC)
 AT25F1024W(VQFPN) AT25F1024A AT25F1024A(SOIC) AT25F1024A(VQFPN)
 AT25F1024AW(SOIC) AT25F1024AW(VQFPN) AT25F2048 AT25F2048(SOIC)
 AT25F2048(VQFPN) AT25F2048W(SOIC) AT25F2048W(VQFPN) AT25F2048A
 AT25F2048A(SOIC) AT25F2048A(VQFPN) AT25F2048AW(SOIC) AT25F2048AW(VQFPN)
 AT25F4096 AT25F4096(SOIC) AT25F4096(VQFPN) AT25F4096W(SOIC) AT25F4096W(VQFPN)
 AT25F4096A AT25F4096A(SOIC) AT25F4096A(VQFPN) AT25F512(SOIC8) AT25F512(VQFPN8) AT25F512W(SOIC8)
 AT25F512W(VQFPN8) AT25F512A AT25F512A(SOIC8) AT25F512A(VQFPN8)
 AT25F512AW(SOIC8) AT25F512AW(VQFPN8) AT25F512B(SOIC8) AT25F512B(UDFN8)
 AT26DF041(MLF8) AT26DF041(SOIC8_4.0) AT26DF041(SOIC8_5.4) AT26DF081(MLF8)
 AT26DF081(SOIC8_4.0) AT26DF081(SOIC8_5.4) AT26DF081A(MLF8) AT26DF081A(SOIC8_4.0)
 AT26DF081A(SOIC8_5.4) AT26DF161(MLF8) AT26DF161(SOIC8_4.0) AT26DF161(SOIC8_5.4)
 AT26DF161A(MLF8) AT26DF161A(SOIC8_4.0) AT26DF161A(SOIC8_5.4) AT26DF321(MLF8_5.6)
 AT26DF321(MLF8_6.8) AT26DF321(SOIC8) AT26DF321(SOIC16) AT27BV010
 AT27BV010(PLCC32) AT27BV010(TSOP32) AT27BV010A AT27BV010A(PLCC32)
 AT27BV010A(TSOP32) AT27BV010L AT27BV010L(PLCC32) AT27BV010L(TSOP32)
 AT27BV020 AT27BV020(PLCC32) AT27BV020(TSOP32) AT27BV020A AT27BV020A(PLCC32)
 AT27BV020A(TSOP32) AT27BV020L AT27BV020L(PLCC32) AT27BV020L(TSOP32)
 AT27BV040 AT27BV040(PLCC32) AT27BV040(TSOP32) AT27BV040A AT27BV040A(PLCC32)
 AT27BV040A(TSOP32) AT27BV040L AT27BV040L(PLCC32) AT27BV040L(TSOP32)
 AT27BV080 AT27BV080(PLCC32) AT27BV080(TSOP32) AT27BV128 AT27BV128(SOIC28)
 AT27BV128L AT27BV128L(SOIC28) AT27BV256 AT27BV256(SOIC28) AT27BV256L
 AT27BV256L(SOIC28) AT27BV512(SOIC28) AT27BV512 AT27BV64 AT27BV64(SOIC28)
 AT27BV764L AT27BV64L(SOIC28) AT27C010 AT27C010(PLCC32) AT27C010(TSOP32)
 AT27C010A AT27C010A(PLCC32) AT27C010A(TSOP32) AT27C010L AT27C010L(PLCC32)
 AT27C010L(TSOP32) AT27C011 AT27C011(PLCC32) AT27C011(TSOP32) AT27C020
 AT27C020(PLCC32) AT27C020(TSOP32) AT27C020A AT27C020A(PLCC32)
 AT27C020A(TSOP32) AT27C020L AT27C020L(PLCC32) AT27C020L(TSOP32) AT27C040

AT27C040(PLCC32)	AT27C040(TSOP32)	AT27C040A	AT27C040A(PLCC32)
AT27C040A(TSOP32)	AT27C040L	AT27C040L(PLCC32)	AT27C040L(TSOP32)
AT27C080(PLCC32)	AT27C080(TSOP32)	AT27C128	AT27C128(SOIC28)
AT27C128L(SOIC28)	AT27C256	AT27C256(SOIC28)	AT27C256L
AT27C256R	AT27C256R(SOIC28)	AT27C256RL	AT27C256RL(SOIC28)
AT27C512	AT27C64	AT27C64(SOIC28)	AT27HC128
AT27HC256(SOIC28)	AT27HC256L	AT27HC256L(SOIC28)	AT27HC512(SOIC28)
AT27HC64	AT27HC64(SOIC28)	AT27HC64L	AT27HC64L(SOIC28)
AT27LV010(PLCC32)	AT27LV010(TSOP32)	AT27LV010A	AT27LV010A(PLCC32)
AT27LV010A(TSOP32)	AT27LV010L	AT27LV010L(PLCC32)	AT27LV010L(TSOP32)
AT27LV020	AT27LV020(PLCC32)	AT27LV020(TSOP32)	AT27LV020A
AT27LV020A(TSOP32)	AT27LV020L	AT27LV020L(PLCC32)	AT27LV020L(TSOP32)
AT27LV040	AT27LV040(PLCC32)	AT27LV040(TSOP32)	AT27LV040A
AT27LV040A(TSOP32)	AT27LV040L	AT27LV040L(PLCC32)	AT27LV040L(TSOP32)
AT27LV080	AT27LV080(PLCC32)	AT27LV080(TSOP32)	AT27LV080L
AT27LV080L(TSOP32)	AT27LV128	AT27LV128(SOIC28)	AT27LV128L
AT27LV256	AT27LV256(SOIC28)	AT27LV256L	AT27LV256L(SOIC28)
AT27LV512(SOIC28)	AT27LV513	AT27LV513(SOIC28)	AT27LV64
AT27LV64L	AT27LV64L(SOIC28)	AT28BV16	AT28BV16(PLCC32)
AT28BV16(TSOP28)	AT28BV64	AT28BV64(PLCC32)	AT28BV64(SOIC28)
AT28C010	AT28C010(PLCC32)	AT28C010(TSOP32)	AT28C020
AT28C020(TSOP32)	AT28C04	AT28C04(PLCC32)	AT28C04(SOIC24)
AT28C040	AT28C040(PLCC32)	AT28C040(TSOP32)	AT28C16
AT28C16(SOIC24)	AT28C16(SOIC28)	AT28C16E	AT28C16E(PLCC32)
AT28C16E(SOIC28)	AT28C16F	AT28C16F(PLCC32)	AT28C16F(SOIC24)
AT28C17	AT28C17(PLCC32)	AT28C17(SOIC28)	AT28C17E
AT28C17E(SOIC28)	AT28C17F	AT28C17F(PLCC32)	AT28C17F(SOIC28)
AT28C64(PLCC32)	AT28C64(SOIC28)	AT28C64(TSOP28)	AT28C64B
AT28C64B(SOIC28)	AT28C64B(TSOP28)	AT28C64E	AT28C64E(PLCC32)
AT28C64E(TSOP28)	AT28C64F	AT28C64F(PLCC32)	AT28C64F(SOIC28)
AT28C64X	AT28C64X(PLCC32)	AT28C64X(SOIC28)	AT28C64X(TSOP28)
AT28C256(PLCC32)	AT28C256(SOIC28)	AT28C256(TSOP28)	AT28C256E
AT28C256E(PLCC32)	AT28C256E(SOIC28)	AT28C256E(TSOP28)	AT28C256F
AT28C256F(PLCC32)	AT28C256F(SOIC28)	AT28C256F(TSOP28)	AT28HC010
AT28HC010(PLCC32)	AT28HC010(TSOP32)	AT28HC020	AT28HC020(PLCC32)
AT28HC020(TSOP32)	AT28HC04	AT28HC04(PLCC32)	AT28HC04(SOIC24)
AT28HC04(SOIC28)	AT28HC040	AT28HC040(PLCC32)	AT28HC040(TSOP32)
AT28HC16(PLCC32)	AT28HC16(SOIC24)	AT28HC16(SOIC28)	AT28HC256
AT28HC256(PLCC32)	AT28HC256(SOIC28)	AT28HC256(TSOP28)	AT28HC256E
AT28HC256E(PLCC32)	AT28HC256E(SOIC28)	AT28HC256E(TSOP28)	AT28HC256F
AT28HC256F(PLCC32)	AT28HC256F(SOIC28)	AT28HC256F(TSOP28)	AT28HC64
AT28HC64(PLCC32)	AT28HC64(SOIC28)	AT28HC64(TSOP28)	AT28HC64B
AT28HC64B(PLCC32)	AT28HC64B(SOIC28)	AT28HC64B(TSOP28)	AT28HC64BF
AT28HC64BF(PLCC32)	AT28HC64BF(SOIC28)	AT28HC64BF(TSOP28)	AT28HC64L
AT28HC64L(PLCC32)	AT28HC64L(SOIC28)	AT28HC64L(TSOP28)	AT28LV010
AT28LV010(PLCC32)	AT28LV010(TSOP32)	AT28LV020	AT28LV020(PLCC32)
AT28LV020(TSOP32)	AT28LV040	AT28LV040(PLCC32)	AT28LV040(TSOP32)
AT28MC010(PLCC32)	AT28MC010(TSOP32)	AT28MC010(TSOP32)	AT28MC020
AT28MC020(PLCC32)	AT28MC020(TSOP32)	AT28MC020(TSOP32)	AT28MC040
AT28MC040(PLCC32)	AT28MC040(TSOP32)	AT28PC64	AT28PC64(PLCC32)
AT28PC64(SOIC28)	AT28PC64(TSOP28)	AT29BV010	AT29BV010(PLCC32)
AT29BV010(TSOP32)	AT29BV010A	AT29BV010A(PLCC32)	AT29BV010A(TSOP32)
AT29BV020	AT29BV020(PLCC32)	AT29BV020(TSOP32)	AT29BV020A
AT29BV020A(TSOP32)	AT29BV040	AT29BV040(PLCC32)	AT29BV040(TSOP32)
AT29BV040A(PLCC32)	AT29BV040A(TSOP32)	AT29BV256	AT29BV256(PLCC32)
AT29BV257(PLCC32)	AT29BV512	AT29BV512(PLCC32)	AT29BV512(TSOP32)
AT29C010(PLCC32)	AT29C010(TSOP32)	AT29C010A	AT29C010A(PLCC32)
AT29C010A(TSOP32)	AT29C020	AT29C020(PLCC32)	AT29C020(TSOP32)
AT29C020A(PLCC32)	AT29C020A(TSOP32)	AT29C040	AT29C040(PLCC32)
AT29C040(TSOP32)	AT29C040A	AT29C040A(PLCC32)	AT29C040A(TSOP32)
AT29C256(PLCC32)	AT29C257	AT29C257(PLCC32)	AT29C512
AT29C512(TSOP32)	AT29LV010	AT29LV010(PLCC32)	AT29LV010(TSOP32)

AT29LV010A(PLCC32)	AT29LV010A(TSOP32)	AT29LV020	AT29LV020(PLCC32)
AT29LV020(TSOP32)	AT29LV020A	AT29LV020A(PLCC32)	AT29LV020A(TSOP32)
AT29LV040(PLCC32)	AT29LV040(TSOP32)	AT29LV040A	AT29LV040A(PLCC32)
AT29LV040A(TSOP32)	AT29LV256	AT29LV256(PLCC32)	AT29LV257
AT29LV512	AT29LV512(PLCC32)	AT29LV512(TSOP32)	AT45DB011B(SOIC8)
AT45DB011D(264_SOIC8)	AT45DB011D(264_UDFN8)		AT45DB011D(256_SOIC8)
AT45DB011D(256_UDFN8)	AT45DB021B(SOIC8)		AT45DB021D(264_SOIC8)
AT45DB021D(264_MLF8)	AT45DB021D(256_SOIC8)		AT45DB021D(256_ML8)*
AT45DB021E(264_SOIC8)	AT45DB021E(264_UDFN8)		AT45DB021E(256_SOIC8)
AT45DB021E(256_UDFN8)	AT45DB041D(264_SOIC8)		AT45DB041D(264_MLF8)
AT45DB041D(256_SOIC8)	AT45DB041D(256_MLF8)		AT45DB041E(264_SOIC8)
AT45DB041E(264_UDFN8)	AT45DB041E(256_SOIC8)		AT45DB041E(256_UDFN8)
AT45DB081D(264_SOIC8)	AT45DB081D(264_MLF8)		AT45DB081D(256_SOIC8)
AT45DB081D(256_MLF8)	AT45DB081E(264_SOIC8)		AT45DB081E(264_UDFN8)
AT45DB081E(256_SOIC8)	AT45DB081E(256_UDFN8)		AT45DB161D(528_SOIC8)
AT45DB161D(528_VDFN8)	AT45DB161D(512_SOIC8)		AT45DB161D(512_VDFN8)
AT45DB161E(528_SOIC8)	AT45DB161E(528_QFN8)		AT45DB161E(512_SOIC8)
AT45DB161E(512_QFN8)	AT45DB321D(528_SOIC8)		AT45DB321D(528_QFN8)
AT45DB321D(512_SOIC8)	AT45DB321D(512_QFN8)		AT45DB321E(528_SOIC8)
AT45DB321E(528_QFN8)	AT45DB321E(512_SOIC8)		AT45DB321E(512_QFN8)
AT45DB642D(1056_CASON8)	AT45DB642D(1024_CASON8)	AT49BV001	AT49BV001(PLCC32)
AT49BV001(TSOP32)	AT49BV001(VSOP32)	AT49BV001A	AT49BV001A(PLCC32)
AT49BV001A(TSOP32)	AT49BV001A(VSOP32)	AT49BV001AN	AT49BV001AN(PLCC32)
AT49BV001AN(TSOP32)	AT49BV001AN(VSOP32)	AT49BV001ANT	AT49BV001ANT(PLCC32)
AT49BV001ANT(TSOP32)	AT49BV001ANT(VSOP32)	AT49BV001N	AT49BV001N(PLCC32)
AT49BV001N(TSOP32)	AT49BV001N(VSOP32)	AT49BV001NT	AT49BV001NT(PLCC32)
AT49BV001NT(TSOP32)	AT49BV001NT(VSOP32)	AT49BV001T	AT49BV001T(PLCC32)
AT49BV001T(TSOP32)	AT49BV001T(VSOP32)	AT49BV002	AT49BV002(PLCC32)
AT49BV002(TSOP32)	AT49BV002(VSOP32)	AT49BV002A	AT49BV002A(PLCC32)
AT49BV002A(TSOP32)	AT49BV002A(VSOP32)	AT49BV002AN	AT49BV002AN(PLCC32)
AT49BV002AN(TSOP32)	AT49BV002AN(VSOP32)	AT49BV002ANT	AT49BV002ANT(PLCC32)
AT49BV002ANT(TSOP32)	AT49BV002ANT(VSOP32)	AT49BV002N	AT49BV002N(PLCC32)
AT49BV002N(TSOP32)	AT49BV002N(VSOP32)	AT49BV002NT	AT49BV002NT(PLCC32)
AT49BV002NT(TSOP32)	AT49BV002NT(VSOP32)	AT49BV002T	AT49BV002T(PLCC32)
AT49BV002T(TSOP32)	AT49BV002T(VSOP32)	AT49BV010	AT49BV010(PLCC32)
AT49BV010(TSOP32)	AT49BV010(VSOP32)	AT49BV020	AT49BV020(PLCC32)
AT49BV020(TSOP32)	AT49BV020(VSOP32)	AT49BV040	AT49BV040(PLCC32)
AT49BV040(TSOP32)	AT49BV040(VSOP32)	AT49BV512	AT49BV512(PLCC32)
AT49BV512(TSOP32)	AT49F001	AT49F001(PLCC32)	AT49F001(TSOP32)
AT49F001A	AT49F001A(PLCC32)	AT49F001A(TSOP32)	AT49F001A(VSOP32)
AT49F001AN(PLCC32)	AT49F001AN(TSOP32)	AT49F001AN(VSOP32)	AT49F001ANT
AT49F001ANT(PLCC32)	AT49F001ANT(TSOP32)	AT49F001ANT(VSOP32)	AT49F001N
AT49F001N(PLCC32)	AT49F001N(TSOP32)	AT49F001N(VSOP32)	AT49F001NT
AT49F001NT(PLCC32)	AT49F001NT(TSOP32)	AT49F001NT(VSOP32)	AT49F001T
AT49F001T(PLCC32)	AT49F001T(TSOP32)	AT49F001T(VSOP32)	AT49F002
AT49F002(PLCC32)	AT49F002(TSOP32)	AT49F002(VSOP32)	AT49F002A
AT49F002A(PLCC32)	AT49F002A(TSOP32)	AT49F002A(VSOP32)	AT49F002AN
AT49F002AN(PLCC32)	AT49F002AN(TSOP32)	AT49F002AN(VSOP32)	AT49F002ANT
AT49F002ANT(PLCC32)	AT49F002ANT(TSOP32)	AT49F002ANT(VSOP32)	AT49F002N
AT49F002N(PLCC32)	AT49F002N(TSOP32)	AT49F002N(VSOP32)	AT49F002NT
AT49F002NT(PLCC32)	AT49F002NT(TSOP32)	AT49F002NT(VSOP32)	AT49F002T
AT49F002T(PLCC32)	AT49F002T(TSOP32)	AT49F002T(VSOP32)	AT49F010
AT49F010(PLCC32)	AT49F010(TSOP32)	AT49F020	AT49F020(PLCC32)
AT49F040	AT49F040(PLCC32)	AT49F040(TSOP32)	AT49F512
AT49F512(TSOP32)	AT49LV001	AT49LV001(PLCC32)	AT49LV001(TSOP32)
AT49LV001(VSOP32)	AT49LV001A	AT49LV001A(PLCC32)	AT49LV001A(TSOP32)
AT49LV001A(VSOP32)	AT49LV001AN	AT49LV001AN(PLCC32)	AT49LV001AN(TSOP32)
AT49LV001AN(VSOP32)	AT49LV001ANT	AT49LV001ANT(PLCC32)	AT49LV001ANT(TSOP32)
AT49LV001ANT(VSOP32)	AT49LV001N	AT49LV001N(PLCC32)	AT49LV001N(TSOP32)
AT49LV001N(VSOP32)	AT49LV001NT	AT49LV001NT(PLCC32)	AT49LV001NT(TSOP32)
AT49LV001NT(VSOP32)	AT49LV001T	AT49LV001T(PLCC32)	AT49LV001T(TSOP32)
AT49LV001T(VSOP32)	AT49LV002	AT49LV002(PLCC32)	AT49LV002(TSOP32)

AT49LV002(VSOP32)	AT49LV002A	AT49LV002A(PLCC32)	AT49LV002A(TSOP32)
AT49LV002A(VSOP32)	AT49LV002AN	AT49LV002AN(PLCC32)	AT49LV002AN(TSOP32)
AT49LV002AN(VSOP32)	AT49LV002ANT	AT49LV002ANT(PLCC32)	AT49LV002ANT(TSOP32)
AT49LV002ANT(VSOP32)	AT49LV002N	AT49LV002N(PLCC32)	AT49LV002N(TSOP32)
AT49LV002N(VSOP32)	AT49LV002NT	AT49LV002NT(PLCC32)	AT49LV002NT(TSOP32)
AT49LV002NT(VSOP32)	AT49LV002T	AT49LV002T(PLCC32)	AT49LV002T(TSOP32)
AT49LV002T(VSOP32)	AT49LV010	AT49LV010(PLCC32)	AT49LV010(TSOP32)
AT49LV010(VSOP32)	AT49LV020	AT49LV020(PLCC32)	AT49LV020(TSOP32)
AT49LV020(VSOP32)	AT49LV040	AT49LV040(PLCC32)	AT49LV040(TSOP32)
AT49LV040(VSOP32)	AT49LV512	AT49LV512(PLCC32)	AT49LV512(TSOP32)
AT93C46_8bit(DIP8)	AT93C46_8bit(SOIC8)	AT93C46_8bit(TSSOP8)	AT93C46_16bit(DIP8)
AT93C46_16bit(SOIC8)	AT93C46_16bit(TSSOP8)	AT93C46A(DIP8)	AT93C46A(SOIC8)
AT93C46A(TSSOP8)	AT93C46C(DIP8)	AT93C46C(SOIC8)	AT93C46C(TSSOP8)
AT93C46D_8bit(DIP8)	AT93C46D_8bit(MAP8)	AT93C46D_8bit(SOIC8)	AT93C46D_8bit(TSSOP8)
AT93C46D_16bit(DIP8)	AT93C46D_16bit(MAP8)	AT93C46D_16bit(SOIC8)	AT93C46D_16bit(TSSOP8)
AT93C46D_16bit(TSSOP8)	AT93C46E(DIP8)	AT93C46E(MAP8)	AT93C46E(SOIC8)
AT93C46E(TSSOP8)	AT93C56_8bit(DIP8)	AT93C56_8bit(SOIC8)	AT93C56_8bit(TSSOP8)
AT93C56_16bit(DIP8)	AT93C56_16bit(SOIC8)	AT93C56_16bit(TSSOP8)	AT93C56A_8bit(DIP8)
AT93C56A_8bit(SOIC8)	AT93C56A_8bit(TSSOP8)	AT93C56A_16bit(DIP8)	AT93C56A_16bit(TSSOP8)
AT93C56A_16bit(SOIC8)	AT93C56A_16bit(TSSOP8)	AT93C57(DIP8)	AT93C57(SOIC8)
AT93C57(TSSOP8)	AT93C66_8bit(DIP8)	AT93C66_8bit(SOIC8)	AT93C66_8bit(TSSOP8)
AT93C66_16bit(DIP8)	AT93C66_16bit(SOIC8)	AT93C66_16bit(TSSOP8)	AT93C66A_8bit(DIP8)
AT93C66A_8bit(SOIC8)	AT93C66A_8bit(TSSOP8)	AT93C66A_16bit(DIP8)	AT93C66A_16bit(TSSOP8)
AT93C66A_16bit(SOIC8)	AT93C66A_16bit(TSSOP8)	AT93C86_8bit(DIP8)	AT93C86_8bit(SOIC8)
AT93C86_8bit(TSSOP8)	AT93C86_16bit(DIP8)	AT93C86_16bit(SOIC8)	AT93C86_16bit(TSSOP8)
AT93C86A_8bit(DIP8)	AT93C86A_8bit(SOIC8)	AT93C86A_8bit(TSSOP8)	AT93C86A_16bit(DIP8)
AT93C86A_16bit(SOIC8)	AT93C86A_16bit(TSSOP8)*		

****1016 devices supported

Supported Memory of Belling=====

BL24C01(DIP8)	BL24C01(SOIC8)	BL24C01(TSSOP8)	BL24C02(DIP8)	BL24C02(SOIC8)
BL24C02(TSSOP8)	BL24C04(DIP8)	BL24C04(SOIC8)	BL24C04(TSSOP8)	BL24C08(DIP8)
BL24C08(SOIC8)	BL24C08(TSSOP8)	BL24C128(DIP8)	BL24C128(SOIC8)	
BL24C128(TSSOP8)	BL24C16(DIP8)	BL24C16(SOIC8)	BL24C16(TSSOP8)	BL24C256(DIP8)
BL24C256(SOIC8)	BL24C256(TSSOP8)	BL24C32(DIP8)	BL24C32(SOIC8)	BL24C32(TSSOP8)
BL24C512(DIP8)	BL24C512(SOIC8)	BL24C512(TSSOP8)	BL24C64(DIP8)	BL24C64(SOIC8)
BL24C64(TSSOP8)	BL93C46_8bit(DIP8)	BL93C46_8bit(SOIC8)	BL93C46_8bit(TSSOP8)	
BL93C46_16bit(DIP8)	BL93C46_16bit(SOIC8)	BL93C46_16bit(TSSOP8)	BL93C56_8bit(DIP8)	BL93C56_8bit(SOIC8)
BL93C56_8bit(SOIC8)	BL93C56_8bit(TSSOP8)	BL93C56_16bit(DIP8)	BL93C56_16bit(SOIC8)	
BL93C56_16bit(TSSOP8)	BL93C66_8bit(DIP8)	BL93C66_8bit(SOIC8)	BL93C66_8bit(TSSOP8)	
BL93C66_16bit(DIP8)	BL93C66_16bit(SOIC8)	BL93C66_16bit(TSSOP8)	BL93C86_8bit(DIP8)	
BL93C86_8bit(SOIC8)	BL93C86_8bit(TSSOP8)	BL93C86_16bit(DIP8)	BL93C86_16bit(SOIC8)	
BL93C86_16bit(TSSOP8)				

****54 devices supported

Supported Memory of BergMicro=====

BG25Q128	BG25Q128(SOIC8)	BG25Q128(SOIC16)	BG25Q128(VFQFN8)	BG25Q16
BG25Q16(SOIC8)	BG25Q16(SOIC16)	BG25Q16(VFQFN8)	BG25Q20	BG25Q20(SOIC8)
BG25Q20(VDFN8)	BG25Q32	BG25Q32(SOIC8)	BG25Q32(SOIC16)	BG25Q32(VFQFN8)
BG25Q40	BG25Q40(SOIC8)	BG25Q40(VDFN8)	BG25Q64	BG25Q64(SOIC8)
BG25Q64(SOIC16)	BG25Q64(VFQFN8)	BG25Q80	BG25Q80(SOIC8)	BG25Q80(VDFN8)

****25 devices supported

Supported Memory of Bookly=====

24C01(DIP8)	24C01(SOIC8)	24C01(TSSOP8)	24C02(DIP8)	24C02(SOIC8)	24C02(TSSOP8)
24C04(DIP8)	24C04(SOIC8)	24C04(TSSOP8)	24C08(DIP8)	24C08(SOIC8)	24C08(TSSOP8)

24C128(DIP8)	24C128(SOIC8)	24C128(TSSOP8)	24C16(DIP8)	24C16(SOIC8)
24C16(TSSOP8)	24C256(DIP8)	24C256(SOIC8)	24C256(TSSOP8)	24C32(DIP8)
24C32(SOIC8)	24C32(TSSOP8)	24C64(DIP8)	24C64(SOIC8)	24C64(TSSOP8)

*****27 devices supported

Supported Memory of CATALYST=====

CAT24AA01(SOIC8)	CAT24AA01(TSSOP8)	CAT24AA02(SOIC8)	CAT24AA02(TSSOP8)
CAT24AA04(SOIC8)	CAT24AA04(TSSOP8)	CAT24AA08A(SOIC8)	CAT24AA08A(TSSOP8)
CAT24AA128(SOIC8)	CAT24AA128(TSSOP8)	CAT24AA16(SOIC8)	CAT24AA16(TSSOP8)
CAT24C01(DIP8)	CAT24C01(SOIC8)	CAT24C01(TSSOP8)	CAT24C01B(DIP8)
CAT24C01B(SOIC8)	CAT24C01B(TSSOP8)	CAT24C02(DIP8)	CAT24C02(SOIC8)
CAT24C02(TSSOP8)	CAT24C02B(DIP8)	CAT24C02B(SOIC8)	CAT24C02B(TSSOP8)
CAT24C021(DIP8)	CAT24C021(SOIC8)	CAT24C021(TSSOP8)	CAT24C022(DIP8)
CAT24C022(SOIC8)	CAT24C022(TSSOP8)	CAT24C023(DIP8)	CAT24C023(SOIC8)
CAT24C023(TSSOP8)	CAT24C03(DIP8)	CAT24C03(SOIC8)	CAT24C03(TSSOP8)
CAT24C04(DIP8)	CAT24C04(SOIC8)	CAT24C04(TSSOP8)	CAT24C04B(DIP8)
CAT24C04B(SOIC8)	CAT24C04B(TSSOP8)	CAT24C041(DIP8)	CAT24C041(SOIC8)
CAT24C041(TSSOP8)	CAT24C042(DIP8)	CAT24C042(SOIC8)	CAT24C042(TSSOP8)
CAT24C043(DIP8)	CAT24C043(SOIC8)	CAT24C043(TSSOP8)	CAT24C05(DIP8)
CAT24C05(SOIC8)	CAT24C05(TSSOP8)	CAT24C08(DIP8)	CAT24C08(SOIC8)
CAT24C08(TSSOP8)	CAT24C08A(DIP8)	CAT24C08A(SOIC8)	CAT24C08A(TSSOP8)
CAT24C081(DIP8)	CAT24C081(SOIC8)	CAT24C081(TSSOP8)	CAT24C082(DIP8)
CAT24C082(SOIC8)	CAT24C082(TSSOP8)	CAT24C083(DIP8)	CAT24C083(SOIC8)
CAT24C083(TSSOP8)	CAT24C09(DIP8)	CAT24C09(SOIC8)	CAT24C09(TSSOP8)
CAT24C128(DIP8)	CAT24C128(SOIC8)	CAT24C128(TSSOP8)	CAT24C16(DIP8)
CAT24C16(SOIC8)	CAT24C16(TSSOP8)	CAT24C161(DIP8)	CAT24C161(SOIC8)
CAT24C161(TSSOP8)	CAT24C162(DIP8)	CAT24C162(SOIC8)	CAT24C162(TSSOP8)
CAT24C163(DIP8)	CAT24C163(SOIC8)	CAT24C163(TSSOP8)	CAT24C164(DIP8)
CAT24C164(SOIC8)	CAT24C164(TSSOP8)	CAT24C208(L)	CAT24C208(P)
CAT24C208(U)	CAT24C208(W)	CAT24C208(Y)	CAT24C208(Z)
CAT24C21(SOIC8)	CAT24C21(TSSOP8)	CAT24C256(DIP8)	CAT24C256(TDFN8)
CAT24C256(SOIC8)	CAT24C256(TSSOP8)	CAT24C32(DIP8)	CAT24C32(SOIC8)
CAT24C32(TSSOP8)	CAT24C64(DIP8)	CAT24C64(SOIC8)	CAT24C64(TSSOP8)
CAT24F32(DIP8)	CAT24F32(SOIC8)	CAT24F32(TSSOP8)	CAT24F32A(DIP8)
CAT24F32A(SOIC8)	CAT24F32A(TSSOP8)	CAT24F64(DIP8)	CAT24F64(SOIC8)
CAT24F64(TSSOP8)	CAT24F64A(DIP8)	CAT24F64A(SOIC8)	CAT24F64A(TSSOP8)
CAT24FC01(DIP8)	CAT24FC01(SOIC8)	CAT24FC01(TSSOP8)	CAT24FC02(DIP8)
CAT24FC02(SOIC8)	CAT24FC02(TSSOP8)	CAT24FC04(DIP8)	CAT24FC04(SOIC8)
CAT24FC04(TSSOP8)	CAT24FC16(DIP8)	CAT24FC16(SOIC8)	CAT24FC16(TSSOP8)
CAT24FC17(DIP8)	CAT24FC17(SOIC8)	CAT24FC17(TSSOP8)	CAT24FC256(DIP8)
CAT24FC256(TDFN8)	CAT24FC256(SOIC8)	CAT24FC256(TSSOP8)	CAT24FC32(DIP8)
CAT24FC32(TDFN8)	CAT24FC32(SOIC8)	CAT24FC32(TSSOP8)	CAT24FC64(DIP8)
CAT24FC64(TDFN8)	CAT24FC64(SOIC8)	CAT24FC64(TSSOP8)	CAT24FC65(DIP8)
CAT24FC65(TDFN8)	CAT24FC65(SOIC8)	CAT24FC65(TSSOP8)	CAT24FC66(DIP8)
CAT24FC66(TDFN8)	CAT24FC66(SOIC8)	CAT24FC66(TSSOP8)	CAT24LC02(DIP8)
CAT24LC02(SOIC8)	CAT24LC02(TSSOP8)	CAT24LC04(DIP8)	CAT24LC04(SOIC8)
CAT24LC04(TSSOP8)	CAT24LC08(DIP8)	CAT24LC08(SOIC8)	CAT24LC08(TSSOP8)
CAT24WC01(DIP8)	CAT24WC01(SOIC8)	CAT24WC01(TSSOP8)	CAT24WC02(DIP8)
CAT24WC02(SOIC8)	CAT24WC02(TSSOP8)	CAT24WC03(DIP8)	CAT24WC03(SOIC8)
CAT24WC03(TSSOP8)	CAT24WC04(DIP8)	CAT24WC04(SOIC8)	CAT24WC04(TSSOP8)
CAT24WC05(DIP8)	CAT24WC05(SOIC8)	CAT24WC05(TSSOP8)	CAT24WC08(DIP8)
CAT24WC08(SOIC8)	CAT24WC08(TSSOP8)	CAT24WC09(DIP8)	CAT24WC09(SOIC8)
CAT24WC09(TSSOP8)	CAT24WC128(DIP8)	CAT24WC128(SOIC8)	CAT24WC128(TSSOP8)
CAT24WC129(DIP8)	CAT24WC129(SOIC8)	CAT24WC129(TSSOP8)	CAT24WC16(DIP8)
CAT24WC16(SOIC8)	CAT24WC16(TSSOP8)	CAT24WC164(DIP8)	CAT24WC164(SOIC8)
CAT24WC164(TSSOP8)	CAT24WC17(DIP8)	CAT24WC17(SOIC8)	CAT24WC17(TSSOP8)
CAT24WC256(DIP8)	CAT24WC256(TDFN8)	CAT24WC256(SOIC8)	CAT24WC256(TSSOP8)
CAT24WC257(DIP8)	CAT24WC257(TDFN8)	CAT24WC257(SOIC8)	CAT24WC257(TSSOP8)
CAT24WC32(DIP8)	CAT24WC32(TDFN8)	CAT24WC32(SOIC8)	CAT24WC32(TSSOP8)
CAT24WC33(DIP8)	CAT24WC33(TDFN8)	CAT24WC33(SOIC8)	CAT24WC33(TSSOP8)

CAT24WC64(DIP8)	CAT24WC64(TDFN8)	CAT24WC64(SOIC8)	CAT24WC64(TSSOP8)	
CAT24WC65(DIP8)	CAT24WC65(TDFN8)	CAT24WC65(SOIC8)	CAT24WC65(TSSOP8)	
CAT24WC66(DIP8)	CAT24WC66(TDFN8)	CAT24WC66(SOIC8)	CAT24WC66(TSSOP8)	
CAT24WC67(DIP8)	CAT24WC67(TDFN8)	CAT24WC67(SOIC8)	CAT24WC67(TSSOP8)	
CCAT25010	CAT25010(SOIC8)	CAT25010(TSSOP8)	CAT25020	CAT25020(SOIC8)
CAT25020(TSSOP8)	CAT25040	CAT25040(SOIC8)	CAT25040(TSSOP8)	CAT25080
CAT25080(SOIC8)	CAT25080(TDFN8)	CAT25080(TSSOP8)	CAT25080(UDFN8)	CAT25128
CAT25128(SOIC8_150mil)	CAT25128(SOIC8_208mil)	CAT25128(TDFN8)	CAT25128(TSSOP8)	
CAT25160	CAT25160(SOIC8)	CAT25160(TDFN8)	CAT25160(TSSOP8)	CAT25160(UDFN8)
CAT25256	CAT25256(SOIC8_150mil)	CAT25256(SOIC8_208mil)	CAT25256(SOIC8)	
CAT25256(TDFN8)	CAT25256(TSSOP8)	CAT25320	CAT25320(SOIC8)	CAT25320(TDFN8)
CAT25320(TSSOP8)	CAT25640	CAT25640(SOIC8)	CAT25640(TDFN8)	CAT25640(TSSOP8)
CAT25C01	CAT25C01(SOIC8)	CAT25C01(TSSOP8)	CAT25C02	CAT25C02(SOIC8)
CAT25C02(TSSOP8)	CAT25C03	CAT25C03(SOIC8)	CAT25C03(TSSOP8)	CAT25C04
CAT25C04(SOIC8)	CAT25C04(TSSOP8)	CAT25C05	CAT25C05(SOIC8)	CAT25C05(TSSOP8)
CAT25C08	CAT25C08(SOIC8)	CAT25C08(TSSOP8)	CAT25C09	CAT25C09(SOIC8)
CAT25C09(TSSOP8)	CAT25C11	CAT25C11(SOIC8)	CAT25C11(TSSOP8)	CAT25C128
CAT25C128(SOIC8_150mil)	CAT25C128(SOIC8_208mil)	CAT25C128(TDFN8)		
CAT25C128(TSSOP8)	CAT25C16	CAT25C16(SOIC8)	CAT25C16(TDFN8)	CAT25C16(TSSOP8)
CAT25C16(UDFN8)	CAT25C17	CAT25C17(SOIC8)	CAT25C17(TDFN8)	CAT25C17(TSSOP8)
CAT25C17(UDFN8)	CAT25C256	CAT25C256(SOIC8_150mil)	CAT25C256(SOIC8_208mil)	
CAT25C256(SOIC8)	CAT25C256(TDFN8)	CAT25C256(TSSOP8)	CAT25C32	CAT25C32(SOIC8)
CAT25C32(TDFN8)	CAT25C32(TSSOP8)	CAT25C33	CAT25C33(SOIC8)	CAT25C33(TDFN8)
CAT25C33(TSSOP8)	CAT25C64	CAT25C64(SOIC8)	CAT25C64(TDFN8)	CAT25C64(TSSOP8)
CAT25C65	CAT25C65(SOIC8)	CAT25C65(TDFN8)	CAT25C65(TSSOP8)	CAT27C010
CAT27C010(PLCC32)	CAT27C010(TSOP32)	CAT27C020	CAT27C020(PLCC32)	
CAT27C020(TSOP32)	CAT27C040	CAT27C040(PLCC32)	CAT27C040(TSOP32)	CAT27C128
CAT27C128(SOIC28)	CAT27C128L	CAT27C128L(SOIC28)	CAT27C256	CAT27C256(SOIC28)
CAT27C256L	CAT27C256L(SOIC28)	CAT27C512(SOIC28)	CAT27C512	CAT27C64
CAT27C64(SOIC28)	CAT27C101	CAT27C101(PLCC32)	CAT27C101(TSOP32)	CAT27C201
CAT27C201(PLCC32)	CAT27C201(TSOP32)	CAT27C401	CAT27C401(PLCC32)	
CAT27C401(TSOP32)	CAT28C16A	CAT28C16A(PLCC32)	CAT28C16A(SOIC24)	CAT28C16AI
CAT28C16AI(PLCC32)	CAT28C16AI(SOIC24)	CAT28C17A	CAT28C17A(PLCC32)	
CAT28C17AI	CAT28C17AI(PLCC32)	CAT28C256	CAT28C256(PLCC32)	CAT28C256(TSOP28)
CAT28C256I	CAT28C256I(PLCC32)	CAT28C256I(TSOP28)	CAT28C257	CAT28C257(PLCC32)
CAT28C257(TSOP28)	CAT28C512	CAT28C512(PLCC32)	CAT28C512(TSOP28)	CAT28C64A
CAT28C64A(PLCC32)	CAT28C64A(SOIC28)	CAT28C64A(TSOP28)	CAT28C64AI	
CAT28C64AI(PLCC32)	CAT28C64AI(SOIC28)	CAT28C64B	CAT28C64B(PLCC32)	
CAT28C64B(SOIC28)	CAT28C64B(TSOP28)	CAT28C64BI	CAT28C64BI(PLCC32)	
CAT28C64BI(SOIC28)	CAT28C65B	CAT28C65B(PLCC32)	CAT28C65B(SOIC28)	
CAT28F001N_B	CAT28F001N_B(PLCC32)	CAT28F001N_B(TSOP32)	CAT28F001N_T	
CAT28F001N_T(PLCC32)	CAT28F001N_T(TSOP32)	CAT28F001P_B	CAT28F001P_B(PLCC32)	
CAT28F001P_B(TSOP32)	CAT28F001P_T	CAT28F001P_T(PLCC32)	CAT28F001P_T(TSOP32)	
CAT28F001T_B	CAT28F001T_B(PLCC32)	CAT28F001T_B(TSOP32)	CAT28F001T_T	
CAT28F001T_T(PLCC32)	CAT28F001T_T(TSOP32)	CAT28F010	CAT28F010(PLCC32)	
CAT28F010(TSOP32)	CAT28F010I	CAT28F010I(PLCC32)	CAT28F010I(TSOP32)	CAT28F020
CAT28F020(PLCC32)	CAT28F020(TSOP32)	CAT28F020I	CAT28F020I(PLCC32)	
CAT28F020I(TSOP32)	CAT28F256	CAT28F256(PLCC32)	CAT28F256(TSOP32)	CAT28F256I
CAT28F256I(PLCC32)	CAT28F256I(TSOP32)	CAT28F512	CAT28F512(PLCC32)	
CAT28F512(TSOP32)	CAT28F512I	CAT28F512I(PLCC32)	CAT28F512I(TSOP32)	
CAT33C101_8bit(DIP8)	CAT33C101_8bit(SOIC8)	CAT33C101_8bit(TSSOP8)		
CAT33C101_16bit(DIP8)	CAT33C101_16bit(SOIC8)	CAT33C101_16bit(TSSOP8)		
CAT33C101_8bit(DIP8)	CAT33C101H_8bit(SOIC8)	CAT33C101H_8bit(TSSOP8)		
CAT33C101H_16bit(DIP8)	CAT33C101H_16bit(SOIC8)	CAT33C101H_16bit(TSSOP8)		
CAT33C1011_8bit(SOIC8)	CAT33C1011_8bit(TSSOP8)	CAT33C1011_16bit(DIP8)		
CAT33C1011_16bit(SOIC8)	CAT33C1011_16bit(TSSOP8)	CAT33C104_8bit(DIP8)		
CAT33C104_8bit(SOIC8)	CAT33C104_8bit(TSSOP8)	CAT33C104_16bit(DIP8)		
CAT33C104_16bit(SOIC8)	CAT33C104_16bit(TSSOP8)	CAT33C1041_8bit(DIP8)		
CAT33C1041_8bit(SOIC8)	CAT33C1041_8bit(TSSOP8)	CAT33C1041_16bit(DIP8)		
CAT33C1041_16bit(SOIC8)	CAT33C1041_16bit(TSSOP8)	CAT34AC02	CAT34AC02(SOIC8)	
CAT34AC02(TSSOP8)	CAT34C02	CAT34C02(SOIC8)	CAT34C02(TDFN8)	CAT34C02(TSSOP8)
CAT34FC02	CAT34FC02(SOIC8)	CAT34FC02(TDFN8)	CAT34FC02(TSSOP8)	CAT34RC02

CAT34RC02(SOIC8)	CAT34RC02(TDFN8)	CAT34RC02(TSSOP8)	CAT34WC02
CAT34WC02(SOIC8)	CAT34WC02(TDFN8)	CAT34WC02(TSSOP8)	CAT35C102
CAT35C102I	CAT35C104_8bit(DIP8)	CAT35C104_8bit(SOIC8)	CAT35C104_8bit(TSSOP8)
CAT35C104_16bit(DIP8)	CAT35C104_16bit(SOIC8)	CAT35C104_16bit(TSSOP8)	
CAT64LC10J(SOIC8)	CAT64LC10P	CAT64LC10S(SOIC)	CAT64LC10U(TSSOP)
CAT64LC10UR(TSSOP)	CAT64LC16J(SOIC8)	CAT64LC16P	CAT64LC16S(SOIC8)
CAT64LC16U(TSSOP8)	CAT64LC16UR(TSSOP8)	CAT64LC20J(SOIC8)	CAT64LC20P
CAT64LC20S(SOIC8)	CAT64LC20U(TSSOP8)	CAT64LC20UR(TSSOP8)	CAT64LC40J(SOIC8)
CAT64LC40P	CAT64LC40S(SOIC8)	CAT64LC40U(TSSOP8)	CAT64LC40UR(TSSOP8)
CAT64LC80J(SOIC8)	CAT64LC80P	CAT64LC80S(SOIC8)	CAT64LC80U(TSSOP8)
CAT64LC80UR(TSSOP8)	CAT93C46_8bit	CAT93C46_8bit(J)(SOIC8)	CAT93C46_8bit(K)(SOIC8)
CAT93C46_8bit(S)(SOIC8)	CAT93C46_8bit(U)(TSSOP8)	CAT93C46_16bit	
CAT93C46_16bit(J)(SOIC8)	CAT93C46_16bit(K)(SOIC8)	CAT93C46_16bit(S)(SOIC8)	
CAT93C46_16bit(U)(TSSOP8)	CAT93C46A	CAT93C56_8bit	CAT93C56_8bit(SOIC8)
CAT93C56_8bit(TSSOP8)	CAT93C56_16bit	CAT93C56_16bit(SOIC8)	CAT93C56_16bit(TSSOP8)
CCAT93C57	CAT93C66_8bit(DIP8)	CAT93C66_8bit(SOIC8)	CAT93C66_8bit(TSSOP8)
CAT93C66_16bit(DIP8)	CAT93C66_16bit(SOIC8)	CAT93C66_16bit(TSSOP8)	CAT93C76_8bit
CAT93C76_8bit(J)(SOIC8)	CAT93C76_8bit(K)(SOIC8)	CAT93C76_8bit(S)(SOIC8)	
CAT93C76_8bit(U)(TSSOP8)	CAT93C76_16bit	CAT93C76_16bit(J)(SOIC8)	
CAT93C76_16bit(K)(SOIC8)	CAT93C76_16bit(S)(SOIC8)	CAT93C76_16bit(U)(TSSOP8)	
CAT93C86_8bit	CAT93C86_8bit(J)(SOIC8)	CAT93C86_8bit(K)(SOIC8)	
CAT93C86_8bit(S)(SOIC8)	CAT93C86_8bit(U)(TSSOP8)	CAT93C86_16bit	
CAT93C86_16bit(J)(SOIC8)	CAT93C86_16bit(K)(SOIC8)	CAT93C86_16bit(S)(SOIC8)	
CAT93C86_16bit(U)(TSSOP8)	CAT93H46_8bit	CAT93H46_8bit(J)(SOIC8)	
CAT93H46_8bit(K)(SOIC8)	CAT93H46_8bit(S)(SOIC8)	CAT93H46_8bit(U)(TSSOP8)	
CAT93H46_16bit	CAT93H46_16bit(J)(SOIC8)	CAT93H46_16bit(K)(SOIC8)	
CAT93H46_16bit(S)(SOIC8)	CAT93H46_16bit(U)(TSSOP8)	CAT93H46A	CAT93H56_8bit
CAT93H56_8bit(SOIC8)	CAT93H56_8bit(TSSOP8)	CAT93H56_16bit	CAT93H56_16bit(SOIC8)
CAT93H56_16bit(TSSOP8)	CAT93HC46_8bit	CAT93HC46_8bit(J)(SOIC8)	
CAT93HC46_8bit(K)(SOIC8)	CAT93HC46_8bit(S)(SOIC8)	CAT93HC46_8bit(U)(TSSOP8)	
CAT93HC46_16bit	CAT93HC46_16bit(J)(SOIC8)	CAT93HC46_16bit(K)(SOIC8)	
CAT93HC46_16bit(S)(SOIC8)	CAT93HC46_16bit(U)(TSSOP8)	CAT93HC46A	CAT93HC56_8bit
CAT93HC56_8bit(SOIC8)	CAT93HC56_8bit(TSSOP8)	CAT93HC56_16bit	
CAT93HC56_16bit(SOIC8)	CAT93HC56_16bit(TSSOP8)		

*****604 devices supported

Supported Memory of CERAMATE=====

24LC01(DIP8)	24LC01(SOIC8)	24LC01(TSSOP8)	24LC02(DIP8)	24LC02(SOIC8)
24LC02(TSSOP8)	24LC04(DIP8)	24LC04(SOIC8)	24LC04(TSSOP8)	24LC08(DIP8)
24LC08(SOIC8)	24LC08(TSSOP8)	24LC16(DIP8)	24LC16(SOIC8)	24LC16(TSSOP8)
24LC01(DIP8)	24LC01(SOIC8)	93C46	93C46(SOIC8)	93C46R
93C56(SOIC8)	93C66	93C66(SOIC8)	93C86	93C86(SOIC8)

*****27 devices supported

Supported Memory of cFeon=====

EN25P10(SOP8_4.0)	EN25P10(SOP8_5.4)	EN25P10(VDFN8)	EN25P16(SOP8)
EN25P16(VFQFN8)	EN25P20(SOP8_4.0)	EN25P20(SOP8_5.4)	EN25P20(VDFN8)
EN25P32(SOIC8)	EN25P32(SOIC16)	EN25P32(VFQFN8)	EN25P40(SOP8_4.0)
EN25P40(SOP8_5.4)	EN25P40(VDFN8)	EN25P64(SOIC8)	EN25P64(SOIC16)
EN25P64(VFQFN8)	EN25P80(SOP8_4.0)	EN25P80(SOP8_5.4)	EN25P80(VDFN8)
EN25Q10(SOIC8)	EN25Q10(VDFN8)	EN25Q128	EN25Q128(SOIC8)
EN25Q128(VFQFN8)	EN25Q16	EN25Q16(SOIC8)	EN25Q16(SOIC16)
EN25Q20	EN25Q20(SOIC8)	EN25Q20(VDFN8)	EN25Q32
EN25Q32(SOIC16)	EN25Q32(VFQFN8)	EN25Q40	EN25Q40(SOIC8)
EN25Q64	EN25Q64(SOIC8)	EN25Q64(SOIC16)	EN25Q64(VFQFN8)
EN25Q80(SOIC8)	EN25Q80(VDFN8)	EN25S16	EN25S16(SOIC8)
EN25S16(VFQFN8)	EN25S32(SOIC8)	EN25S32(SOIC16)	EN25S32(VFQFN8)
EN25S40(SOIC8)	EN25S40(VDFN8)	EN25S80(SOP8_4.0)	EN25S80(SOP8_5.4)

EN25S80(VDFN8)	EN25T16	EN25T16(SOIC8)	EN25T16(SOIC16)	EN25T16(VFQFN8)
EN25T32	EN25T32(SOIC8)	EN25T32(SOIC16)	EN25T32(VFQFN8)	EN25T64
EN25T64(SOIC8)	EN25T64(SOIC16)	EN25T64(VFQFN8)	EN25T80	EN25T80(SOIC8)
EN25T80(VDFN8)	EN29F001AB	EN29F001AB(PLCC32)	EN29F001AB(TSOP32)	EN29F001ANT
EN29F001ANB	EN29F001ANB(PLCC32)	EN29F001ANB(TSOP32)	EN29F001AT	EN29F001AT(PLCC32)
EN29F001ANT(PLCC32)	EN29F001ANT(TSOP32)	EN29F002AB	EN29F002AB(PLCC32)	EN29F002AB(TSOP32)
EN29F002ANB	EN29F002ANB(PLCC32)	EN29F002ANB(TSOP32)	EN29F002AT	EN29F002AT(PLCC32)
EN29F002ANT(PLCC32)	EN29F002ANT(TSOP32)	EN29F002B	EN29F002B(PLCC32)	EN29F002B(TSOP32)
EN29F002NB	EN29F002NB(PLCC32)	EN29F002NB(TSOP32)	EN29F002NT	EN29F002NT(PLCC32)
EN29F002NT(PLCC32)	EN29F002NT(TSOP32)	EN29F002P	EN29F002P(PLCC32)	EN29F002T
EN29F002P(TSOP32)	EN29F002T	EN29F002T(PLCC32)	EN29F002T(TSOP32)	EN29F004B
EN29F004B(PLCC32)	EN29F004B(TSOP32)	EN29F004T	EN29F004T(PLCC32)	EN29F010
EN29F004T(TSOP32)	EN29F512	EN29F512(PLCC32)	EN29F512(TSOP32)	EN29F010A
EN29F010(PLCC32)	EN29F010(TSOP32)	EN29F010A	EN29F010A(PLCC32)	EN29F010A(TSOP32)
EN29F010A(TSOP32)	EN29F040	EN29F040(PLCC32)	EN29F040(TSOP32)	EN29F040A
EN29F040A(PLCC32)	EN29F040A(TSOP32)	EN29LV010	EN29LV010(PLCC32)	EN29LV010(TSOP32)
EN29LV010(TSOP32)	EN29LV010A	EN29LV010A(PLCC32)	EN29LV010A(TSOP32)	EN29LV040
EN29LV040	EN29LV040(PLCC32)	EN29LV040(TSOP32)	EN29LV040A	EN29LV040A(PLCC32)
EN29LV040A(TSOP32)	EN29LV512	EN29LV512(PLCC32)	EN29LV512(TSOP32)	

****151 devices supported

Supported Memory of CHINGIS=====

PM24C02(TSSOP8)	PM24C04(DIP8)	PM24C04(SOIC8)	PM24C04(TSSOP8)	PM24C08(DIP8)
PM24C08(SOIC8)	PM24C08(TSSOP8)	PM24C16(DIP8)	PM24C16(SOIC8)	PM24C16(TSSOP8)
PM24C32(DIP8)	PM24C32(SOIC8)	PM24C32(TSSOP8)	PM24C64(DIP8)	PM24C64(SOIC8)
PM24C64(TSSOP8)	PM25LD040B(SOIC8)	PM25LD040Q(WSON8)	PM25LD040S(SOIC8)	PM25LV010B(SOIC8)
PM25LV010B(SOIC8)	PM25LV010Q(WSON8)	PM25LV010S(SOIC8)	PM25LV010A(SOIC8)	PM25LV010A(WSON8)
PM25LV010A(WSON8)	PM25LV016(SOIC8)	PM25LV016(WSON8)	PM25LV016A(SOIC8)	PM25LV016A(WSON8)
PM25LV016A(WSON8)	PM25LV020B(SOIC8)	PM25LV020Q(WSON8)	PM25LV020S(SOIC8)	PM25LV032(SOIC8)
PM25LV032(SOIC8)	PM25LV032(SOIC16)	PM25LV032(VFQFN8)	PM25LV040B(SOIC8)	PM25LV040Q(WSON8)
PM25LV040Q(WSON8)	PM25LV040S(SOIC8)	PM25LV080(SOIC)	PM25LV080(WSON8)	PM25LV080A(SOIC8)
PM25LV080A(SOIC8)	PM25LV080A(WSON8)	PM25LV512B(SOIC8)	PM25LV512Q(WSON8)	PM25LV512S(SOIC8)
PM25LV512S(SOIC8)	PM25LV512A(SOIC8)	PM25LV512A(WSON8)	PM25W010B(SOIC8)	PM25W010Q(WSON8)
PM25W010Q(WSON8)	PM25W010S(SOIC8)	PM25W020B(SOIC8)	PM25W020Q(WSON8)	PM25W020S(SOIC8)
PM25W020S(SOIC8)	PM25W040B(SOIC8)	PM25W040Q(WSON8)	PM25W040S(SOIC8)	PM25W080(SOIC)
PM25W080(SOIC)	PM25W080(WSON8)	PM25W080A(SOIC8)	PM25W080A(WSON8)	PM29F002B
PM29F002B	PM29F002B(PLCC32)	PM29F002B(TSOP32)	PM29F002BT	PM29F002BT(PLCC32)
PM29F002BT(PLCC32)	PM29F002BT(TSOP32)	PM29F004B	PM29F004B(PLCC32)	PM29F004B(TSOP32)
PM29F004B(TSOP32)	PM29F004T	PM29F004T(PLCC32)	PM29F004T(TSOP32)	PM29LV002B
PM29LV002B(PLCC32)	PM29LV002B(TSOP32)	PM29LV002BT	PM29LV002BT(PLCC32)	PM29LV002BT(TSOP32)
PM29LV002BT(TSOP32)	PM29LV004B	PM29LV004B(PLCC32)	PM29LV004B(TSOP32)	PM29LV004T
PM29LV004T	PM29LV004T(PLCC32)	PM29LV004T(TSOP32)	PM29LV104RB	PM29LV104RB(PLCC32)
PM29LV104RB(PLCC32)	PM29LV104RB(TSOP32)	PM29LV104RT	PM29LV104RT(PLCC32)	PM29LV104RT(TSOP32)
PM29LV104RT(TSOP32)	PM37VF010	PM37VF010(PLCC32)	PM37VF010(TSOP32)	PM37VF020
PM37VF020	PM37VF020(PLCC32)	PM37VF020(SOIC32)	PM37VF020(TSOP32)	PM37VF040
PM37VF040(PLCC32)	PM37VF040(SOIC32)	PM37VF040(TSOP32)	PM37VF512	PM39F010
PM39F010(PLCC32)	PM39F010(TSOP32)	PM39F020	PM39F020(PLCC32)	PM39F020(TSOP32)
PM39F020(TSOP32)	PM39F040	PM39F040(PLCC32)	PM39F040(TSOP32)	PM39F512
PM39F512(PLCC32)	PM39F512(TSOP32)	PM39LV010	PM39LV010(PLCC32)	PM39LV010(VSOP32)
PM39LV010(VSOP32)	PM39LV010R	PM39LV010R(PLCC32)	PM39LV010R(VSOP32)	PM39LV020
PM39LV020	PM39LV020(PLCC32)	PM39LV020(VSOP32)	PM39LV040	PM39LV040(PLCC32)
PM39LV040(VSOP32)	PM39LV512	PM39LV512(PLCC32)	PM39LV512(TSOP32)	

****128 devices supported

Supported Memory of CHIPSWINER=====

CW24C01(DIP8)	CW24C01(SOIC8)	CW24C02(DIP8)	CW24C02(SOIC8)	CW24C04(DIP8)
---------------	----------------	---------------	----------------	---------------

CW24C04(SOIC8) CW24C04(TSSOP8) CW24C08(DIP8) CW24C08(SOIC8) CW24C128(DIP8)
 CW24C128(SOIC8) CW24C16(DIP8) CW24C16(SOIC8) CW24C256(DIP8) CW24C256(SOIC8)
 CW24C32(DIP8) CW24C32(SOIC8) CW24C64(DIP8) CW24C64(SOIC8) CW9346_8bit(DIP8)
 CW9346_8bit(SOIC8) CW9346_8bit(TSSOP8) CW9346_16bit(DIP8) CW9346_16bit(SOIC8)
 CW9346_16bit(TSSOP8) CW9356_8bit(DIP8) CW9356_8bit(SOIC8) CW9356_8bit(TSSOP8)
 CW9356_16bit(DIP8) CW9356_16bit(SOIC8) CW9356_16bit(TSSOP8) CW9366_8bit(DIP8)
 CW9366_8bit(SOIC8) CW9366_8bit(TSSOP8) CW9366_16bit(DIP8) CW9366_16bit(SOIC8)
 CW9366_16bit(TSSOP8) CW9386_8bit(DIP8) CW9386_8bit(SOIC8) CW9386_8bit(TSSOP8)
 CW9386_16bit(DIP8) CW9386_16bit(SOIC8) CW9386_16bit(TSSOP8)

****43 devices supported

Supported Memory of CORERIVER=====

CR24C01LI(DIP8) CR24C01WI(SOIC8) CR24C02LI(DIP8) CR24C02WI(SOIC8)
 CR24C04LI(DIP8) CR24C04WI(SOIC8) CR24C08LI(DIP8) CR24C08WI(SOIC8)
 CR24C128LI(DIP8) CR24C128WI(SOIC8) CR24C16LI(DIP8) CR24C16WI(SOIC8)
 CR24C256LI(DIP8) CR24C256WI(SOIC8) CR24C32LI(DIP8) CR24C32WI(SOIC8)
 CR24C64LI(DIP8) CR24C64WI(SOIC8)

****18 devices supported

Supported Memory of CYPRESS=====

CY27C010 CY27C010(PLCC32) CY27C010(TSOP32) CY27C020 CY27C020(PLCC32)
 CY27C020(TSOP32) CY27C040 CY27C040(PLCC32) CY27C040(TSOP32) CY27C080
 CY27C080(PLCC32) CY27C080(TSOP32) CY27C256 CY27C256(SOIC28) CY27C512(SOIC28)
 CY27C512 CY27H010 CY27H010(PLCC32) CY27H010(TSOP32) CY27H020
 CY27H020(PLCC32) CY27H020(TSOP32) CY27H256 CY27H256(SOIC28) CY27H512(SOIC28)
 CY27H512

****26 devices supported

Supported Memory of DENCE_PAC=====

DPV27C010 DPV27C010(PLCC32) DPV27C010(TSOP32) DPV27C020 DPV27C020(PLCC32)
 DPV27C020(TSOP32) DPV27C040 DPV27C040(PLCC32) DPV27C040(TSOP32) DPV27C128
 DPV27C128(SOIC28) DPV27C128L DPV27C128L(SOIC28) DPV27C256 DPV27C256(SOIC28)
 DPV27C256L DPV27C256L(SOIC28) DPV27C512(SOIC28) DPV27C512 DPV27C64
 DPV27C64(SOIC28) DPV27C101 DPV27C101(PLCC32) DPV27C101(TSOP32) DPV27C201
 DPV27C201(PLCC32) DPV27C201(TSOP32) DPV27C401 DPV27C401(PLCC32)
 DPV27C401(TSOP32)

****30 devices supported

Supported Memory of DEUTRON=====

AC25LV010 AC25LV010(SOIC8) AC25LV020 AC25LV020(SOIC8) AC25LV040
 A25LV040(SOIC8) AC25LV512 AC25LV512(SOIC8)

****8 devices supported

Supported Memory of E-CMOS=====

EC24C01(DIP8) EC24C01(SOIC8) EC24C01(TSSOP8) EC24C02(DIP8) EC24C02(SOIC8)
 EC24C02(TSSOP8) EC24C04(DIP8) EC24C04(SOIC8) EC24C04(TSSOP8) EC24C08(DIP8)
 EC24C08(SOIC8) EC24C08(TSSOP8) EC24C128(DIP8) EC24C128(SOIC8)
 EC24C128(TSSOP8) EC24C16(DIP8) EC24C16(SOIC8) EC24C16(TSSOP8) EC24C256(DIP8)
 EC24C256(SOIC8) EC24C256(TSSOP8) EC24C32(DIP8) EC24C32(SOIC8) EC24C32(TSSOP8)
 EC24C512(DIP8) EC24C512(SOIC8) EC24C512(TSSOP8) EC24C64(DIP8) EC24C64(SOIC8)
 EC24C64(TSSOP8) EC93C46(DIP8) EC93C46(SOIC8) EC93C46(TSSOP8) EC93C46A(DIP8)
 EC93C46A(SOIC8) EC93C46A(TSSOP8) EC93C56(SOIC8) EC93C56(TSSOP8)

EC93C66(DIP8) EC93C66(SOIC8) EC93C66(TSSOP8) EC93C86(DIP8) EC93C86(SOIC8)
EC93C86(TSSOP8)

****44 devices supported

Supported Memory of EFST=====

EM25LV010 EM25LV010(SOIC8) EM25LV010(EFQFPN8) EM25LV020 EM25LV020(SOIC8)
EM25LV020(EFQFPN8) EM25LV040 EM25LV040(SOIC8) EM25LV040(EFQFPN8) EM25LV512
EM25LV512(SOIC8) EM25LV512(EFQFPN8)

****12 devices supported

Supported Memory of EMTC=====

EM24C01(DIP8) EM24C01(SOIC8) EM24C01(TSSOP8) EM24C02(DIP8) EM24C02(SOIC8)
EM24C02(TSSOP8) EM24C04(DIP8) EM24C04(SOIC8) EM24C04(TSSOP8) EM24C08(DIP8)
EM24C08(SOIC8) EM24C08(TSSOP8) EM24C128(DIP8) EM24C128(SOIC8)
EM24C128(TSSOP8) EM24C16(DIP8) EM24C16(SOIC8) EM24C16(TSSOP8) EM24C32(DIP8)
EM24C32(SOIC8) EM24C32(TSSOP8) EM24C64(DIP8) EM24C64(SOIC8) EM24C64(TSSOP8)

****24 devices supported

Supported Memory of EON=====

EN25B05(Bot-boot SOP8_4.0) EN25B05(Bot-boot SOP8_5.0) EN25B05(Bot-boot VDFN8)
EN25B05(Top boot SOP8_4.0) EN25B05(Top boot SOP8_5.4) EN25B05(Top boot VDFN8)
EN25B10(Bot-boot SOP8_4.0) EN25B10(Bot-boot SOP8_5.0) EN25B10(Bot-boot VDFN8)
EN25B10(Top boot SOP8_4.0) EN25B10(Top boot SOP8_5.4) EN25B10(Top boot)(VDFN8)
EN25B16(Bottom boot)(SOP8) EN25B16(Bot-boot VFQFN8) EN25B16(Top boot)(SOP8)
EN25B16(Top boot)(VFQFN8) EN25B20(Bot-boot SOP8_4.0) EN25B20(Bot-boot SOP8_5.0)
EN25B20(Bottom boot)(VDFN8) EN25B20(Top boot)(SOP8_4.0) EN25B20(Top boot)(SOP8_5.4)
EN25B20(Top boot)(VDFN8) EN25B32(Bottom boot)(SOIC8) EN25B32(Bottom boot)(SOIC16)
EN25B32(Bottom boot)(VFQFN8) EN25B32(Top boot)(SOIC8) EN25B32(Top boot)(SOIC16)
EN25B32(Top boot)(VFQFN8) EN25B40(Bot-boot SOP8_4.0) EN25B40(Bot-boot SOP8_5.0)
EN25B40(Bottom boot)(VDFN8) EN25B40(Top boot)(SOP8_4.0) EN25B40(Top boot)(SOP8_5.4)
EN25B40(Top boot)(VDFN8) EN25B64(Bottom boot)(SOIC8) EN25B64(Bottom boot)(SOIC16)
EN25B64(Bottom boot)(VFQFN8) EN25B64(Top boot)(SOIC8) EN25B64(Top boot)(SOIC16)
EN25B64(Top boot)(VFQFN8) EN25B80(Bot-boot SOP8_4.0) EN25B80(Bot-boot SOP8_5.0)
EN25B80(Bottom boot)(VDFN8) EN25B80(Top boot)(SOP8_4.0) EN25B80(Top boot)(SOP8_5.4)
EN25B80(Top boot)(VDFN8) EN25D16 EN25D16(SOP8) EN25D16(SOP16) EN25D16(VFQFN8)
EN25D20(SOP8_4.0) EN25D20(SOP8_5.4) EN25D20(VDFN8) EN25D32 EN25D32(SOIC8)
EN25D32(SOIC16) EN25D32(VFQFN8) EN25D40 EN25D40(SOP8_4.0) EN25D40(SOP8_5.4)
EN25D40(VDFN8) EN25D64 EN25D64(SOIC8) EN25D64(SOIC16) EN25D64(VFQFN8)
EN25D80 EN25D80(SOP8_4.0) EN25D80(SOP8_5.4) EN25D80(VDFN8) EN25F05(SOP8)
EN25F05(VDFN8) EN25F10(SOP8) EN25F10(VDFN8) EN25F16(SOP8) EN25F16(SOP16)
EN25F16(VFQFN8) EN25F20(SOP8) EN25F20(VDFN8) EN25F32 EN25F32(SOIC8)
EN25F32(SOIC16) EN25F32(VFQFN8) EN25F40(SOP8_4.0) EN25F40(SOP8_5.4)
EN25B40(VDFN8) EN25F64(SOIC8) EN25F64(SOIC16) EN25F64(VFQFN8)
EN25F80(SOP8_4.0) EN25F80(SOP8_5.4) EN25F80(VDFN8) EN25LF05(SOP_4.0)
EN25LF05(SOP8_5.4) EN25LF05(VDFN8) EN25LF10(SOP8_4.0) EN25LF10(SOP8_5.4)
EN25LF10(VDFN8) EN25LF16(SOP8) EN25LF16(SOP16) EN25LF16(VFQFN8)
EN25LF20(SOP8_4.0) EN25LF20(SOP8_5.4) EN25LF20(VDFN8) EN25LF40(SOP8_4.0)
EN25LF40(SOP8_5.4) EN25LF40(VDFN8) EN25LF80(SOP8_4.0) EN25LF80(SOP8_5.4)
EN25LF80(VDFN8) EN25LV010(SOIC8) EN25LV010(VFQFPN8) EN25LV020(SOIC8)
EN25LV020(VFQFPN8) EN25LV040(SOIC8) EN25LV040(VFQFPN8) EN25LV080(SOIC8)
EN25LV080(VFQFPN8) EN25LV160(SOIC8) EN25LV160(VFQFPN8) EN25LV320(SOIC8)
EN25LV320(SOIC16) EN25LV320(VFQFN8) EN25LV640(SOIC8) EN25LV640(SOIC16)
EN25B640(VFQFN8) EN25LV512(SOIC8) EN25LV512(VFQFPN8) EN25P05(SOP_4.0)
EN25P05(SOP8_5.4) EN25P05(VDFN8) EN25P10(SOP8_4.0) EN25P10(SOP8_5.4)
EN25P10(VDFN8) EN25P16(SOP8) EN25P16(VFQFN8) EN25P20(SOP8_4.0)
EN25P20(SOP8_5.4) EN25P20(VDFN8) EN25P32(SOIC8) EN25P32(SOIC16)

EN25P32(VFQFN8)	EN25P40(SOP8_4.0)	EN25P40(SOP8_5.4)	EN25P40(VDFN8)
EN25P64(SOIC8)	EN25P64(SOIC16)	EN25P64(VFQFN8)	EN25P80(SOP8_4.0)
EN25P80(SOP8_5.4)	EN25P80(VDFN8)	EN25Q10	EN25Q10(SOIC8)
EN25Q128	EN25Q128(SOIC8)	EN25Q128(SOIC16)	EN25Q128(VFQFN8)
EN25Q16(SOIC8)	EN25Q16(SOIC16)	EN25Q16(VFQFN8)	EN25Q20
EN25Q20(VDFN8)	EN25Q32	EN25Q32(SOIC8)	EN25Q32(SOIC16)
EN25Q40	EN25Q40(SOIC8)	EN25Q40(VDFN8)	EN25Q64
EN25Q64(SOIC16)	EN25Q64(VFQFN8)	EN25Q80	EN25Q80(SOIC8)
EN25S16	EN25S16(SOIC8)	EN25S16(SOIC16)	EN25S16(VFQFN8)
EN25S32(SOIC16)	EN25S32(VFQFN8)	EN25S40	EN25S40(SOIC8)
EN25S80(SOP8_4.0)	EN25S80(SOP8_5.4)	EN25S80(VDFN8)	EN25T16
EN25T16(SOIC16)	EN25T16(VFQFN8)	EN25T32	EN25T32(SOIC8)
EN25T32(VFQFN8)	EN25T64	EN25T64(SOIC8)	EN25T64(SOIC16)
EN25T80	EN25T80(SOIC8)	EN25T80(VDFN8)	EN27C010
EN27C010(TSOP32)	EN27C020	EN27C020(PLCC32)	EN27C020(TSOP32)
EN27C040(PLCC32)	EN27C040(TSOP32)	EN27C080	EN27C080(PLCC32)
EN27C080(TSOP32)	EN27C128	EN27C128(SOIC28)	EN27C256
EN27C32	EN27C512	EN27C512(SOIC28)	EN29F001AB
EN29F001AB(TSOP32)	EN29F001ANB	EN29F001ANB(PLCC32)	EN29F001ANB(TSOP32)
EN29F001ANT	EN29F001ANT(PLCC32)	EN29F001ANT(TSOP32)	EN29F001AT
EN29F001AT(PLCC32)	EN29F001AT(TSOP32)	EN29F002AB	EN29F002AB(PLCC32)
EN29F002AB(TSOP32)	EN29F002ANB	EN29F002ANB(PLCC32)	EN29F002ANB(TSOP32)
EN29F002ANT	EN29F002ANT(PLCC32)	EN29F002ANT(TSOP32)	EN29F002AT
EN29F002AT(PLCC32)	EN29F002AT(TSOP32)	EN29F002B	EN29F002B(PLCC32)
EN29F002B(TSOP32)	EN29F002NB	EN29F002NB(PLCC32)	EN29F002NB(TSOP32)
EN29F002NT	EN29F002NT(PLCC32)	EN29F002NT(TSOP32)	EN29F002P
EN29F002P(PLCC32)	EN29F002P(TSOP32)	EN29F002T	EN29F002T(PLCC32)
EN29F002T(TSOP32)	EN29F004B	EN29F004B(PLCC32)	EN29F004B(TSOP32)
EN29F004T(PLCC32)	EN29F004T(TSOP32)	EN29F512	EN29F512(PLCC32)
EN29F512(TSOP32)	EN29F010	EN29F010(PLCC32)	EN29F010(TSOP32)
EN29F010A(PLCC32)	EN29F010A(TSOP32)	EN29F040	EN29F040(PLCC32)
EN29F040(TSOP32)	EN29F040A	EN29F040A(PLCC32)	EN29F040A(TSOP32)
EN29LV010(PLCC32)	EN29LV010(TSOP32)	EN29LV010A	EN29LV010A(PLCC32)
EN29LV010A(TSOP32)	EN29LV040	EN29LV040(PLCC32)	EN29LV040(TSOP32)
EN29LV040A(PLCC32)	EN29LV040A(TSOP32)	EN29LV512	EN29LV512(PLCC32)
EN29LV512(TSOP32)			

*****300 devices supported

Supported Memory of EOREX=====

EM24C04(DIP8)	EM24C04(SOIC8)	EM24C04(TSSOP8)	EM24C08(DIP8)	EM24C08(SOIC8)
EM24C08(TSSOP8)	EM24C16(DIP8)	EM24C16(SOIC8)	EM24C16(TSSOP8)	EM24C32(DIP8)
EM24C32(SOIC8)	EM24C32(TSSOP8)	EM24C64(DIP8)	EM24C64(SOIC8)	EM24C64(TSSOP8)
EM93LC46_8bit(DIP8)		EM93LC46_8bit(SOIC8)		EM93LC46_8bit(TSSOP8)
EM93LC46_16bit(DIP8)		EM93LC46_16bit(SOIC8)		EM93LC46_16bit(TSSOP8)
EM93LC56_8bit(DIP8)		EM93LC56_8bit(SOIC8)		EM93LC56_8bit(TSSOP8)
EM93LC56_16bit(DIP8)		EM93LC56_16bit(SOIC8)		EM93LC56_16bit(TSSOP8)
EM93LC57_8bit(DIP8)		EM93LC57_8bit(SOIC8)		EM93LC57_8bit(TSSOP8)
EM93LC57_16bit(DIP8)		EM93LC57_16bit(SOIC8)		EM93LC57_16bit(TSSOP8)
EM93LC66_8bit(DIP8)		EM93LC66_8bit(SOIC8)		EM93LC66_8bit(TSSOP8)
EM93LC66_16bit(DIP8)		EM93LC66_16bit(SOIC8)		EM93LC66_16bit(TSSOP8)
EM93LC86_8bit(DIP8)		EM93LC86_8bit(SOIC8)		EM93LC86_8bit(TSSOP8)
EM93LC86_16bit(DIP8)	EM93LC86_16bit(SOIC8)	EM93LC86_16bit(TSSOP8)		

*****45 devices supported

Supported Memory of ESMT=====

EM25LV010	EM25LV010(SOIC8)	EM25LV010(VFQFPN)	EM25LV512	EM25LV512(SOIC8)
EM25LV512(VFQFPN8)	F25L004AB	F25L004AB(SOIC8_150mil)	F25L004AB(SOIC8_200mil8)	
F25L004AT	F25L004AT(SOIC8_150mil)	F25L004AT(SOIC8_200mil)	F25L008AB	

F25L008AB(SOIC8) F25L008AT F25L008AT(SOIC8) F25L016AB F25L016AB(SOIC8)
 F25L016AT F25L016AT(SOIC8) F25L04PA F25L04PA(SOIC8_150mil)
 F25L04PA(SOIC8_200mil8) F25L04UA F25L04UA(SOIC8_150mil) F25L04UA(SOIC8_200mil)
 F25L08 F25L08(SOIC8) F25L16 F25L16(SOIC8) F25L320PA F25L320PA(SOIC8)
 F25L320PA(SOIC16) F25L32PA F25L32PA(SOIC8) F25L32PA(SOIC16) F25L32QA
 F25L32QA(SOIC8) F25L32QA(SOIC16)

****39 devices supported

Supported Memory of EXCELSEMI=====

ES25M10 ES25M10(SOP8_150mil) ES25M10(SOP8_208mil) ES25M16
 ES25M16(SOP8_150mil) ES25M16(SOP8_208mil) ES25M16(SOP16) ES25M20
 ES25M20(SOP8_150mil) ES25M20(SOP8_208mil) ES25M32 ES25M32(SOIC8)
 ES25M32(SOP16) ES25M40 ES25M40(SOP8_150mil) ES25M40(SOP8_208mil)
 ES25M40(SOP16) ES25M80 ES25M80(SOP8_150mil) ES25M80(SOP8_208mil)
 ES25M80(SOP16) ES25P10 ES25P10(SOP8_150mil) ES25P10(SOP8_208mil) ES25P16
 ES25P16(SOP8_150mil) ES25P16(SOP8_208mil) ES25P16(SOP16) ES25P20
 ES25P20(SOP8_150mil) ES25P20(SOP8_208mil) ES25P32 ES25P32(SOIC8)
 ES25P32(SOP16) ES25P40 ES25P40(SOP8_150mil) ES25P40(SOP8_208mil)
 ES25P40(SOP16) ES25P80 ES25P80(SOP8_50mil) ES25P80(SOP8_208mil)
 ES25P80(SOP16)

****42 devices supported

Supported Memory of EXEL=====

XL24C01(DIP8) XL24C01(SOIC8) XL24C01(TSSOP8) XL24C02(DIP8) XL24C02(SOIC8)
 XL24C02(TSSOP8) XL24C04(DIP8) XL24C04(SOIC8) XL24C04(TSSOP8) XL24C08(DIP8)
 XL24C08(SOIC8) XL24C08(TSSOP8) XL24C128(DIP8) XL24C128(SOIC8) XL24C128(TSSOP8)
 XL24C16(DIP8) XL24C16(SOIC8) XL24C16(TSSOP8) XL24C32(DIP8) XL24C32(SOIC8)
 XL24C32(TSSOP8) XL24C64(DIP8) XL24C64(SOIC8) XL24C64(TSSOP8) XL28C256
 XL28C256(PLCC32) XL28C256(SOIC28) XL28C256(TSOP28) XL9010 XL9010F XL9010FV
 XL9010RFV XL9010RFV XL9020 XL9020F XL9020FV XL9020RFV XL9020RFV
 XL9040 XL9040F XL9040FV XL9040RFV XL9040RFV XL9080 XL9080F XL9080FV
 XL9080RFV XL9080RFV XL9016 XL9016F XL9016FV XL9016RFV XL9016RFV
 XL9346 XL9346(SOIC8) XL93CS56 XL93CS56(SOIC8) XL93CS56(TSSOP8) XL93CS66
 XL93CS66(SOIC8) XL93CS66(TSSOP8) XL93LC46 XL93LC46(SOIC8) XL93LC46(TSSOP8)
 XL93LC46A XL93LC46A(SOIC8) XL93LC46A(TSSOP8) XL93C56 XL93C56(SOIC8)
 XL93C56(TSSOP8) XL93C56A XL93C56A(SOIC8) XL93C56A(TSSOP8) XL93C66 XL93C66
 XL93C66(SOIC8) XL93C66(TSSOP8) XL93C66A XL93C66A(SOIC8) XL93C66A(TSSOP8)
 XL93C86 XL93C86(SOIC8) XL93C86(TSSOP8) XL93C86A XL93C86A(SOIC8)
 XL93C86A(TSSOP8) XLS93C46 XLS93C46(SOIC8) XLS93C46(TSSOP8) XLS93CS46
 XLS93CS46(SOIC8) XLS93CS46(TSSOP8) XLS93C56 XLS93C56(SOIC8)
 XLS93C56(TSSOP8) XLS93C66 XLS93C66(SOIC8) XLS93C66(TSSOP8)

****97 devices supported

Supported Memory of FAIRCHILD=====

FM24C01(N) FM24C01(M8)(SOIC8) FM24C01(MT8)(TSSOP8) FM24C02(N)
 FM24C02(M8)(SOIC8) FM24C02(MT8)(TSSOP8) FM24C03(N) FM24C03(M8)(SOIC8)
 FM24C03(MT8)(TSSOP8) FM24C04(N) FM24C04(M8)(SOIC8) FM24C04(MT8)(TSSOP8)
 FM24C05(N) FM24C05(M8)(SOIC8) FM24C05(MT8)(TSSOP8) FM24C08(N)
 FM24C08(M8)(SOIC8) FM24C08(MT8)(TSSOP8) FM24C09(N) FM24C09(M8)(SOIC8)
 FM24C09(MT8)(TSSOP8) FM24C128(N) FM24C128(M8)(SOIC8) FM24C128(MT8)(TSSOP8)
 FM24C16(N) FM24C16(M8)(SOIC8) FM24C16(MT8)(TSSOP8) FM24C17(N)
 FM24C17(M8)(SOIC8) FM24C17(MT8)(TSSOP8) FM24C256(N) FM24C256(M8)(SOIC8)
 FM24C256(MT8)(TSSOP8) FM24C32(N) FM24C32(M8)(SOIC8) FM24C32(MT8)(TSSOP8)
 FM24C512(N) FM24C512(M8)(SOIC8) FM24C512(MT8)(TSSOP8) FM24C64(N)
 FM24C64(M8)(SOIC8) FM24C64(MT8)(TSSOP8) FM27C010 FM27C010(PLCC32)
 FM27C010(TSOP32) FM27C020 FM27C020(PLCC32) FM27C020(TSOP32) FM27C040

FM27C040(PLCC32)	FM27C040(TSOP32)	FM27C128	FM27C128(SOIC28)	FM27C128L
FM27C128L(SOIC28)	FM27C256	FM27C256(SOIC28)	FM27C256L	FM27C256L(SOIC28)
FM27C512(SOIC28)	FM27C512	FM93C46(M8)	FM93C46(MT8)	FM93C46(N)
FM93C46A(M8)_8bit	FM93C46A(MT8)_8bit	FM93C46A(N)_8bit	FM93C46A(M8)_16bit	FM93C46A(MT8)_16bit
FM93C46A(MT8)_16bit	FM93C46A(N)_16bit	FM93C56(M8)	FM93C56(MT)	FM93C56(N)
FM93C56A(M8)_8bit	FM93C56A(MT8)_8bit	FM93C56A(N)_16bit	FM93C56A(M8)_16bit	FM93C56A(MT8)_16bit
FM93C56A(MT8)_16bit	FM93C56A(N)_16bit	FM93C66(M8)	FM93C66(MT8)	FM93C66(N)
FM93C66A(M8)_8bit	FM93C66A(MT8)_8bit	FM93C66A(N)_8bit	FM93C66A(M8)_16bit	FM93C66A(MT8)_16bit
FM93C66A(MT8)_16bit	FM93C66A(N)_16bit	FM93C76(M8)	FM93C76(MT8)	FM93C76(N)
FM93C76A(M8)_8bit	FM93C76A(MT8)_8bit	FM93C76A(N)_8bit	FM93C76A(M8)_16bit	FM93C76A(MT8)_16bit
FM93C76A(MT8)_16bit	FM93C76A(N)_16bit	FM93C86(M8)	FM93C86(MT8)	FM93C86(N)
FM93C86A(M8)_8bit	FM93C86A(MT8)_8bit	FM93C86A(N)_8bit	FM93C86A(M8)_16bit	FM93C86A(MT8)_16bit
FM93C86A(MT8)_16bit	FM93C86A(N)_16bit	FM93CS46(M8)	FM93CS46(MT8)	FM93CS46(N)
FM93CS56(M8)	FM93CS56(MT)	FM93CS56(N)	FM93CS66(M8)	FM93CS66(MT8)
FM93CS66(N)	FM93CS76(M8)	FM93CS76(MT8)	FM93CS76(N)	FM93CS86(M8)
FM93CS86(MT8)	FM93CS86(N)	NMAT24C01(N)	FM93CS86(M8)	FM93CS86(MT8)
NM24C01(MT8)(TSSOP8)	NM24C02(N)	NM24C02(M8)(SOIC8)	NM24C02(MT8)(TSSOP8)	NM24C01(M8)(SOIC8)
NM24C03(N)	NM24C03(M8)(SOIC8)	NM24C03(MT8)(TSSOP8)	NM24C04(N)	NM24C03(M8)(SOIC8)
NM24C04(M8)(SOIC8)	NM24C04(MT8)(TSSOP8)	NM24C05(N)	NM24C05(M8)(SOIC8)	NM24C04(M8)(SOIC8)
NM24C05(MT8)(TSSOP8)	NM24C08(N)	NM24C08(M8)(SOIC8)	NM24C08(MT8)(TSSOP8)	NM24C05(M8)(SOIC8)
NM24C09(N)	NM24C09(M8)(SOIC8)	NM24C09(MT8)(TSSOP8)	NM24C128(N)	NM24C09(M8)(SOIC8)
NM24C128(M8)(SOIC8)	NM24C128(MT8)(TSSOP8)	NM24C16(N)	NM24C16(M8)(SOIC8)	NM24C128(M8)(SOIC8)
NM24C16(MT8)(TSSOP8)	NM24C17(N)	NM24C17(M8)(SOIC8)	NM24C17(MT8)(TSSOP8)	NM24C16(M8)(SOIC8)
NM24C256(N)	NM24C256(M8)(SOIC8)	NM24C256(MT8)(TSSOP8)	NM24C32(N)	NM24C256(M8)(SOIC8)
NM24C32(M8)(SOIC8)	NM24C32(MT8)(TSSOP8)	NM24C512(N)	NM24C512(M8)(SOIC8)	NM24C32(M8)(SOIC8)
NM24C512(MT8)(TSSOP8)	NM24C64(N)	NM24C64(M8)(SOIC8)	NM24C64(MT8)(TSSOP8)	NM24C512(MT8)(TSSOP8)
NM27C010	NM27C010(PLCC32)	NM27C010(TSOP32)	NM27C020	NM27C010(PLCC32)
NM27C020(TSOP32)	NM27C040	NM27C040(PLCC32)	NM27C040(TSOP32)	NM27C020(TSOP32)
NM27C128(SOIC28)	NM27C128L	NM27C128L(SOIC28)	NM27C256	NM27C128(SOIC28)
NM27C256L	NM27C256L(SOIC28)	NM27C512(SOIC28)	NM27C512	NM27C256L(SOIC28)
NM93CS46(MT8)	NM93CS46(N)	NM93CS56(M8)	NM93CS56(MT)	NM93CS46(M8)
NM93CS66(M8)	NM93CS66(MT8)	NM93CS66(N)	NM93CS76(M8)	NM93CS66(N)
NM93CS76(N)	NM93CS86(M8)	NM93CS86(MT8)	NM93CS86(N)	NM93CS76(MT8)

****197 devices supported

Supported Memory of FIDELIX=====

FM25M02A	FM25M02A(SOIC8_150mil)	FM25M02A(SOIC8_208mil)	FM25M02A(VSOP8)
FM25M02A(WSON8)	FM25M04A	FM25M04A(SOIC8_150mil)	FM25M04A(SOIC8_208mil)
FM25M04A(VSOP8)	FM25M04A(WSON8)	FM25M08A	FM25M08A(SOIC8_150mil)
FM25M08A(SOIC8_208mil)	FM25M08A(SOIC16)	FM25M08A(VSOP8)	FM25M08A(WSON8)
FM25M08B	FM25M08B(SOIC8_150mil)	FM25M08B(SOIC8_208mil)	FM25M08B(SOIC16)
FM25M08B(VSOP8)	FM25M08B(WSON8)	FM25M16A	FM25M16A(SOIC8_150mil)
FM25M16A(SOIC8_208mil)	FM25M16A(SOIC16)	FM25M16A(VSOP8)	FM25M16A(WSON8)
FM25M32A	FM25M32A(SOIC8_208mil)	FM25M32A(SOIC8_300mil)	FM25M32A(SOIC16)
FM25M32A(VSOP8)	FM25M32A(WSON8)	FM25M64A	FM25M64A(SOIC8_208mil)
FM25M64A(SOIC8_300mil)	FM25M64A(SOIC16)	FM25M64A(VSOP8)	FM25M64A(WSON8)
FM25Q128	FM25Q128(SOIC8_208mil)	FM25Q128(SOIC8_300mil)	FM25Q128(SOIC16)
FM25Q128(VSOP8)	FM25Q128(WSON8)	FM25Q128A	FM25Q128A(SOIC8_208mil)
FM25Q128A(SOIC8_300mil)	FM25Q128A(SOIC16)	FM25Q128A(VSOP8)	FM25Q128A(WSON8)
FM25Q16	FM25Q16(SOIC8_150mil)	FM25Q16(SOIC8_208mil)	FM25Q16(SOIC16)
FM25Q16(VSOP8)	FM25Q16(WSON8)	FM25Q16A	FM25Q16A(SOIC8_150mil)
FM25Q16A(SOIC8_208mil)	FM25Q16A(SOIC16)	FM25Q16A(VSOP8)	FM25Q16A(WSON8)
FM25Q16B	FM25Q16B(SOIC8_150mil)	FM25Q16B(SOIC8_208mil)	FM25Q16B(SOIC16)
FM25Q16B(VSOP8)	FM25Q16B(WSON8)	FM25Q20	FM25Q20(SOIC8_150mil)
FM25Q20(SOIC8_208mil)	FM25Q20(VSOP8)	FM25Q20(WSON8)	FM25Q20A
FM25Q20A(SOIC8_150mil)	FM25Q20A(SOIC8_208mil)	FM25Q20A(VSOP8)	FM25Q20A(WSON8)
FM25Q32	FM25Q32(SOIC8_208mil)	FM25Q32(SOIC8_300mil)	FM25Q32(SOIC16)
FM25Q32(VSOP8)	FM25Q32(WSON8)	FM25Q32A	FM25Q32A(SOIC8_208mil)
FM25Q32A(SOIC8_300mil)	FM25Q32A(SOIC16)	FM25Q32A(VSOP8)	FM25Q32A(WSON8)
FM25Q40	FM25Q40(SOIC8_150mil)	FM25Q40(SOIC8_208mil)	FM25Q40(VSOP8)

FM25Q40(WSON8)	FM25Q40A	FM25Q40A(SOIC8_150mil)	FM25Q40A(SOIC8_208mil)
FM25Q40A(VSOP8)	FM25Q40A(WSON8)	FM25Q64	FM25Q64(SOIC8_208mil)
FM25Q64(SOIC8_300mil)	FM25Q64(SOIC16)	FM25Q64(VSOP8)	FM25Q64(WSON8)
FM25Q64A	FM25Q64A(SOIC8_208mil)	FM25Q64A(SOIC8_300mil)	FM25Q64A(SOIC16)
FM25Q64A(VSOP8)	FM25Q64A(WSON8)	FM25Q80	FM25Q80(SOIC8_150mil)
FM25Q80(SOIC8_208mil)	FM25Q80(SOIC16)	FM25Q80(VSOP8)	FM25Q80(WSON8)
FM25Q80A	FM25Q80A(SOIC8_150mil)	FM25Q80A(SOIC8_208mil)	FM25Q80A(SOIC16)
FM25Q80A(VSOP8)	FM25Q80A(WSON8)		

****126 devices supported

Supported Memory of FirstRank=====

T24C02(DIP8)	T24C02(SOIC8)	T24C02(TSSOP8)	T24C04(DIP8)	T24C04(SOIC8)
T24C04(TSSOP8)	T24C08(DIP8)	T24C08(SOIC8)	T24C08(TSSOP8)	T24C128(DIP8)
T24C128(SOIC8)	T24C128(TSSOP8)	T24C16(DIP8)	T24C16(SOIC8)	T24C16(TSSOP8)
T24C256(DIP8)	T24C256(SOIC8)	T24C256(TSSOP8)	T24C32(DIP8)	T24C32(SOIC8)
T24C32(TSSOP8)	T24C512(DIP8)	T24C512(SOIC8)	T24C512(TSSOP8)	T24C64(DIP8)
T24C64(SOIC8)	T24C64(TSSOP8)	T93C46_8bit(DIP8)	T93C46_8bit(SOIC8)	
T93C46_8bit(TSSOP8)	T93C46_16bit(DIP8)	T93C46_16bit(SOIC8)	T93C46_16bit(TSSOP8)	
T93C56_8bit(DIP8)	T93C56_8bit(SOIC8)	T93C56_8bit(TSSOP8)	T93C56_16bit(DIP8)	
T93C56_16bit(SOIC8)	T93C56_16bit(TSSOP8)	T93C66_8bit(DIP8)	T93C66_8bit(SOIC8)	
T93C66_8bit(TSSOP8)	T93C66_16bit(DIP8)	T93C66_16bit(SOIC8)	T93C66_16bit(TSSOP8)	
T93C86_8bit(DIP8)	T93C86_8bit(SOIC8)	T93C86_8bit(TSSOP8)	T93C86_16bit(DIP8)	
T93C86_16bit(SOIC8)	T93C86_16bit(TSSOP8)			

****51 devices supported

Supported Memory of FORCE=====

FT24C01(DIP8)	FT24C01(SOIC8)	FT24C01(TSOP8)	FT24C02(DIP8)	FT24C02(SOIC8)
FT24C02(TSOP8)	FT24C04(DIP8)	FT24C04(SOIC8)	FT24C04(TSOP8)	FT24C08(DIP8)
FT24C08(SOIC8)	FT24C08(TSOP8)	FT24C128(DIP8)	FT24C128(SOIC8)	FT24C128(TSOP8)
FT24C16(DIP8)	FT24C16(SOIC8)	FT24C16(TSOP8)	FT24C256(DIP8)	FT24C256(SOIC8)
FT24C256(TSOP8)	FT24C32(DIP8)	FT24C32(SOIC8)	FT24C32(TSOP8)	FT24C512(DIP8)
FT24C512(SOIC8)	FT24C512(TSOP8)	FT24C64(DIP8)	FT24C64(SOIC8)	FT24C64(TSOP8)
FT27C010	FT27C010(PLCC32)	FT27C010(TSOP32)	FT27C020	FT27C020(PLCC32)
FT27C020(TSOP32)	FT27C040	FT27C040(PLCC32)	FT27C040(TSOP32)	FT27C080
FT27C080(PLCC32)	FT27C080(TSOP32)	FT27C128	FT27C128(SOIC28)	FT27C256
FT27C256(SOIC28)	FT27C256B	FT27C256B(SOIC28)	FT27C32	FT27C32A
FT27C32B	FT27C512	FT27C512(SOIC28)	FT27C64	FT27C64(SOIC28)
FT27HC64	FT27HC64(SOIC28)			
FT28C010	FT28C010(PLCC32)	FT28C010(TSOP32)	FT28C010(TSOP32)	FT28C010E
FT28C010E(PLCC32)	FT28C010E(TSOP32)	FT28C010E(TSOP32)	FT28C020	
FT28C020(PLCC32)	FT28C020(TSOP32)	FT28C020(TSOP32)	FT28C040	FT28C040(PLCC32)
FT28C040(TSOP32)	FT28C16	FT28C16(PLCC32)	FT28C256	FT28C256(PLCC32)
FT28C256(SOIC28)	FT28C256(TSOP28)	FT28C256B	FT28C256B	FT28C256B(PLCC32)
FT28C256B(SOIC28)	FT28C256B(TSOP28)	FT28C64	FT28C64(PLCC32)	FT28C64(SOIC28)
FT28C64(TSOP28)	FT28C64B	FT28C64B(PLCC32)	FT28C64B(SOIC28)	FT28C64B(TSOP28)
FT28C64X	FT28C64X(PLCC32)	FT28C64X(SOIC28)	FT28C64X(TSOP28)	FT28HC64
FT28HC64(PLCC32)	FT28HC64(SOIC28)	FT28HC64(TSOP28)		

****98 devices supported

Supported Memory of FORWARD=====

24C01(DIP8)	24C01(SOIC8)	24C02(DIP8)	24C02(SOIC8)	24C04(DIP8)	24C04(SOIC8)
24C08(DIP8)	24C08(SOIC8)	24C128(DIP8)	24C128(SOIC8)	24C16(DIP8)	24C16(SOIC8)
24C256(DIP8)	24C256(SOIC8)	24C32(DIP8)	24C32(SOIC8)	24C64(DIP8)	24C64(SOIC8)

****18 devices supported

Supported Memory of Fremont Micro Device=====

FT24C01(DIP8) FT24C01(SOIC8) FT24C01(TSSOP8) FT24C02(DIP8) FT24C02(SOIC8)
 FT24C02(TSSOP8) FT24C04(DIP8) FT24C04(SOIC8) FT24C04(TSSOP8) FT24C08(DIP8)
 FT24C08(SOIC8) FT24C08(TSSOP8) FT24C1024(DIP8) FT24C1024(LAP8) FT24C1024(SOIC8)
 FT24C1024(TSSOP8) FT24C128(DIP8) FT24C128(SOIC8) FT24C128(TSSOP8) FT24C16(DIP8)
 FT24C16(SOIC8) FT24C16(TSSOP8) FT24C256(DIP8) FT24C256(SOIC8) FT24C256(TSSOP8)
 FT24C32(DIP8) FT24C32(SOIC8) FT24C32(TSSOP8) FT24C512(DIP8) FT24C512(SOIC8)
 FT24C512(TSSOP8) FT24C64(DIP8) FT24C64(SOIC8) FT24C64(TSSOP8) FT34C02(DIP8)
 FT34C02(SOIC8) FT34C02(TSSOP8) FT34C04(DIP8) FT34C04(SOIC8) FT34C04(TSSOP8)
 FT34C08(DIP8) FT34C08(SOIC8) FT34C08(TSSOP8) FT34C16(DIP8) FT34C16(SOIC8)
 FT34C16(TSSOP8) FT34C32(DIP8) FT34C32(SOIC8) FT34C32(TSSOP8) FT93C46_8bit(DIP8)
 FT93C46_8bit(SOIC8) FT93C46_8bit(TSSOP8) FT93C46_16bit(DIP8) FT93C46_16bit(SOIC8)
 FT93C46_16bit(TSSOP8) FT93C56_8bit(DIP8) FT93C56_8bit(SOIC8) FT93C56_8bit(TSSOP8)
 FT93C56_16bit(DIP8) FT93C56_16bit(SOIC8) FT93C56_16bit(TSSOP8) FT93C66_8bit(DIP8)
 FT93C66_8bit(SOIC8) FT93C66_8bit(TSSOP8) FT93C66_16bit(DIP8) FT93C66_16bit(SOIC8)
 FT93C66_16bit(TSSOP8) FT93C86_8bit(DIP8) FT93C86_8bit(SOIC8) FT93C86_8bit(TSSOP8)
 FT93C86_16bit(DIP8) FT93C86_16bit(SOIC8) FT93C86_16bit(TSSOP8)

*****73 devices supported

Supported Memory of FudanMicroelect=====

FM24C01(DIP8) FM24C01(SOIC8) FM24C01(TSSOP8) FM24C02(DIP8) FM24C02(SOIC8)
 FM24C02(TSSOP8) FM24C02A(DIP8) FM24C02A(SOIC8) FM24C02A(TSSOP8)
 FM24C02B(DIP8) FM24C02B(SOIC8) FM24C02B(TSSOP8) FM24C04(DIP8) FM24C04(SOIC8)
 FM24C04(TSSOP8) FM24C04A(DIP8) FM24C04A(SOIC8) FM24C04A(TSSOP8)
 FM24C04B(DIP8) FM24C04B(SOIC8) FM24C04B(TSSOP8) FM24C08(DIP8) FM24C08(SOIC8)
 FM24C08(TSSOP8) FM24C08A(DIP8) FM24C08A(SOIC8) FM24C08A(TSSOP8)
 FM24C08B(DIP8) FM24C08B(SOIC8) FM24C08B(TSSOP8) FM24C1024 FM24C1024(SOIC8)
 FM24C1024(TSSOP8) FM24C1024B(DIP8) FM24C1024B(SOIC8) FM24C1024B(TSSOP8)
 FM24C128(DIP8) FM24C128(SOIC8) FM24C128(TSSOP8) FM24C16(DIP8) FM24C16(SOIC8)
 FM24C16(TSSOP8) FM24C256(DIP8) FM24C256(SOIC8) FM24C256(TSSOP8) FM24C32(DIP8)
 FM24C32(SOIC8) FM24C32(TSSOP8) FM24C512(DIP8) FM24C512(SOIC8)
 FM24C512(TSSOP8) FM24C64(DIP8) FM24C64(SOIC8) FM24C64(TSSOP8)
 FM93C46_8bit(DIP8) FM93C46_8bit(SOIC8) FM93C46_8bit(TSSOP8) FM93C46_16bit(DIP8)
 FM93C46_16bit(SOIC8) FM93C46_16bit(TSSOP8) FM93C56_8bit(DIP8) FM93C56_8bit(SOIC8)
 FM93C56_8bit(TSSOP8) FM93C56_16bit(DIP8) FM93C56_16bit(SOIC8)
 FM93C56_16bit(TSSOP8) FM93C66_8bit(DIP8) FM93C66_8bit(SOIC8) FM93C66_8bit(TSSOP8)
 FM93C66_16bit(DIP8) FM93C66_16bit(SOIC8) FM93C66_16bit(TSSOP8) FM93C86_8bit(DIP8)
 FM93C86_8bit(SOIC8) FM93C86_8bit(TSSOP8) FM93C86_16bit(DIP8) FM93C86_16bit(SOIC8)
 FM93C86_16bit(TSSOP8)

*****78 devices supported

Supported Memory of FUJITSU=====

MBM2716H(25.00V) MBM2716A(12.50V) MBM2716B(12.50V) MBM2716C(12.50V) MBM27128
 MBM27128(SOIC28) MBM27256 MBM27256(SOIC28) MBM2732(25.00V) MBM2732A(21.00V)
 MBM2732B(12.50V) MBM27512(SOIC28) MBM27512 MBM2764 MBM2764(SOIC28)
 MBM27C1000 MBM27C1000(PLCC32) MBM27C1000(TSOP32) MBM27C1001
 MBM27C1001(PLCC32) MBM27C1001(TSOP32) MBM27C128 MBM27C128(SOIC28)
 MBM27C128L MBM27C128L(SOIC28) MBM27C16A(12.50V) MBM27C16B(12.50V)
 MBM27C16C(12.50V) MBM27C2000 MBM27C2000(PLCC32) MBM27C2000(TSOP32)
 MBM27C2001 MBM27C2001(PLCC32) MBM27C2001(TSOP32) MBM27C256
 MBM27C256(SOIC28) MBM27C256L MBM27C256L(SOIC28) MBM27C256R
 MBM27C256R(SOIC28) MBM27C256RL MBM27C256RL(SOIC28) MBM27C32(25.00V)
 MBM27C32A(21.00V) MBM27C32B(12.50V) MBM27C4000 MBM27C4000(PLCC32)
 MBM27C4000(TSOP32) MBM27C4001 MBM27C4001(PLCC32) MBM27C4001(TSOP32)
 MBM27C512(SOIC28) MBM27C512 MBM27C64 MBM27C64(SOIC28) MBM29F001B
 MBM29F001B(PLCC32) MBM29F001B(TSOP32) MBM29F001T MBM29F001T(PLCC32)
 MBM29F001T(TSOP32) MBM29F002B MBM29F002B(PLCC32) MBM29F002B(TSOP32)
 MBM29F002NB MBM29F002NB(PLCC32) MBM29F002NB(TSOP32) MBM29F002NT

MBM29F002NT(PLCC32)	MBM29F002NT(TSOP32)	MBM29F002T	MBM29F002T(PLCC32)
MBM29F002T(TSOP32)	MBM29F004B	MBM29F004B(PLCC32)	MBM29F004B(TSOP32)
MBM29F004T	MBM29F004T(PLCC32)	MBM29F004T(TSOP32)	MBM29F010
MBM29F010(PLCC32)	MBM29F010(TSOP32)	MBM29F010A	MBM29F010A(PLCC32)
MBM29F010A(TSOP32)	MBM29F040	MBM29F040(PLCC32)	MBM29F040(TSOP32)
MBM29F040A	MBM29F040A(PLCC32)	MBM29F040A(TSOP32)	MBM29LV001B
MBM29LV001B(PLCC32)	MBM29LV001B(TSOP32)	MBM29LV001T	MBM29LV001T(PLCC32)
MBM29LV001T(TSOP32)	MBM29LV001BB	MBM29LV001BB(PLCC32)	MBM29LV001BB(TSOP32)
MBM29LV001BB(TSOP32)	MBM29LV001BT	MBM29LV001BT(PLCC32)	MBM29LV001BT(TSOP32)
MBM29LV001BT(TSOP32)	MBM29LV002B	MBM29LV002B(PLCC32)	MBM29LV002B(TSOP32)
MBM29LV002T	MBM29LV002T(PLCC32)	MBM29LV002T(TSOP32)	MBM29LV004B
MBM29LV004B(PLCC32)	MBM29LV004B(TSOP32)	MBM29LV004BB	MBM29LV004BB(PLCC32)
MBM29LV004BB(TSOP32)	MBM29LV004BT	MBM29LV004BT(PLCC32)	MBM29LV004BT(TSOP32)
MBM29LV004BT(TSOP32)	MBM29LV004T	MBM29LV004T(PLCC32)	MBM29LV004T(TSOP32)
MBM29LV008B	MBM29LV008B(PLCC32)	MBM29LV008B(TSOP32)	MBM29LV008BB
MBM29LV008BB(PLCC32)	MBM29LV008BB(TSOP32)	MBM29LV008BT	MBM29LV008BT(PLCC32)
MBM29LV008BT(PLCC32)	MBM29LV008BT(TSOP32)	MBM29LV008T	MBM29LV008T(PLCC32)
MBM29LV008T(TSOP32)			

****133 devices supported

Supported Memory of GIANTEC=====

GT24C01(DIP8)	GT24C01(SOIC8)	GT24C01(MSOP8)	GT24C01(TSSOP8)	GT24C01(UDFN8)
GT24C02(DIP8)	GT24C02(MSOP8)	GT24C02(SOIC8)	GT24C02(TSSOP8)	GT24C02(UDFN8)
GT24C04(DIP8)	GT24C04(SOIC8)	GT24C04(TSSOP8)	GT24C04A(MSOP8)	GT24C04A(UDFN8)
GT24C04A(UDFN8)	GT24C08(DIP8)	GT24C08(MSOP8)	GT24C08(SOIC8)	GT24C08(TSSOP8)
GT24C08(UDFN8)	GT24C08A(DIP8)	GT24C08A(MSOP8)	GT24C08A(SOIC8)	GT24C08A(TSSOP8)
GT24C08A(TSSOP8)	GT24C08A(UDFN8)	GT24C1024(DIP8)	GT24C1024(SOIC8)	GT24C1024(TSSOP8)
GT24C1024(TSSOP8)	GT24C128(DIP8)	GT24C128(MSOP8)	GT24C128(SOIC8)	GT24C128(TSSOP8)
GT24C128(TSSOP8)	GT24C128(UDFN8)	GT24C128A(DIP8)	GT24C128A(MSOP8)	GT24C128A(TSSOP8)
GT24C128A(SOIC8)	GT24C128A(TSSOP8)	GT24C128A(UDFN8)	GT24C16(DIP8)	GT24C16(MSOP8)
GT24C16(MSOP8)	GT24C16(SOIC8)	GT24C16(TSSOP8)	GT24C16(UDFN8)	GT24C16A(DIP8)
GT24C16A(MSOP8)	GT24C16A(SOIC8)	GT24C16A(TSSOP8)	GT24C16A(UDFN8)	GT24C256(DIP8)
GT24C256(DIP8)	GT24C256(MSOP8)	GT24C256(SOIC8)	GT24C256(TSSOP8)	GT24C256A(DIP8)
GT24C256A(MSOP8)	GT24C256A(SOIC8)	GT24C256A(TSSOP8)	GT24C256A(UDFN8)	GT24C32(DIP8)
GT24C32(DIP8)	GT24C32(MSOP8)	GT24C32(SOIC8)	GT24C32(TSSOP8)	GT24C32A(DIP8)
GT24C32A(MSOP8)	GT24C32A(SOIC8)	GT24C32A(TSSOP8)	GT24C32A(UDFN8)	GT24C512(DIP8)
GT24C512(MSOP8)	GT24C512(SOIC8)	GT24C512(TSSOP8)	GT24C64(DIP8)	GT24C64(MSOP8)
GT24C64(MSOP8)	GT24C64(SOIC8)	GT24C64(TSSOP8)	GT24C64(UDFN8)	GT25C01
GT25C01(CSP8)	GT25C01(SOIC8)	GT25C01(SOP8)	GT25C01(TSSOP8)	GT25C02
GT25C02(CSP8)	GT25C02(SOIC8)	GT25C02(SOP8)	GT25C02(TSSOP8)	GT25C04
GT25C04(CSP8)	GT25C04(SOIC8)	GT25C04(SOP8)	GT25C04(TSSOP8)	GT25C08
GT25C08(CSP8)	GT25C08(SOIC8)	GT25C08(SOP8)	GT25C08(TSSOP8)	GT25C128
GT25C128(CSP8)	GT25C128(SOIC8)	GT25C128(SOP8)	GT25C128(TSSOP8)	GT25C128A
GT25C128A(CSP8)	GT25C128A(SOIC8)	GT25C128A(SOP8)	GT25C128A(TSSOP8)	GT25C16
GT25C16(CSP8)	GT25C16(SOIC8)	GT25C16(SOP8)	GT25C16(TSSOP8)	GT25C256
GT25C256(CSP8)	GT25C256(SOIC8)	GT25C256(SOP8)	GT25C256(TSSOP8)	GT25C32
GT25C32(CSP8)	GT25C32(SOIC8)	GT25C32(SOP8)	GT25C32(TSSOP8)	GT25C32A
GT25C32A(CSP8)	GT25C32A(SOIC8)	GT25C32A(SOP8)	GT25C32A(TSSOP8)	GT25C64
GT25C64(CSP8)	GT25C64(SOIC8)	GT25C64(SOP8)	GT25C64(TSSOP8)	GT34C02(DIP8)
GT34C02(MSOP8)	GT34C02(SOIC8)	GT34C02(TSSOP8)	GT34C02(UDFN8)	GT34C02A(DIP8)
GT34C02A(MSOP8)	GT34C02A(SOIC8)	GT34C02A(TSSOP8)	GT34C02A(UDFN8)	GT34TS02(DIP8)
GT34TS02(DIP8)	GT34TS02(MSOP8)	GT34TS02(SOIC8)	GT34TS02(TSSOP8)	GT93C46_8bit(DIP8)
GT93C46_8bit(DIP8)	GT93C46_8bit(MSOP8)	GT93C46_8bit(SOIC8)	GT93C46_8bit(TSSOP8)	GT93C46A_8bit(DIP8)
GT93C46A_8bit(DIP8)	GT93C46A_8bit(MSOP8)	GT93C46A_8bit(SOIC8)	GT93C46A_8bit(TSSOP8)	GT93C56_8bit(DIP8)
GT93C56_8bit(DIP8)	GT93C56_8bit(MSOP8)	GT93C56_8bit(SOIC8)	GT93C56_8bit(TSSOP8)	GT93C56A_8bit(DIP8)
GT93C56A_8bit(DIP8)	GT93C56A_8bit(MSOP8)	GT93C56A_8bit(SOIC8)	GT93C56A_8bit(TSSOP8)	GT93C56A_16bit(DIP8)
GT93C56A_16bit(DIP8)	GT93C56A_16bit(MSOP8)	GT93C56A_16bit(SOIC8)	GT93C56A_16bit(TSSOP8)	GT93C56A_16bit(SOIC8)

GT93C56A_16bit(TSSOP8)	GT93C57(DIP8)	GT93C57(SOIC8)	GT93C57(TSSOP8)
GT93C66_8bit(DIP8)	GT93C66_8bit(SOIC8)	GT93C66_8bit(TSSOP8)	GT93C66_16bit(DIP8)
GT93C66_16bit(SOIC8)	GT93C66A_8bit(TSSOP8)	GT93C66A_8bit(DIP8)	GT93C66A_8bit(DIP8)
GT93C66A_8bit(SOIC8)	GT93C66A_8bit(TSSOP8)	GT93C66A_16bit(DIP8)	GT93C66A_16bit(DIP8)
GT93C66A_16bit(SOIC8)	GT93C66A_16bit(TSSOP8)	GT93C76_8bit(DIP8)	GT93C76_8bit(DIP8)
GT93C76_8bit(SOIC8)	GT93C76_8bit(TSSOP8)	GT93C76_16bit(DIP8)	GT93C76_16bit(SOIC8)
GT93C76_16bit(TSSOP8)	GT93C76A_8bit(DIP8)	GT93C76A_8bit(SOIC8)	GT93C76A_8bit(SOIC8)
GT93C76A_8bit(TSSOP8)	GT93C76A_16bit(DIP8)	GT93C76A_16bit(SOIC8)	GT93C76A_16bit(SOIC8)
GT93C76A_16bit(TSSOP8)	GT93C86_8bit(DIP8)	GT93C86_8bit(SOIC8)	GT93C86_8bit(TSSOP8)
GT93C86_16bit(DIP8)	GT93C86_16bit(SOIC8)	GT93C86_16bit(TSSOP8)	GT93C86A_8bit(DIP8)
GT93C86A_8bit(SOIC8)	GT93C86A_8bit(TSSOP8)	GT93C86A_16bit(DIP8)	GT93C86A_16bit(DIP8)
GT93C86A_16bit(SOIC8)	GT93C86A_16bit(TSSOP8)		

*****210 devices supported

Supported Memory of GIGADEVICE=====

GD25B32C	GD25B32C(SOP8)	GD25B32C(WSONP8)	GD25B64B	GD25B64B(SOP8)
GD25B64B(WSON8)	GD25B64B(SOIC16)	GD25B64C	GD25B64C(SOP8)	GD25B64C(WSON8)
GD25B64C(SOIC16)	GD25B128C	GD25B128C(SOP8)	GD25B128C(SOIC16)	GD25D05B
GD25D10B	GD25D10B(SOP8)	GD25D16	GD25D16(SOP8)	GD25D20(SOP8)
GD25D32	GD25D32(SOP8)	GD25D32(SOIC16)	GD25D40	GD25D40(SOP8)
GD25D64(SOP8)	GD25D64(SOIC16)	GD25D80	GD25D80(SOP8)	GD25F10
GD25F16	GD25F16(SOP8)	GD25F20	GD25F20(SOP8)	GD25F32
GD25F32(SOIC16)	GD25F40	GD25F40(SOP8)	GD25F64	GD25F64(SOP8)
GD25F64(SOIC16)	GD25F80	GD25F80(SOP8)	GD25LB64B	GD25LB64B(SOP8)
GD25LB64B(WSON8)	GD25LB64B(SOIC16)	GD25LB128B	GD25LB128B(SOP8)	GD25LB128B(SOP8)
GD25LB128B(WSON8)	GD25LB128B(SOIC16)	GD25LQ10B	GD25LQ10B(SOP8_150)	GD25LQ10B(SOP8_150)
GD25LQ10B(SOP8_200)	GD25LQ128C(WSON6*5)	GD25LQ128C(WSOP(8*6)	GD25LQ128C(WSOP(8*6)	GD25LQ128C(WSOP(8*6)
GD25LQ128C(SOIC16)	GD25LQ128B(WSON6*5)	GD25LQ128B(WSOP(8*6)	GD25LQ128B(WSOP(8*6)	GD25LQ128B(WSOP(8*6)
GD25LQ128B(SOIC16)	GD25LQ16	GD25LQ16(SOP8_150)	GD25LQ16(SOP8_200)	GD25LQ16(SOP8_200)
GD25LQ16B(WSOP8)	GD25LQ20B	GD25LQ20B(SOP8)	GD25LQ20B(TSSOP8)	GD25LQ20B(TSSOP8)
GD25LQ20B(WSOP8)	GD25LQ256C(WSON6*5)	GD25LQ256C(WSOP(8*6)	GD25LQ256C(WSOP(8*6)	GD25LQ256C(WSOP(8*6)
GD25LQ256C(SOIC16)	GD25LQ3	GD25LQ32(SOP8_150)	GD25LQ32(SOP8_200)	GD25LQ32
GD25LQ32(SOP8)	GD25LQ32(WSOP8)	GD25LQ32C	GD25LQ32C(SOP8)	GD25LQ32C(SOP8)
GD25LQ32C(WSOP8)	GD25LQ32C(TSOP8)	GD25LQ32C(SOIC16)	GD25LQ40	GD25LQ40
GD25LQ40(SOP8_150)	GD25LQ40(SOP8_200)	GD25LQ40(TSSOP8)	GD25LQ40(WSON8)	GD25LQ40(WSON8)
GD25LQ40B	GD25LQ40B(SOP8_150)	GD25LQ40B(SOP8_200)	GD25LQ40B(TSSOP8)	GD25LQ40B(TSSOP8)
GD25LQ40B(WSON8)	GD25LQ64	GD25LQ64B(SOP8)	GD25LQ64B(WSON8)	GD25LQ64B(WSON8)
GD25LQ64B(SOIC16)	GD25LQ64	GD25LQ64C(SOP8)	GD25LQ64C(WSON8)	GD25LQ64C(WSON8)
GD25LQ64C(SOIC16)	GD25LQ80	GD25LQ80(SOP8_150)	GD25LQ80(SOP8_200)	GD25LQ80(SOP8_200)
GD25LQ80(WSON8)***	GD25VQ16C	GD25VQ16C(SOP8_150)	GD25VQ16C(SOP8_200)	GD25VQ16C(SOP8_200)
GD25VQ16C(VSOP8)	0GD25VQ16C(USON8_3*2)	GD25VQ16C(USOP8_4*3)	GD25VQ16C(USOP8_4*3)	GD25VQ16C(USOP8_4*3)
GD25VQ16C(USOP8_4*4)	GD25VQ16C(USOP8_6*5)	GD25Q512(SOP8_150)	GD25Q512(SOP8_150)	GD25Q512(SOP8_150)
GD25Q512(SOP8_200)	GD25Q10	GD25Q10(SOP8_150)	GD25Q10(SOP8_200)	GD25Q127C
GD25Q127C(SOP8)	GD25Q127C(WSON8_6*5)	GD25Q127C(WSON8_8*6)	GD25Q127(SOIC16)	GD25Q127(SOIC16)
GD25Q128B	GD25Q128B(SOP8)	GD25Q128B(WSON8)	GD25Q128B(SOIC16)	GD25Q128C
GD25Q128C(SOP8)	GD25Q128C(WSON8)	GD25Q128C(SOIC16)	GD25Q16	GD25Q16
GD25Q16(SOP8_150)	GD25Q16(SOP8_200)	GD25Q16B	GD25Q16B(SOP8_150)	GD25Q16B(SOP8_150)
GD25Q16B(SOP8_200)	GD25Q16C	GD25Q16C(SOP8_150)	GD25Q16C(SOP8_200)	GD25Q16C(SOP8_200)
GD25Q20B	GD25Q20B(SOP8_150)	GD25Q20B(SOP8_200)	GD25Q20B(TSSOP8)	GD25Q20B(TSSOP8)
GD25Q20B(WSOP8)	GD25Q21B(SOP8)	GD25Q256C	GD25Q256C(SOP8)	GD25Q256C(SOP8)
GD25Q256C(WSON8)	GD25Q256C(SOP16)	GD25Q32	GD25Q32(SOP8_150)	GD25Q32(SOP8_150)
GD25Q32(SOP8_200)	GD25Q32B	GD25Q32B(SOP8)	GD25Q32B(TSOP8)	GD25Q32B(SOIC16)
GD25Q32C	GD25Q32C(SOP8)	GD25Q32C(WSOP8)	GD25Q32C(TSOP8)	GD25Q32C(SOIC16)
GD25Q40B	GD25Q40B(SOP8_150)	GD25Q40B(SOP8_200)	GD25Q40B(TSSOP8)	GD25Q40B(TSSOP8)
GD25Q40B(WSON8)	GD25Q41B(SOP8)	GD25Q41B(WSON8)	GD25Q512MC	GD25Q512MC
GD25Q512MC(SOP8)	GD25Q512MC(WSON8)	GD25Q512MC(SOIC16)	GD25Q64B	GD25Q64B
GD25Q64B(SOP8)	GD25Q64B(WSON8)	GD25Q64B(SOIC16)	GD25Q64C	GD25Q64C(SOP8)
GD25Q64C(WSON8)	GD25Q64C(SOIC16)	GD25Q80	GD25Q80(SOP8_150)	GD25Q80(SOP8_150)
GD25Q80(SOP8_200)	GD25Q80(WSON8)	GD25Q80B	GD25Q80B(SOP8_150)	GD25Q80B(SOP8_150)
GD25Q80B(SOP8_200)	GD25Q80B(WSON8)	GD25Q80C	GD25Q80C(SOP8_150)	GD25Q80C(SOP8_150)

GD25Q80C(SOP8_200) GD25Q80C(WSON8) GD25T16 GD25T16(SOP8) GD25T32
GD25T32(SOP8) GD25T32(SOIC16) GD25T40 GD25T40(SOP8) GD25T64 GD25T64(SOP8)
GD25T64(SOIC16) GD25T80 GD25T80(SOP8)

****208 devices supported

Supported Memory of GENERAL=====

27C010 27C010(PLCC32) 27C010(TSOP32) 27C020 27C020(PLCC32) 27C020(TSOP32)
27C040 27C040(PLCC32) 27C040(TSOP32) 27C128 27C128(SOIC28) 27C128L
27C128L(SOIC28) 27C256 27C256(SOIC28) 27C256L 27C256L(SOIC28) 27C512(SOIC28)
27C512 27C64 27C64(SOIC28) 28C04 28C04A 28C04F 28C16 28C16A 28C16F
28C17 28C17A 28C17F 28C64 28C64A 28C64F 28C256 28C256A 28C256F

****36 devices supported

Supported Memory of GENERIC=====

2716_25V 2716A_12.5V 2716B_12.5V 2716C_12.5V 27128 27128(SOIC28) 27256
27256(SOIC28) 2732_25V 2732A_21V 2732B_12.5V 27512(SOIC28) 27512 2764_25V
2764_12.7V 2764_12.7V12.7V(SOIC28) 27C010 27C010(PLCC32) 27C010(TSOP32)
27C020 27C020(PLCC32) 27C020(TSOP32) 27C040 27C040(PLCC32) 27C040(TSOP32)
27C080 27C080(PLCC32) 27C080(TSOP32) 27C128 27C128(SOIC28) 27C128L
27C128L(SOIC28) 27C16_25V 27C16A_21V 27C16B_12.5V 27C16C_12.5V 27C256
27C256(SOIC28) 27C256L 27C256L(SOIC28) 27C32_25V 27C32A_21V 27C32B_12.5V
27C512(SOIC28) 27C512 27C64 27C64(SOIC28)

****47 devices supported

Supported Memory of GREENWICH=====

GR2716(25.00V) GR2716A(12.50V) GR2716B(12.50V) GR27128 GR27128(SOIC28)
GR27256 GR27256(SOIC28) GR2732_25V GR2732A_21V GR2732B_12.5V
GR27512(SOIC28) GR27512 GR2764 GR2764A GR2764(SOIC28) GR27C010
GR27C010(PLCC32) GR27C010(TSOP32) GR27C020 GR27C020(PLCC32)
GR27C020(TSOP32) GR27C040 GR27C040(PLCC32) GR27C040(TSOP32) GR27C080
GR27C080(PLCC32) GR27C080(TSOP32) GR27C128 GR27C128(SOIC28) GR27C128L
GR27C128L(SOIC28) GR27C16_25V GR27C16A_21V GR27C16B_12.5V GR27C16C_12.5V
GR27C256 GR27C256(SOIC28) GR27C256L GR27C256L(SOIC28) GR27C32_25V
GR27C32A_21V GR27C32B_12.5V GR27C512(SOIC28) GR27C512 GR27C64
GR27C64(SOIC28)

****46 devices supported

Supported Memory of GTM=====

GP24C01(DIP8) GSC24C01(SOP8) GP24C02(DIP8) GSC24C02(SOP8) GP24C04(DIP8)
GSC24C04(SOP8) GP24C08(DIP8) GSC24C08(SOP8) GP24C16(DIP8) GSC24C16(SOP8)
GSC93BC46_8bit GSC93BC46_16bit GSC93BC46A_8bit GSC93BC46A_16bit
GSC93BC56_8bit(DIP8) GSC93BC56_16bit(DIP8) GSC93BC56A_8bit(DIP8)
GSC93BC56A_16bit(DIP8) GSC93BC66_8bit(DIP8) GSC93BC66A_16bit(DIP8)
GSC93BC66A_8bit(DIP8) GSC93BC66A_16bit(DIP8) GSC93BC86_8bit(DIP8)
GSC93BC86_16bit(DIP8) GSC93BC86A_8bit(DIP8) GSC93BC86A_16bit(DIP8)

****26 devices supported

Supported Memory of HITACHI=====

HN28X2401(DIP8) HN58X2401(SOIC8) HN58X2401(TSSOP8) HN58X2402(DIP8)
HN58X2402(SOIC8) HN58X2402(TSSOP8) HN58X2404(DIP8) HN58X2404(SOIC8)
HN58X2404(TSSOP8) HN58X2408(DIP8) HN58X2408(SOIC8) HN58X2408(TSSOP8)
HN58X24128(DIP8) HN58X24128(SOIC8) HN58X24128(TSSOP8) HN58X2416(DIP8)

HN58X2416(SOIC8)	HN58X2416(TSSOP8)	HN58X24256(DIP8)	HN58X24256(SOIC8)
HN58X24256(TSSOP8)	HN58X2432(DIP8)	HN58X2432(SOIC8)	HN58X2432(TSSOP8)
HN58X24512(DIP8)	HN58X24512(SOIC8)	HN58X24512(TSSOP8)	HN58X2464(DIP8)
HN58X2464(SOIC8)	HN58X2464(TSSOP8)	HN27C010	HN27C010(PLCC32)
HN27C010(TSOP32)	HN27C020	HN27C020(PLCC32)	HN27C020(TSOP32)
HN27C040(PLCC32)	HN27C040(TSOP32)	HN27C080	HN27C080(PLCC32)
HN27C080(TSOP32)	HN27C101AG	HN27C101AG(PLCC32)	HN27C101AG(TSOP32)
HN27C101AP	HN27C101AP(PLCC32)	HN27C101AP(TSOP32)	HN27C101G
HN27C101G(PLCC32)	HN27C101G(TSOP32)	HN27C101P	HN27C101P(PLCC32)
HN27C101P(TSOP32)	HN27C1000G	HN27C1000G(PLCC32)	HN27C1000G(TSOP32)
HN27C1001G	HN27C1001G(PLCC32)	HN27C1001G(TSOP32)	HN27C128AG
HN27C128AG(SOIC28)	HN27C128AP	HN27C128AP(SOIC28)	HN27C2000FP
HN27C2000FP(PLCC32)	HN27C2000FP(TSOP32)	HN27C2000G	HN27C2000G(PLCC32)
HN27C2000G(TSOP32)	HN27C2001FP	HN27C2001FP(PLCC32)	HN27C2001FP(TSOP32)
HN27C2001G	HN27C2001G(PLCC32)	HN27C2001G(TSOP32)	HN27C256FP
HN27C256FP(SOIC28)	HN27C256G	HN27C256G(SOIC28)	HN27C256HG
HN27C256HG(SOIC28)	HN27C301AG	HN27C301AG(PLCC32)	HN27C301AG(TSOP32)
HN27C301AP	HN27C301AP(PLCC32)	HN27C301AP(TSOP32)	HN27C301G
HN27C301G(PLCC32)	HN27C301G(TSOP32)	HN27C301P	HN27C301P(PLCC32)
HN27C301P(TSOP32)	HN27C4000FP	HN27C4000FP(PLCC32)	HN27C4000FP(TSOP32)
HN27C4000G	HN27C4000G(PLCC32)	HN27C4000G(TSOP32)	HN27C4001FP
HN27C4001FP(PLCC32)	HN27C4001FP(TSOP32)	HN27C4001G	HN27C4001G(PLCC32)
HN27C4001G(TSOP32)	HN27C512G	HN27C512G(SOIC28)	HN27C64
			HN27C64(SOIC28)

*****110 devices supported

Supported Memory of HOLTEK=====

HT24C01(DIP8)	HT24C01(SOIC8)	HT24C01(TSSOP8)	HT24C02(DIP8)	HT24C02(SOIC8)
HT24C02(TSSOP8)	HT24C04(DIP8)	HT24C04(SOIC8)	HT24C04(TSSOP8)	HT24C08(DIP8)
HT24C08(SOIC8)	HT24C08(TSSOP8)	HT24LC01(DIP8)	HT24LC01(SOIC8)	
HT24LC01(TSSOP8)	HT24LC02(DIP8)	HT24LC02(SOIC8)	HT24LC02(TSSOP8)	
HT24LC04(DIP8)	HT24LC04(SOIC8)	HT24LC04(TSSOP8)	HT24LC08(DIP8)	HT24LC08(SOIC8)
HT24LC08(TSSOP8)	HT24LC16(DIP8)	HT24LC16(SOIC8)	HT24LC16(TSSOP8)	
HT24LC256(DIP8)	HT24LC256(SOIC8)	HT24LC256(TSSOP8)	HT24LC32(DIP8)	
HT24LC32(SOIC8)	HT24LC32(TSSOP8)	HT24LC512(DIP8)	HT24LC512(SOIC8)	
HT24LC512(TSSOP8)	HT24LC64(DIP8)	HT24LC64(SOIC8)	HT24LC64(TSSOP8)	HT27C010
HT27C010(PLCC32)	HT27C010(TSOP32)	HT27C020	HT27C020(PLCC32)	HT27C020(TSOP32)
HT27C040	HT27C040(PLCC32)	HT27C040(TSOP32)	HT27C080	HT27C080(PLCC32)
HT27C080(TSOP32)	HT27C128	HT27C128(SOIC28)	HT27C128L	HT27C128L(SOIC28)
HT27C16_25V	HT27C16A_21V	HT27C16B_12.5V	HT27C16C_12.5V	HT27C256
HT27C256(SOIC28)	HT27C256L	HT27C256L(SOIC28)	HT27C32	HT27C32A
HT27C512(SOIC28)	HT27C512	HT27C64	HT27C64(SOIC28)	HT27C32B
HT93C46_16bit(SOIC8A)		HT93C46_16bit(SOIC8B)		HT93C46_16bit(TSSOP8)
HT93C56_16bit(DIP8)		HT93C56_16bit(SOIC8A)		HT93C56_16bit(SOIC8B)
HT93C56_16bit(TSSOP8)		HT93C66_16bit(DIP8)		HT93C66_16bit(SOIC8A)
HT93C66_16bit(SOIC8B)		HT93C66_16bit(TSSOP8)		HT93C66_16bit(SOIC8B)
HT93LC46_8bit(SOIC8A)		HT93LC46_8bit(SOIC8B)		HT93LC46_8bit(DIP8)
HT93LC46_16bit(DIP8)		HT93LC46_16bit(SOIC8A)		HT93LC46_8bit(TSSOP8)
HT93LC46_16bit(TSSOP8)		HT93LC56_8bit(DIP8)		HT93LC46_16bit(SOIC8B)
HT93LC56_8bit(SOIC8B)		HT93LC56_8bit(TSSOP8)		HT93LC56_8bit(SOIC8A)
HT93LC56_16bit(SOIC8A)		HT93LC56_16bit(SOIC8B)		HT93LC56_16bit(DIP8)
HT93LC66_8bit(DIP8)		HT93LC66_8bit(SOIC8A)		HT93LC56_16bit(TSSOP8)
HT93LC66_8bit(TSSOP8)		HT93LC66_16bit(DIP8)		HT93LC66_8bit(SOIC8B)
HT93LC66_16bit(SOIC8B)		HT93LC66_16bit(TSSOP8)		HT93LC66_16bit(SOIC8A)
HT93LC86_8bit(SOIC8A)		HT93LC86_8bit(SOIC8B)		HT93LC66_16bit(DIP8)
HT93LC86_16bit(DIP8)		HT93LC86_16bit(SOIC8A)		HT93LC86_8bit(DIP8)
HT93LC86_16bit(TSSOP8)				HT93LC86_8bit(TSSOP8)
				HT93LC86_16bit(SOIC8B)

*****114 devices supported

Supported Memory of Hopefind=====

HM24LC01(DIP8)	HM24LC01(SOIC8)	HM24LC01(TSSOP8)	HM24LC02(DIP8)
HM24LC02(SOIC8)	HM24LC02(TSSOP8)	HM24LC04(DIP8)	HM24LC04(SOIC8)
HM24LC04(TSSOP8)	HM24LC08(DIP8)	HM24LC08(SOIC8)	HM24LC08(TSSOP8)
HM24LC128(DIP8)	HM24LC128(SOIC8)	HM24LC128(TSSOP8)	HM24LC16(DIP8)
HM24LC16(SOIC8)	HM24LC16(TSSOP8)	HM24LC256(DIP8)	HM24LC256(SOIC8)
HM24LC256(TSSOP8)	HM24LC32(DIP8)	HM24LC32(SOIC8)	HM24LC32(TSSOP8)
HM24LC512(DIP8)	HM24LC512(SOIC8)	HM24LC512(TSSOP8)	HM24LC64(DIP8)
HM24LC64(SOIC8)	HM24LC64(TSSOP8)		

****30 devices supported

Supported Memory of HuaHong=====

K24C01(DIP8)	K24C01(SOIC8)	K24C01(TSSOP8)	K24C02(DIP8)	K24C02(SOIC8)
K24C02(TSSOP8)	K24C04(DIP8)	K24C04(SOIC8)	K24C04(TSSOP8)	K24C08(DIP8)
K24C08(SOIC8)	K24C08(TSSOP8)	K24C16(DIP8)	K24C16(SOIC8)	K24C16(TSSOP8)
K24C32(DIP8)	K24C32(SOIC8)	K24C32(TSSOP8)	K24C64(DIP8)	K24C64(SOIC8)
K24C64(TSSOP8)				

****21 devices supported

Supported Memory of HuaJie=====

KK24C01(DIP8)	K24C01(SOIC8)	K24C01(TSSOP8)	K24C02(DIP8)	K24C02(SOIC8)
K24C02(TSSOP8)	K24C04(DIP8)	K24C04(SOIC8)	K24C04(TSSOP8)	K24C08(DIP8)
K24C08(SOIC8)	K24C08(TSSOP8)	K24C16(DIP8)	K24C16(SOIC8)	K24C16(TSSOP8)
K24C32(DIP8)	K24C32(SOIC8)	K24C32(TSSOP8)	K24C64(DIP8)	K24C64(SOIC8)
K24C64(TSSOP8)	K93C46_8bit(DIP8)	K93C46_8bit(SOIC8)	K93C46_8bit(TSSOP8)	
K93C56_8bit(DIP8)	K93C56_8bit(SOIC8)	K93C56_8bit(TSSOP8)	K93C66_8bit(DIP8)	
K93C66_8bit(SOIC8)	K93C66_8bit(TSSOP8)	K93C86_8bit(DIP8)	K93C86_8bit(SOIC8)	
K93C86_8bit(TSSOP8)				

****33 devices supported

Supported Memory of HYNIX=====

HY29F001B	HY29F001B(PLCC32)	HY29F001B(TSOP32)	HY29F001T	HY29F001T(PLCC32)
HY29F001T(TSOP32)	HY29F002B	HY29F002B(PLCC32)	HY29F002B(TSOP32)	HY29F002T
HY29F002T(PLCC32)	HY29F002T(TSOP32)	HY29F004B	HY29F004B(PLCC32)	
HY29F004B(TSOP32)	HY29F004T	HY29F004T(PLCC32)	HY29F004T(TSOP32)	HY29F010
HY29F010(PLCC32)	HY29F010(TSOP32)	HY29F040	HY29F040(PLCC32)	HY29F040(TSOP32)
HY29LV010	HY29LV010(PLCC32)	HY29LV010(TSOP32)	HY29LV040	HY29LV040(PLCC32)
HY29LV040(TSOP32)	HY93C46(DIP8)	HY93C46(SOIC8)	HY93C56(DIP8)	HY93C56(SOIC8)
HY93C66(DIP8)	HY93C66(SOIC8)	HY93C86(DIP8)	HY93C86(SOIC8)	

****38 devices supported

Supported Memory of HYUNDAI=====

HY27C010	HY27C010(PLCC32)	HY27C010(TSOP32)	HY27C020	HY27C020(PLCC32)
HY27C020(TSOP32)	HY27C040	HY27C040(PLCC32)	HY27C040(TSOP32)	HY27C080
HY27C080(PLCC32)	HY27C080(TSOP32)	HY27C128	HY27C128(SOIC28)	HY27C256
HY27C256(SOIC28)	HY27C512(SOIC28)	HY27C512	HY27C64	HY27C64(SOIC28)
HY29F001B	HY29F001B(PLCC32)	HY29F001B(TSOP32)	HY29F001T	HY29F001T(PLCC32)
HY29F001T(TSOP32)	HY29F002B	HY29F002B(PLCC32)	HY29F002B(TSOP32)	HY29F002T
HY29F002T(PLCC32)	HY29F002T(TSOP32)	HY29F004B	HY29F004B(PLCC32)	
HY29F004B(TSOP32)	HY29F004T	HY29F004T(PLCC32)	HY29F004T(TSOP32)	HY29F010
HY29F010(PLCC32)	HY29F010(TSOP32)	HY29F040	HY29F040(PLCC32)	HY29F040(TSOP32)
HY29LV010	HY29LV010(PLCC32)	HY29LV010(TSOP32)	HY29LV040	HY29LV040(PLCC32)
HY29LV040(TSOP32)	HY93C46(DIP8)	HY93C46(SOIC8)	HY93C56(DIP8)	HY93C56(SOIC8)
HY93C66(DIP8)	HY93C66(SOIC8)	HY93C86(DIP8)	HY93C86(SOIC8)	

****58 devices supported

Supported Memory of ICE=====

ICE27C010 ICE27C010(PLCC32) ICE27C010(TSOP32) ICE27C020 ICE27C020(PLCC32)
ICE27C020(TSOP32) ICE27C040 ICE27C040(PLCC32) ICE27C040(TSOP32) ICE27C080
ICE27C080(PLCC32) ICE27C080(TSOP32) ICE27C128 ICE27C128(SOIC28) ICE27C256
ICE27C256(SOIC28) ICE27C512(SOIC28) ICE27C512 ICE27C64 ICE27C64(SOIC28)

****20 devices supported

Supported Memory of ICT=====

27CX161 27CX162 27CX321 27CX322 27CX322B 27CX641 27CX642 27CX010
27CX010(PLCC32) 27CX010(TSOP32) 27CX020 27CX020(PLCC32) 27CX020(TSOP32)
27CX040 27CX040(PLCC32) 27CX040(TSOP32) 93C46(DIP8) 93C46(SOIC8) 93C46A(DIP8)
93C46A(SOIC8) 93C56A(DIP8) 93C56A(SOIC8) 93C66A(DIP8) 93C66A(SOIC8)
93C86A(DIP8) 93C86A(SOIC8) 93CX46A(DIP8) 93CX46(SOIC8) 93CX56(DIP8)
93CX56(SOIC8) 93CX66(DIP8) 93CX66(SOIC8) 93CX86(DIP8) 93CX86(SOIC8)

****34 devices supported

Supported Memory of IMT=====

IM29F001B IM29F001B(PLCC32) IM29F001B(TSOP32) IM29F001T IM29F001T(PLCC32)
IM29F001T(TSOP32) IM29F002B IM29F002B(PLCC32) IM29F002B(TSOP32) IM29F002T
IM29F002T(PLCC32) IM29F002T(TSOP32) IM29F004B IM29F004B(PLCC32)
IM29F004B(TSOP32) IM29F004T IM29F004T(PLCC32) IM29F004T(TSOP32) IM29LV004B
IM29LV004B(PLCC32) IM29LV004B(TSOP32) IM29LV004T IM29LV004T(PLCC32)
IM29LV004T(TSOP32)

****24 devices supported

Supported Memory of INTEL=====

2716(25.00V) 2716A(12.50V) 2716B(12.50V) 2716C(12.50V) 27128 27128(SOIC28)
27128A 27128A(SOIC28) 27128B 27128B(SOIC28) 27128BP 27128BP(SOIC28) 27128P
27128P(SOIC28) 27256 27256(SOIC28) 2732_25V 2732A_21V 2732B_12.5V 27512
27512(SOIC28) 2764 2764(SOIC28) 2764A 2764A(SOIC28) 2764AP 2764AP(SOIC28)
287256 27C010 27C010(PLCC32) 27C010(TSOP32) 27C011 27C011(PLCC32)
27C011(TSOP32) 27C040 27C040(PLCC32) 27C040(TSOP32) 27C080 27C080(PLCC32)
27C080(TSOP32) 27C100 27C100(PLCC32) 27C100(TSOP32) 27C101 27C101(PLCC32)
27C101(TSOP32) 27C128 27C128(SOIC28) 27C201 27C201(PLCC32) 27C201(TSOP32)
27C256 27C256(SOIC28) 27C25B 27C256B(SOIC28) 27C256F 27C256F(SOIC28)
27C401 27C401(PLCC32) 27C401(TSOP32) 27C512 27C512(SOIC28) 27C513
27C513(SOIC28) 27C64 27C64(SOIC28) 27128 27128(SOIC28) 27256 27256(SOIC28)
2732_25V 2732A_21V 2732B_12.5V 27512 27512(SOIC28) 2764 2764(SOIC28)
27C010 27C010(PLCC32) 27C010(TSOP32) 27C011 27C011(PLCC32) 27C011(TSOP32)
27C040 27C040(PLCC32) 27C040(TSOP32) 27C080 27C080(PLCC32) 27C080(TSOP32)
27C100 27C100(PLCC32) 27C100(TSOP32) 27C101 27C101(PLCC32) 27C101(TSOP32)
27C128 27C128(SOIC28) 27C201 27C201(PLCC32) 27C201(TSOP32) 27C256
27C256(SOIC28) 27C25B 27C256B(SOIC28) 27C256F 27C256F(SOIC28) 27C401
27C401(PLCC32) 27C401(TSOP32) 27C512 27C512(SOIC28) 27C513 27C513(SOIC28)
27C64 27C64(SOIC28) 28C16 28C16A 28C17 28C17A D28F010 D28F010(PLCC32)
D28F010(TSOP32) D28F020 D28F020(PLCC32) D28F020(TSOP32) D28F256
D28F256(PLCC32) D28F256(TSOP32) D28F512 D28F512(PLCC32) D28F512(TSOP32)
E28F001BxB E28F001BxB(PLCC32) E28F001BxB(TSOP32) E28F001BxBT
E28F001BxBT(PLCC32) E28F001BxBT(TSOP32) E28F010 E28F010(PLCC32) E28F010(TSOP32)
E28F020 E28F020(PLCC32) E28F020(TSOP32) E28F256 E28F256(PLCC32)
E28F256(TSOP32) E28F512 E28F512(PLCC32) E28F512(TSOP32) M28F001BNB
M28F001BNB(PLCC32) M28F001BNB(TSOP32) M28F001BNT M28F001NNT(PLCC32)

M28F001BNT(TSOP32)	M28F001BXXB	M28F001BXXB(PLCC32)	M28F001BXXB(TSOP32)
M28F001BXT	M28F001NXT(PLCC32)	M28F001BXT(TSOP32)	M28F010
M28F010(TSOP32)	M28F020	M28F020(PLCC32)	M28F020(TSOP32)
M28F256(PLCC32)	M28F256(TSOP32)	M28F512	M28F512(PLCC32)
N28F010	N28F010(PLCC32)	N28F010(TSOP32)	N28F020
N28F020(TSOP32)	P28F001BXXB	P28F001BXXB(PLCC32)	P28F001BXXB(TSOP32)
P28F001BXT	P28F001NXT(PLCC32)	P28F001BXT(TSOP32)	P28F010
P28F010(TSOP32)	P28F020	P28F020(PLCC32)	P28F020(TSOP32)
P28F256(PLCC32)	P28F256(TSOP32)	P28F512	P28F512(PLCC32)
			P28F512(TSOP32)

****197 devices supported

Supported Memory of Infineon=====

SLASLA24C01(DIP8)	SLA24C01(SOIC8)	SLA24C01(TSSOP8)	SLA24C02(DIP8)
SLA24C02(SOIC8)	SLA24C02(TSSOP8)	SLA24C04(DIP8)	SLA24C04(SOIC8)
SLA24C04(TSSOP8)	SLA24C08(DIP8)	SLA24C08(SOIC8)	SLA24C08(TSSOP8)
SLA24C16(DIP8)	SLA24C16(SOIC8)	SLA24C16(TSSOP8)	SLA24C164(DIP8)
SLA24C164(SOIC8)	SLA24C164(TSSOP8)	SLA24C32(DIP8)	SLA24C32(SOIC8)
SLA24C32(TSSOP8)	SLA24C64(DIP8)	SLA24C64(SOIC8)	SLA24C64(TSSOP8)
SLES24C01(DIP8)	SLE24C01(SOIC8)	SLE24C01(TSSOP8)	SLE24C02(DIP8)
SLE24C02(SOIC8)	SLE24C02(TSSOP8)	SLE24C04(DIP8)	SLE24C04(SOIC8)
SLE24C04(TSSOP8)	SLE24C08(DIP8)	SLE24C08(SOIC8)	SLE24C08(TSSOP8)
SLE24C16(DIP8)	SLE24C16(SOIC8)	SLE24C16(TSSOP8)	SLE24C164(DIP8)
SLE24C164(SOIC8)	SLE24C164(TSSOP8)	SLE24C32(DIP8)	SLE24C32(SOIC8)
SLE24C32(TSSOP8)	SLE24C64(DIP8)	SLE24C64(SOIC8)	SLE24C64(TSSOP8)

****48 devices supported

Supported Memory of ISSI=====

IS24C01(DIP8)	IS24C01(MSOP8)	IS24C01(SOIC8)	IS24C01(TSSOP8)	IS24C01B(DIP8)
IS24C01B(MSOP8)	IS24C01B(SOIC8)	IS24C01B(TSSOP8)	IS24C02(DIP8)	IS24C02(MSOP8)
IS24C02(SOIC8)	IS24C02(TSSOP8)	IS24C02A(DIP8)	IS24C02A(MSOP8)	IS24C02A(SOIC8)
IS24C02A(TSSOP8)	IS24C02B(DIP8)	IS24C02B(MSOP8)	IS24C02B(SOIC8)	IS24C02B(TSSOP8)
IS24C04(DIP8)	IS24C04(MSOP8)	IS24C04(SOIC8)	IS24C04(TSSOP8)	IS24C04A(DIP8)
IS24C04A(MSOP8)	IS24C04A(SOIC8)	IS24C04A(TSSOP8)	IS24C08(DIP8)	IS24C08(MSOP8)
IS24C08(SOIC8)	IS24C08(TSSOP8)	IS24C08A(DIP8)	IS24C08A(MSOP8)	IS24C08A(SOIC8)
IS24C08A(TSSOP8)	IS24C128(DIP8)	IS24C128(MSOP8)	IS24C128(SOIC8)	IS24C128(MSOP8)
IS24C128(TSSOP8)	IS24C128A(DIP8)	IS24C128A(MSOP8)	IS24C128A(SOIC8)	IS24C128A(TSSOP8)
IS24C16(DIP8)	IS24C16(MSOP8)	IS24C16(SOIC8)	IS24C16(TSSOP8)	IS24C16A(DIP8)
IS24C16A(MSOP8)	IS24C16A(SOIC8)	IS24C16A(TSSOP8)	IS24C256(DIP8)	IS24C256(MSOP8)
IS24C256(TSSOP8)	IS24C256A(DIP8)	IS24C256A(MSOP8)	IS24C256A(SOIC8)	IS24C256A(TSSOP8)
IS24C32(DIP8)	IS24C32(MSOP8)	IS24C32(SOIC8)	IS24C32(TSSOP8)	IS24C32A(DIP8)
IS24C32A(MSOP8)	IS24C32A(SOIC8)	IS24C32A(TSSOP8)	IS24C32B(DIP8)	IS24C32B(MSOP8)
IS24C32B(SOIC8)	IS24C32B(TSSOP8)	IS24C32C(DIP8)	IS24C32C(MSOP8)	IS24C32C(SOIC8)
IS24C32C(TSSOP8)	IS24C512(DIP8)	IS24C512(MSOP8)	IS24C512(SOIC8)	IS24C512(TSSOP8)
IS24C512A(DIP8)	IS24C512A(MSOP8)	IS24C512A(SOIC8)	IS24C512A(TSSOP8)	IS24C64(DIP8)
IS24C64(MSOP8)	IS24C64(SOIC8)	IS24C64(TSSOP8)	IS24C64A(DIP8)	IS24C64A(MSOP8)
IS24C64A(SOIC8)	IS24C64A(TSSOP8)	IS24C64B(DIP8)	IS24C64B(MSOP8)	IS24C64B(SOIC8)
IS24C64B(TSSOP8)	IS24LC128(DIP8)	IS24LC128(MSOP8)	IS24LC128(SOIC8)	IS24LC128(TSSOP8)
IS24LC256(DIP8)	IS24LC256(MSOP8)	IS24LC256(SOIC8)	IS24LC256(TSSOP8)	IS24LC512(DIP8)
IS24LC512(MSOP8)	IS24LC512(SOIC8)	IS24LC512(TSSOP8)	IS25C01(DIP8)	IS25C01(SOIC8)
IS25C01(TSSOP8)	IS25C02(DIP8)	IS25C02(SOIC8)	IS25C02(TSSOP8)	IS25C04(DIP8)
IS25C04(SOIC8)	IS25C04(TSSOP8)	IS25C08(DIP8)	IS25C08(SOIC8)	IS25C08(TSSOP8)
IS25C128(DIP8)	IS25C128(SOIC8)	IS25C128(TSSOP8)	IS25C16(DIP8)	IS25C16(SOIC8)
IS25C16(TSSOP8)	IS25C256(DIP8)	IS25C256(SOIC8)	IS25C256(TSSOP8)	IS25C32A(DIP8)
IS25C32A(SOIC8)	IS25C32A(TSSOP8)	IS25C64A(DIP8)	IS25C64A(SOIC8)	IS25C64A(TSSOP8)
IS25LD010(DIP8)	IS25LD010(SOIC8)	IS25LD010(TSSOP8)	IS25LD020(DIP8)	IS25LD020(SOIC8)
IS25LD020(TSSOP8)				

IS25LD040(SOIC8)	IS25LD040(TSSOP8)	IS25LD080(DIP8)	IS25LD080(SOIC8)	
IS25LD080(TSSOP8)	IS25LD128(DIP8)	IS25LD128(SOIC8)	IS25LD128(TSSOP8)	
IS25LD016(DIP8)	IS25LD016(SOIC8)	IS25LD016(TSSOP8)	IS25LD256(DIP8)	
IS25LD256(SOIC8)	IS25LD256(TSSOP8)	IS2LDC032(DIP8)	IS25LD032(SOIC8)	
IS25LD032(TSSOP8)	IS25LD064A(DIP8)	IS25LD064A(SOIC8)	IS25LD064A(TSSOP8)	
IS25Q010(DIP8)	IS25Q010(SOIC8)	IS25Q010(TSSOP8)	IS25Q020(DIP8)	IS25Q020(SOIC8)
IS25Q020(TSSOP8)	IS25Q040(DIP8)	IS25Q040(SOIC8)	IS25Q040(TSSOP8)	IS25Q080(DIP8)
IS25Q080(SOIC8)	IS25Q080(TSSOP8)	IS25Q128(DIP8)	IS25Q128(SOIC8)	IS25Q128(TSSOP8)
IS25Q016(DIP8)	IS25Q016(SOIC8)	IS25Q016(TSSOP8)	IS25Q256(DIP8)	IS25Q256(SOIC8)
IS25Q256(TSSOP8)	IS25Q032(DIP8)	IS25Q032(SOIC8)	IS25Q032(TSSOP8)	IS25Q512(DIP8)
IS25Q512(SOIC8)	IS25Q512(TSSOP8)	IS25Q064A(DIP8)*	IS25Q064A(SOIC8)*	
IS25Q064A(TSSOP8)*	IS25WD020(DIP8)	IS25WD020(SOIC8)	IS25WD020(TSSOP8)	
IS25WD040(DIP8)	IS25WD040(SOIC8)	IS25WD040(TSSOP8)	IS25WD080(DIP8)	
IS25WD080(SOIC8)	IS25WD080(TSSOP8)	IS27C010	IS27C010(PLCC32)	IS27C010(TSOP32)
IS27C020	IS27C020(PLCC32)	IS27C020(TSOP32)	IS27C040	IS27C040(PLCC32)
IS27C040(TSOP32)	IS27C256	IS27C256(SOIC28)	IS27HC25	IS27HC256(SOIC28)
IS27C512	IS27C512(SOIC28)	IS27HC512	IS27HC512(SOIC28)	IS27LV010
IS27LV010(PLCC32)	IS27LV010(TSOP32)	IS27LV020	IS27LV020(PLCC32)	
IS27LV020(TSOP32)	IS27LV040	IS27LV040(PLCC32)	IS27LV040(TSOP32)	IS27LV512
IS27LV512(SOIC28)	IS28F001(bottom)	IS28F001(bottom)(PLCC32)	IS28F001(bottom)(TSOP32)	
IS28F001(top)	IS28F001(top)(PLCC32)	IS28F001(top)(TSOP32)	IS28F010	IS28F010(PLCC32)
IS28F010(TSOP32)	IS28F020	IS28F020(PLCC32)	IS28F020(TSOP32)	IS28F256
IS28F256(PLCC32)	IS28F256(TSOP32)	IS28F512	IS28F512(PLCC32)	IS28F512(TSOP32)
IS29F010	IS29F010(PLCC32)	IS29F010(TSOP32)	IS29F040	IS29F040(PLCC32)
IS29F040(TSOP32)	IS93C46(DIP8)	IS93C46(SOIC8)	IS93C46A_8bit(DIP8)	
IS93C46A_8bit(SOIC8)	IS93C46A_8bit(TSSOP8)	IS93C46A_16bit(DIP8)	IS93C46A_16bit(SOIC8)	
IS93C46A_16bit(TSSOP8)	IS93C46B(DIP8)	IS93C46B(SOIC8)	IS93C46B(TSSOP8)	
IS93C46D_8bit(DIP8)	IS93C46D_8bit(SOIC8)	IS93C46D_8bit(TSSOP8)	IS93C46D_16bit(DIP8)	
IS93C46D_16bit(SOIC8)	IS93C46D_16bit(TSSOP8)	IS93C56(DIP8)	IS93C56(SOIC8)	
IS93C56(TSSOP8)	IS93C56A_8bit(DIP8)	IS93C56A_8bit(SOIC8)	IS93C56A_8bit(TSSOP8)	
IS93C56A_16bit(DIP8)	IS93C56A_16bit(SOIC8)	IS93C56A_16bit(TSSOP8)	IS93C66(DIP8)	
IS93C66(SOIC8)	IS93C66(TSSOP8)	IS93C66A_8bit(DIP8)	IS93C66A_8bit(SOIC8)	
IS93C66A_8bit(TSSOP8)	IS93C66A_16bit(DIP8)	IS93C66A_16bit(SOIC8)	IS93C66A_16bit(TSSOP8)	
IS93C66A_16bit(TSSOP8)	IS93C76A_8bit(DIP8)	IS93C76A_8bit(SOIC8)	IS93C76A_8bit(TSSOP8)	
IS93C76A_8bit(TSSOP8)	IS93C76A_16bit(DIP8)	IS93C76A_16bit(SOIC8)	IS93C76A_16bit(TSSOP8)	
IS93C76A_16bit(TSSOP8)	IS93C86A_8bit(DIP8)	IS93C86A_8bit(SOIC8)	IS93C86A_8bit(TSSOP8)	
IS93C86A_8bit(TSSOP8)	IS93C86A_16bit(DIP8)	IS93C86A_16bit(SOIC8)	IS93C86A_16bit(TSSOP8)	

*****300 devices supported

Supported Memory of Integral=====

IN24AA02A(DIP8)	IN24AA02A(SOIC8)	IN24AA02A(TSSOP8)	IN24AA02B(DIP8)	
IN24AA02B(SOIC8)	IN24AA02B(TSSOP8)	IN24AA04(DIP8)	IN24AA04(SOIC8)	
IN24AA04(TSSOP8)	IN24AA08A(DIP8)	IN24AA08A(SOIC8)	IN24AA08A(TSSOP8)	
IN24AA08B(DIP8)	IN24AA08B(SOIC8)	IN24AA08B(TSSOP8)	IN24AA32A(DIP8)	
IN24AA32A(SOIC8)	IN24AA32A(TSSOP8)	IN24LC02B(SOIC8)	IN24LC02B(TSSOP8)	
IN24LC04B(DIP8)	IN24LC04B(SOIC8)	IN24LC04B(TSSOP8)	IN24LC08B(DIP8)	
IN24LC08B(SOIC8)	IN24LC08B(TSSOP8)	IN24LC16B(DIP8)	IN24LC16B(SOIC8)	
IN24LC16B(TSSOP8)	IN24LC32B(DIP8)	IN24LC32B(SOIC8)	IN24LC32B(TSSOP8)	
IN24LC64B(DIP8)	IN24LC64B(SOIC8)	IN24LC64B(TSSOP8)	IN25AA10	IN25AA10(SOIC8)
IN25AA20(SOIC8)	IN25AA20(SOIC8)	IN25AA40	IN25AA40(SOIC8)	IN25AA80
IN25AA80(SOIC8)	IN25AA160	IN25AA160(SOIC8)	IN93AA46A_8bit(DIP8)	
IN93AA46A_8bit(SOIC8)	IN93AA46A_8bit(TSSOP8)	IN93AA46A_16bit(DIP8)	IN93AA46A_16bit(SOIC8)	
IN93AA46A_16bit(TSSOP8)	IN93AA46B_8bit(DIP8)	IN93AA46B_8bit(SOIC8)	IN93AA46B_8bit(TSSOP8)	
IN93AA46B_8bit(TSSOP8)	IN93AA46B_16bit(DIP8)	IN93AA46B_16bit(SOIC8)	IN93AA46B_16bit(TSSOP8)	
IN93AA46B_16bit(TSSOP8)	IN93AA56A_8bit(DIP8)	IN93AA56A_8bit(SOIC8)	IN93AA56A_8bit(TSSOP8)	
IN93AA56A_8bit(TSSOP8)	IN93AA56A_16bit(DIP8)	IN93AA56A_16bit(SOIC8)	IN93AA56A_16bit(TSSOP8)	
IN93AA56A_16bit(TSSOP8)	IN93AA56B_8bit(DIP8)	IN93AA56B_8bit(SOIC8)	IN93AA56B_8bit(TSSOP8)	
IN93AA56B_8bit(TSSOP8)	IN93AA56B_16bit(DIP8)	IN93AA56B_16bit(SOIC8)	IN93AA56B_16bit(TSSOP8)	
IN93AA56B_16bit(TSSOP8)	IN93AA56B_16bit(SOIC8)	IN93AA56B_16bit(TSSOP8)	IN93AA56C_8bit(DIP8)	

IN93AA56C_8bit(SOIC8)	IN93AA56C_8bit(TSSOP8)	IN93AA56C_16bit(DIP8)
IN93AA56C_16bit(SOIC8)	IN93AA56C_16bit(TSSOP8)	IN93AA66A_8bit(DIP8)
IN93AA66A_8bit(SOIC8)	IN93AA66A_8bit(TSSOP8)	IN93AA66A_16bit(DIP8)
IN93AA66A_16bit(SOIC8)	IN93AA66A_16bit(TSSOP8)	IN93AA66B_8bit(DIP8)
IN93AA66B_8bit(SOIC8)	IN93AA66B_8bit(TSSOP8)	IN93AA66B_16bit(DIP8)
IN93AA66B_16bit(SOIC8)	IN93AA66B_16bit(TSSOP8)	IN93AA66C_8bit(DIP8)
IN93AA66C_8bit(SOIC8)	IN93AA66C_8bit(TSSOP8)	IN93AA66C_16bit(DIP8)
IN93AA66C_16bit(SOIC8)	IN93AA66C_16bit(TSSOP8)	IN93AA86A_8bit(DIP8)
IN93AA86A_8bit(SOIC8)	IN93AA86A_8bit(TSSOP8)	IN93AA86A_16bit(DIP8)
IN93AA86A_16bit(SOIC8)	IN93AA86A_16bit(TSSOP8)	IN93AA86B_8bit(DIP8)
IN93AA86B_8bit(SOIC8)	IN93AA86B_8bit(TSSOP8)	IN93AA86B_16bit(DIP8)
IN93AA86B_16bit(SOIC8)	IN93AA86B_16bit(TSSOP8)	IN93AA86C_8bit(DIP8)
IN93AA86C_8bit(SOIC8)	IN93AA86C_8bit(TSSOP8)	IN93AA86C_16bit(DIP8)
IN93AA86C_16bit(SOIC8)	IN93AA86C_16bit(TSSOP8)	IN93LC46A_8bit(DIP8)
IN93LC46A_8bit(SOIC8)	IN93LC46A_8bit(TSSOP8)	IN93LC46A_16bit(DIP8)
IN93LC46A_16bit(SOIC8)	IN93LC46A_16bit(TSSOP8)	IN93LC46B_8bit(DIP8)
IN93LC46B_8bit(SOIC8)	IN93LC46B_8bit(TSSOP8)	IN93LC46B_16bit(DIP8)
IN93LC46B_16bit(SOIC8)	IN93LC46B_16bit(TSSOP8)	

****123 devices supported

Supported Memory of KHIC=====

KH25L1005	KH25L1005(SON8)	KH25L1005(SOP8)	KH25L1005A	KH25L1005A(SON8)
KH25L1005A(SOP8)	KH25L12805D(SOP8)	KH25L12805D(SOP16)	KH25L12805N(SOP8)	KH25L12805N(SOP8)
KH25L12805N(SOP16)	KH25L1605(SOP8)	KH25L1605(SOP16)	KH25L1605(SOP8)	KH25L1605(SOP8)
KH25L1605(SOP16)	KH25L1605A(SOP8)	KH25L1605A(SOP16)	KH25L1605A(SOP8)	KH25L1605A(SOP8)
KH25L1605A(SOP16)	KH25L1605D(SOP8)	KH25L1605D(SOP16)	KH25L1605D(SOP8)	KH25L1605D(SOP8)
KH25L1605D(SOP16)	KH25L1006	KH25L1006(SON8)	KH25L1006(SOP8)	KH25L1006A
KH25L1006A(SON8)	KH25L1006A(SOP8)	KH25L12806D(SOP8)	KH25L12806D(SOP16)	KH25L12806D(SOP16)
KH25L12806N(SON8)	KH25L12806N(SOP16)	KH25L1606(SON8)	KH25L1606(SON16)	KH25L1606(SON16)
KH25L1606(SOP8)	KH25L1606(SOP16)	KH25L1606A(SON8)	KH25L1606A(SON16)	KH25L1606A(SON16)
KH25L1606A(SOP8)	KH25L1606A(SOP16)	KH25L1606D(SON8)	KH25L1606D(SON16)	KH25L1606D(SON16)
KH25L1606D(SOP8)	KH25L1606D(SOP16)	KH25L1636DM1(SOP8)	KH25L1636DM2(SOP8)	KH25L1636DM2(SOP8)
KH25L1636DMI(SOP16)	KH25L1636DZNI(WSON8)	KH25L1636(SOP16)	KH25L2005	KH25L2005
KH25L2005(SON8)	KH25L2005(SOP8)	KH25L2006	KH25L2006(SON8)	KH25L2006(SOP8)
KH25L2025	KH25L2025(SON8)	KH25L2025(SOP8)	KH25L3205	KH25L3205(SOP8)
KH25L3205(SOP16)	KH25L3205A	KH25L3205A(SON8)	KH25L3205A(SOP8)	KH25L3205A(SOP8)
KH25L3205A(SOP16)	KH25L3205D	KH25L3205D(SON8)	KH25L3205D(SOP8)	KH25L3205D(SOP8)
KH25L3205D(SOP16)	KH25L3206	KH25L3206(SOP8)	KH25L3206(SOP16)	KH25L3206A
KH25L3206A(SON8)	KH25L3206A(SOP8)	KH25L3236DM2I(SOP8)	KH25L3236DMI(SOP16)	KH25L3236DMI(SOP16)
KH25L3236DMZNI(WSON8)	KH25L4006	KH25L4006(SOP8_150mil)	KH25L4006(SOP8_209mil)	KH25L4006(SOP8_209mil)
KH25L4006(SON8)	KH25L4006A	KH25L4006A(SON8_150mil)	KH25L4006A(SON8_209mil)	KH25L4006A(SON8_209mil)
KH25L4006A(SON8)	KH25L4006	KH25L4006(SOP8_150mil)	KH25L4006(SOP8_209mil)	KH25L4006(SOP8_209mil)
KH25L4006(SON8)	KH25L4006A	KH25L4006A(SOP8_150mil)	KH25L4006A(SOP8_209mil)	KH25L4006A(SOP8_209mil)
KH25L4006A(SON8)	KH25L4025	KH25L4025(SOP8_150mil)	KH25L4025(SOP8_209mil)	KH25L4025(SOP8_209mil)
KH25L4025(SON8)	KH25L512	KH25L512(SON8)	KH25L512(SOP8)	KH25L512A
KH25L512A(SON8)	KH25L512A(SOP8)	KH25L6405(SOP8)	KH25L6405(SOP16)	KH25L6405(SOP16)
KH25L6405D(SOP8)	KH25L6405D(SOP16)	KH25L6406(SOP8)	KH25L6406(SOP16)	KH25L6406(SOP16)
KH25L6406D(SOP8)	KH25L6406D(SOP16)	KH25L8005	KH25L8005(SOP8_150mil)	KH25L8005(SOP8_150mil)
KH25L8005(SOP8_209mil8)	KH25L8005(SON8)	KH25L8006	KH25L8006(SOP8_150mil)	KH25L8006(SOP8_150mil)
KH25L8006(SOP8_209mil8)	KH25L8006(SON8)	KH25L8025	KH25L8025(SOP8_150mil)	KH25L8025(SOP8_150mil)
KH25L8025(SOP8_209mil8)	KH25L8025(SON8)	KH25L8036D	KH25L8036D(SOP8_150mil)	KH25L8036D(SOP8_150mil)
KH25L8036D(SOP8_209mil8)	KH25L8036D(SON8)			

****128 devices supported

Supported Memory of K_LINE=====

K24C08(DIP8)	K24C08(SOIC8)	K24C08(TSSOP8)	K24C16(DIP8)	K24C16(SOIC8)
K24C16(TSSOP8)	K24C32(DIP8)	K24C32(SOIC8)	K24C32(TSSOP8)	K24C64(DIP8)
K24C64(SOIC8)	K24C64(TSSOP8)			

****12 devices supported

Supported Memory of LINKSMART=====

L24C02(DIP8)	L24C02(SOIC8)	L24C02(TSSOP8)	L24C04(DIP8)	L24C04(SOIC8)
L24C04(TSSOP8)	L24C08(DIP8)	L24C08(SOIC8)	L24C08(TSSOP8)	L24C16(DIP8)
L24C16(SOIC8)	L24C16(TSSOP8)	L24C32(DIP8)	L24C32(SOIC8)	L24C32(TSSOP8)
L24C64(DIP8)	L24C64(SOIC8)	L24C64(TSSOP8)		

****18 devices supported

Supported Memory of MACRONIX=====

KH25L1005	KH25L1005(SON8)	KH25L1005(SOP8)	KH25L1005A	KH25L1005A(SON8)
KH25L1005A(SOP8)	KH25L1006E	KH25L1006E(SOP8)	KH25L1006E(WSON8)	KH25L1021E
KH25L1021E(SOP8)	KH25L12805(SOP8)	KH25L12805(SOP16)	KH25L12805(WSON8_6*5)	
KH25L12805(WSON8_8*6)		KH25L12806D(WSON8)		KH25L12806D(SOP16)
KH25L12806N(WSON8)	KH25L12806N(SOP16)	KH25L12835F(SOP8)		KH25L12835F(SOP16)
KH25L12835F(WSON8_6*5)		KH25L12835F(WSON8_8*6)		KH25L12845E(SOP8)
KH25L12845E(SOP16)		KH25L12845E(WSON8_6*5)		KH25L12845E(WSON8_8*6)
KH25L12873E(SOP8)		KH25L12873E(SOP16)		KH25L12873E(WSON8_6*5)
KH25L12873E(WSON8_8*6)	KH25L1605(WSON8)	KH25L1605(SOP8)		KH25L1605(SOP16)
KH25L1605A(WSON8)	KH25L1605A(SOP8)	KH25L1605A(SOP16)		KH25L1605D(WSON8)
KH25L1605D(SOP8)	KH25L1605D(SOP16)	KH25L1606E(WSON8)		KH25L1606E(WSOP8)
KH25L1606E(SOP16)	KH25L1633E(WSON8)	KH25L1633E(SOP8)		KH25L1633E(SOP16)
KH25L1635D(WSON8)	KH25L1635D(SOP8)	KH25L1635D(SOP16)		KH25L1636DM1(SOP8)
KH25L1636DM2(SOP8)		KH25L1636DMI(SOP16)		KH25L1636DZNI(WSON8)
KH25L1673E(WSON8)	KH25L1673E(SOP8)	KH25L1673E(SOP16)		KH25L1691E(WSON8)
KH25L1691E(SOP8)	KH25L1691E(SOP16)	KH25L2005	KH25L2005(SON8)	KH25L2005(SOP8)
KH25L2006	KH25L2006(SON8)	KH25L2006(SOP8)	KH25L2025	KH25L2025(SON8)
KH25L2025(SOP8)	KH25L2026	KH25L2026(SON8)	KH25L2026(SOP8)	KH25L3205
KH25L3205(WSOP8)	KH25L3205(SOP16)		KH25L3205A	KH25L3205A(WON8)*
KH25L3205A(SOP8)	KH25L3205A(SOP16)		KH25L3205D	KH25L3205D(WSON8)
KH25L3205D(SOP8)	KH25L3205D(SOP16)		KH25L3206	KH25L3206(SOP8)
KH25L3206(SOP16)	KH25L3206A	KH25L3206A(WSON8)	KH25L3206A(SOP8)	KH25L3208E
KH25L3208E(WSON8)	KH25L3208E(SOP8)	KH25L3208E		KH25L3208E(WSON8)
KH25L3208E(SOP8)	KH25L3233F	KH25L3233F(WSON8)	KH25L3233F(SOP8)	KH25L3235E
KH25L3235E(WSON8)	KH25L3235E(SOP8)		KH25L3236F	KH25L3236F(WSON8)
KH25L3236F(SOP8)	KH25L3239E	KH25L3239E(WSON8)	KH25L3239E(SOP8)	KH25L3273E
KH25L3273E(WSON8)	KH25L3273E(SOP8)		KH25L3291E	KH25L3291E(WSON8)
KH25L3291E(SOP8)	KH25L3296E	KH25L3296E(WSON8)	KH25L3296E(SOP8)	KH25L4005
KH25L4005(SOP8_150mil)	KH25L4005(SOP8_209mil)		KH25L4005(WSON8)	KH25L4006
KH25L4006(SOP8_150mil)	KH25L4006(SOP8_209mil)		KH25L4006(WSON8)	KH25L4006A
KH25L4006A(SOP8_150mil)	KH25L4006A(SOP8_209mil)		KH25L4006A(WSON8)	KH25L4006
KH25L4006A(SOP8_150mil)	KH25L4006A(SOP8_209mil)		KH25L4006A(WSON8)	KH25L4006A
KH25L4025(SOP8_150mil)	KH25L4025(SOP8_209mil)		KH25L4025(WSON8)	KH25L4025
KH25L4025(SOP8_150mil)*	KH25L4025(SOP8_209mil)*		KH25L4025(WSON8)*	KH25L4026
KH25L4026SOP8_150mil)*	KH25L4026SOP8_209mil)*		KH25L4026WSON8)*	KH25L512
KH25L512(SON8)	KH25L512(SOP8)	KH25L512A	KH25L512A(SON8)	KH25L512A(SOP8)
KH25L6405(SOP8)	KH25L6405(SOP16)		KH25L6405D(SOP8)	KH25L6405D(SOP16)
KH25L6406E(SOP8)	KH25L6406E(SOP16)		KH25L6408E(SOP8)	KH25L6408E(SOP16)
KH25L6433F(SOP8)	KH25L6433F(WSON8)		KH25L6433F(SOP16)	KH25L6435E(SOP8)
KH25L6435E(WSON8)	KH25L6435E(SOP16)		KH25L6436F(SOP8)	KH25L6436F(WSON8)
KH25L6436F(SOP16)	KH25L6439F(SOP8)		KH25L6439F(WSON8)	KH25L6439F(SOP16)
KH25L6455F(SOP8)	KH25L6455F(WSON8)		KH25L6455F(SOP16)	KH25L6473(SOP8)
KH25L6463(WSON8)*	KH25L6463(SOP16)		KH25L8005	KH25L8005(SOP8_150mil)
KH25L8005(SOP8_209mil)*	KH25L8005(SON8)		KH25L8006	KH25L8006(SOP8_150mil)
KH25L8006(SOP8_209mil)	KH25L8006(SON8)		KH25L8008	KH25L8008(SOP8_150mil)
KH25L8008(SOP8_209mil)	KH25L8008(SON8)		KH25L8025	KH25L8025(SOP8_150mil)
KH25L8025(SOP8_209mil)	KH25L8025(SON8)		KH25L8035	KH25L8035(SOP8_150mil)
KH25L8035(SOP8_209mil)	KH25L8035(SON8)		KH25L8036D	KH25L8036D(SOP8_150mil)

KH25L8036D(SOP8_209mil)	KH25L8036D(SON8)	KH25L8073E	KH25L8073E(SOP8)
KH25L8073E(WSON8)	MX25L1005	MX25L1005(WSON8)	MX25L1005(SOP8)
MX25L1005A(WSON8)	MX25L1005A(SOP8)	MX25L1005C	MX25L1005C(WSON8)
MX25L1005C(SOP8)	MX25L1006E(WSON8)	MX25L1006E(SOP8)	MX25L1021E(WSON8)
MX25L1021E(SOP8)	MX25L1025C(WSON8)	MX25L1025C(SOP8)	MX25L1026E(WSON8)
MX25L1026E(SOP8)	MX25L12805D(SOP8)	MX25L12805D(WSON8)	MX25L12805D(SOP16)
MX25L12805N(SOP8)	MX25L12805N(WSON8)	MX25L12805N(SOP16)	MX25L12806E(SOP8)
MX25L12806E(WSON8)	MX25L12806E(SOP16)	MX25L12835E(WSON8)	MX25L12835E(SOP16)
MX25L12835F(SOP8)	MX25L12835F(WSON8)	MX25L12835F(SOP16)	MX25L12835E(SOP8)
MX25L12835E(WSON8)	MX25L12835E(SOP16)	MX25L12845E(SOP8)	MX25L12845E(SOP16)
MX25L12845E(WSON8)	MX25L12845G(SOP8)	MX25L12845G(SOP16)	MX25L12845G(WSON8)
MX25L12855E(SOP8)	MX25L12855E(SOP16)	MX25L12855E(WSON8)	MX25L12855F(SOP8)
MX25L12855F(SOP16)	MX25L12855F(WSON8)	MX25L12865E(SOP8)	MX25L12865E(SOP16)
MX25L12865E(WSON8)	MX25L12865F(SOP8)	MX25L12865F(SOP16)	MX25L12865F(WSON8)
MX25L12873F(SOP8)	MX25L12873F(SOP16)	MX25L12873F(WSON8)	MX25L12875F(SOP8)
MX25L12875F(SOP16)	MX25L12875F(WSON8)	MX25L1605(WSON8)	MX25L1605(SOP16)
MX25L1605(SOP8)	MX25L1605A(WSON8)	MX25L1605A(SOP16)	MX25L1605A(SOP8)
MX25L1605D(WSON8)	MX25L1605D(SOP16)	MX25L1605D(SOP8)	MX25L1605E(WSON8)
MX25L1605E(SOP16)	MX25L1605E(SOP8)	MX25L1606(WSON8)	MX25L1606(SOP16)
MX25L1606(SOP8)	MX25L1606E(WSON8)	MX25L1606E(SOP16)	MX25L1606E(SOP8)
MX25L1608D(WSON8)	MX25L1608D(SOP16)	MX25L1608D(SOP8)	MX25L1615D(SOP8)
MX25L1615D(WSON8)	MX25L1615D(SOP16)	MX25L1633E(SOP8)	MX25L1633E(WSON8)
MX25L1633E(SOP16)	MX25L1635D(SOP8)	MX25L1635D(WSON8)	MX25L1635D(SOP16)
MX25L1635E(SOP8)	MX25L1635E(WSON8)	MX25L1635E(SOP16)	MX25L1636D(SOP8)
MX25L1636D(WSON8)	MX25L1636D(SOP16)	MX25L1636E(SOP8)	MX25L1636E(WSON8)
MX25L1636E(SOP16)	MX25L1655E(SOP8)	MX25L1655E(WSON8)	MX25L1655E(SOP16)
MX25L1673E(SOP8)	MX25L1673E(WSON8)	MX25L1673E(SOP16)	MX25L2005
MX25L2005(WSON8)	MX25L2005(SOP8)	MX25L2005C	MX25L2005C(WSON8)*
MX25L2005C(SOP8)	MX25L2006	MX25L2006(WSON8)	MX25L2006(SOP8)
FMX25L2006E(WSON8)	MX25L2006E(SOP8)	MX25L2025	MX25L2025(WSON8)
MX25L2025(SOP8)	MX25L2026	MX25L2026(WSON8)	MX25L2026(SOP8)
MX25L25635E(SOP8)	MX25L25635E(WSON8)	MX25L25635E(SOP16)	MX25L25635F(SOP8)
MX25L25635F(WSON8)	MX25L25635F(SOP16)	MX25L25636E(SOP8)	MX25L25636E(WSON8)
MX25L25636E(SOP16)	MX25L25645E(SOP8)	MX25L25645E(WSON8)	MX25L25645E(SOP16)
MX25L25645G(SOP8)	MX25L25645G(WSON8)	MX25L25645G(SOP16)	MX25L25735E(SOP8)
MX25L25735E(WSON8)	MX25L25735E(SOP16)	MX25L25735F(SOP8)	MX25L25735F(WSON8)
MX25L25735F(SOP16)	MX25L3205	MX25L3205(SOP8)	MX25L3205(SOP16)
MX25L3205A(SOP8)	MX25L3205A(SOP16)	MX25L3205D	MX25L3205D(SOP8)
MX25L3205D(SOP16)	MX25L3206E	MX25L3206E(SOP8)	MX25L3206E(SOP16)
MX25L3208D(SOP8)	MX25L3208D(SOP16)	MX25L3215D	MX25L3215D(SOP8)
MX25L3215D(SOP16)	MX25L3225D	MX25L3225D(SOP8)	MX25L3225D(SOP16)
MX25L3233F(SOP8)	MX25L3233F(WSON8)	MX25L3233F(SOP16)	MX25L3235D
MX25L3235D(SOP8)	MX25L3235D(WSON8)	MX25L3235D(SOP16)	MX25L3235E
MX25L3235E(SOP8)	MX25L3235E(WSON8)	MX25L3235E(SOP16)	MX25L3236DMI(SOP8)
MX25L3236DMI(SOP16)	MX25L3236DMZNI(WSON8)	MX25L3236F	MX25L3236F(SOP8)
MX25L3236F(WSON8)	MX25L3236F(SOP16)	MX25L3273E	MX25L3273E(SOP8)
MX25L327E3(WSON8)	MX25L3273E(SOP16)	MX25L4005	MX25L4005(SOP8_150mil)
MX25L4005(SOP8_209mil)	MX25L4005(WSON8)	MX25L4005A	MX25L4005A(SOP8_150mil)
MX25L4005A(SOP8_209mil)	MX25L4005A(WSON8)	MX25L4005C	MX25L4005C(SOP8_150mil)
MX25L4005C(SOP8_209mil)	MX25L4005C(WSON8)	MX25L4006E	MX25L4006E(SOP8_150mil)
MX25L4006E(SOP8_209mil)	MX25L4006E(WSON8)	MX25L4025	MX25L4025(SOP8_150mil)
MX25L4025(SOP8_209mil)	MX25L4025(WSON8)	MX25L4026	MX25L4026(SOP8_150mil)
MX25L4026(SOP8_209mil)	MX25L4026(WSON8)	MX25L512	MX25L512(WSON8)
MX25L512(SOP8)	MX25L512C	MX25L512C(WSON8)	MX25L512C(SOP8)
MX25L512E(WSON8)	MX25L512E(SOP8)	MX25L51245G(SOP8)	MX25L51245G(WSON8)
MX25L51245G(SOP16)	MX25L6405(SOP8)	MX25L6405(SOP16)	MX25L6405(WSON8)
MX25L6405D(SOP8)	MX25L6405D(SOP16)	MX25L6405D(WSON8)	MX25L6406E(SOP8)
MX25L6406E(SOP16)	MX25L6406E(WSON8)	MX25L6408D(SOP8)	MX25L6408D(SOP16)
MX25L6408D(WSON8)	MX25L6408E(SOP8)	MX25L6408E(SOP16)	MX25L6408E(WSON8)
MX25L6415D(SOP8)	MX25L6415D(SOP16)	MX25L6415D(WSON8)	MX25L6433F(SOP8)
MX25L6433F(SOP16)	MX25L6433F(WSON8)	MX25L6435E(SOP8)	MX25L6435E(SOP16)
MX25L6435E(WSON8)	MX25L6436E(SOP8)	MX25L6436E(SOP16)	MX25L6436E(WSON8)

MX25L6445E(SOP8)	MX25L6445E(SOP16)	MX25L6445E(WSON8)	MX25L6446E(SOP8)
MX25L6446E(SOP16)	MX25L6446E(WSON8)	MX25L6455E(SOP8)	MX25L6455E(SOP16)
MX25L6455E(WSON8)	MX25L6456E(SOP8)	MX25L6456E(SOP16)	MX25L6456E(WSON8)
MX25L6465E(SOP8)	MX25L6465E(SOP16)	MX25L6465E(WSON8)	MX25L6473E(SOP8)
MX25L6473E(SOP16)	MX25L6473E(WSON8)	MX25L6473F(SOP8)	MX25L6473F(SOP16)
MX25L6473F(WSON8)	MX25L6475E(SOP8)	MX25L6475E(SOP16)	MX25L6475E(WSON8)
MX25L8005	MX25L8005(SOP8_150mil)	MX25L8005(SOP8_209mil)	MX25L8005(SON8)
MX25L8006	MX25L8006(SOP8_150mil)	MX25L8006(SOP8_209mil)	MX25L8006(USON8)
MX25L8006(WSON8)	MX25L8006E	MX25L8006E(SOP8_150mil)	MX25L8006E(SOP8_209mil)*
MX25L8006E(USON8)	MX25L8006E(WSON8)	MX25L8025	MX25L8025(SOP8_150mil)
MX25L8025(SOP8_209mil)	MX25L8025(SON8)	MX25L8035E	MX25L8035E(SOP8_150mil)
MX25L8035E(SOP8_209mil)	MX25L8035E(SON8)	MX25L8036D	MX25L8036D(SOP8_150mil)
MX25L8036D(SOP8_209mil)	MX25L8036D(SON8)	MX25L8073E	MX25L8073E(SOP8_150mil)
MX25L8073E(SOP8_209mil)	MX25L8073E(SON8)	MX25R1035F	MX25R1035F(WSON8)
MX25R1035F(SOP8)	MX25R1635F(SOP8)	MX25R1635F(WSON8)	MX25R1635F(SOP16)
MX25R2035F	MX25R2035F(WSON8)	MX25R2035F(SOP8)	MX25R3235F(SOP8)
MX25R3235F(WSON8)	MX25R3235F(SOP16)	MX25R4035F	MX25R4035F(SOP8_150mil)
MX25R4035F(SOP8_209mil)	MX25R512	MX25R512(WSON8)	MX25R512(SOP8)
MX25R6435E(SOP8)	MX25R6435E(SOP16)	MX25R6435E(WSON8)	MX25R8035F
MX25R8035F(SOP8_150mil)	MX25R8035F(SOP8_209mil)	MX25R8035F(SON8)	MX25U1001E
MX25U1001E(USON8)	MX25U1001E(SOP8)	MX25U12835F(SOP8)	MX25U12835F(WSON8)
MX25U12835F(SOP16)	MX25U12873F(SOP8)	MX25U12873F(WSON8)	MX25U12873F(SOP16)
MX25U1635E(SOP8)	MX25U1635E(WSON8)	MX25U1635E(SOP16)	MX25U1635F(SOP8)
MX25U1635F(WSON8)	MX25U1635F(SOP16)	MX25U2032E	MX25U2032E(WSON8)
MX25U2032E(SOP8)	MX25U2033E	MX25U2033E(WSON8)	MX25U2033E(SOP8)
MX25U3235E	MX25U3235E(SOP8)	MX25U3235E(WSON8)	MX25U3235E(SOP16)
MX25R3235F	MX25R3235F(SOP8)	MX25R3235F(WSON8)	MX25R3235F(SOP16)
MX25U4033E	MX25U4033E(SOP8_150mil)	MX25U4033E(SOP8_209mil)	MX25U4035*
MX25U4035(SOP8_150mil)		MX25U4035(SOP8_209mil)	MX25U4035E
MX25U4035E(SOP8_150mil)		MX25U4035E(SOP8_209mil)	MX25U4035F
MX25U4035F(SOP8_150mil)	MX25U4035F(SOP8_209mil)	MX25U512	MX25U512(WSON8)
MX25U512(SOP8)	MX25U6435E(SOP8)	MX25U6435E(SOP16)	MX25U6435E(WSON8)
MX25U6473F(SOP8)	MX25U6473F(SOP16)	MX25U6473F(WSON8)	MX25U8035
MX25U8035(SOP8_150mil)	MX25U8035(SOP8_209mil)	MX25U8035(SON8)	MX25U8035E
MX25U8035E(SOP8_150mil)	MX25U8035E(SOP8_209mil)	MX25U8035E(SON8)	MX25V1006E
MX25V1006E(WSON8)	MX25V1006E(SOP8)	MX25V1035F	MX25V1035F(WSON8)
MX25V1035F(SOP8)	MX25V1635F(SOP8)	MX25V1635F(WSON8)	MX25V1635F(SOP16)
MX25V2035F	MX25V2035F(WSON8)	MX25V2035F(SOP8)	MX25V3235F
MX25V3235F(WSON8)	MX25V3235F(SOP16)	MX25V4006E	MX25V4006E(SOP8_150mil)
MX25V4006E(SOP8_209mil)		MX25V4035F	MX25V4035F(SOP8_150mil)
MX25V4035F(SOP8_209mil)	MX25V512	MX25V512(WSON8)	MX25V512(SOP8)
MX25V6433F(SOP8)	MX25V6433F(SOP16)	MX25V6433F(WSON8)	MX25V6435E(SOP8)
MX25V6435E(SOP16)	MX25V6435E(WSON8)	MX25V8006E	MX25V8006E(SOP8_150mil)
MX25V8006E(SOP8_209mil)	MX25V8006E(SON8)	MX25V8035F	MX25V8035F(SOP8_150mil)
MX25V8035F(SOP8_209mil)	MX25V8035F(SON8)	MX27C1000	MX27C1000(PLCC32)
MX27C1000(TSOP32)	MX27C1001	MX27C1001(PLCC32)	MX27C1001(TSOP32)
MX27C128(SOIC28)	MX27C2000	MX27C2000(PLCC32)	MX27C2000(TSOP32)
MX27C2001(PLCC32)	MX27C2001(TSOP32)	MX27C256	MX27C256(SOIC28)
MX27C4000(PLCC32)	MX27C4000(TSOP32)	MX27C4000A	MX27C4000A(PLCC32)
MX27C4000A(TSOP32)	MX27C4001	MX27C4001(PLCC32)	MX27C4001(TSOP32)
MX27C512(SOIC28)	MX27C8000	MX27C8000(PLCC32)	MX27C8000(TSOP32)
MX27C8000A(PLCC32)	MX27C8000A(TSOP32)	MX27C8001	MX27C8001(PLCC32)
MX27C8001(TSOP32)	MX28F001B	MX28F001B(PLCC32)	MX28F001B(TSOP32)
MX28F001T(PLCC32)	MX28F001T(TSOP32)	MX28F1000	MX28F1000(PLCC32)
MX28F1000(TSOP32)	MX28F1000P	MX28F1000P(PLCC32)	MX28F1000P(TSOP32)
MX28F2000	MX28F2000(PLCC32)	MX28F2000(TSOP32)	MX28F2000P
MX28F2000P(TSOP32)	MX28F4000	MX28F4000(PLCC32)	MX28F4000(TSOP32)
MX28F4000P	MX28F4000P(PLCC32)	MX28F4000P(TSOP32)	MX29F001B
MX29F001B(PLCC32)	MX29F001B(TSOP32)	MX29F001T	MX29F001T(PLCC32)
MX29F001T(TSOP32)	MX29F002AB	MX29F002AB(PLCC32)	MX29F002AB(TSOP32)
MX29F002ANB	MX29F002ANB(PLCC32)	MX29F002ANB(TSOP32)	MX29F002ANT
MX29F002ANT(PLCC32)	MX29F002ANT(TSOP32)	MX29F002AT	MX29F002AT(PLCC32)

MX29F002AT(TSOP32)	MX29F002B	MX29F002B(PLCC32)	MX29F002B(TSOP32)
MX29F002NB	MX29F002NB(PLCC32)	MX29F002NB(TSOP32)	MX29F002NT
MX29F002NT(PLCC32)	MX29F002NT(TSOP32)	MX29F002P	MX29F002P(PLCC32)
MX29F002P(TSOP32)	MX29F002T	MX29F002T(PLCC32)	MX29F002T(TSOP32)
MX29F004B(PLCC32)	MX29F004B(TSOP32)	MX29F004T	MX29F004T(PLCC32)
MX29F004T(TSOP32)	MX29F022B	MX29F022B(PLCC32)	MX29F022B(TSOP32)
MX29F022NB	MX29F022NB(PLCC32)	MX29F022NB(TSOP32)	MX29F022NT
MX29F022NT(PLCC32)	MX29F022NT(TSOP32)	MX29F022T	MX29F022T(PLCC32)
MX29F022T(TSOP32)	MX29F010	MX29F010(PLCC32)	MX29F010(TSOP32)
MX29F010A(PLCC32)	MX29F010A(TSOP32)	MX29F040	MX29F040(PLCC32)
MX29F040(TSOP32)	MX29F040A	MX29F040A(PLCC32)	MX29F040A(TSOP32)
MX29LV002CB	MX29LV002CB(PLCC32)	MX29LV002CB(TSOP32)	MX29LV002CT
MX29LV002CT(PLCC32)	MX29LV002CT(TSOP32)	MX29LV002NCB	MX29LV002NCB(PLCC32)
MX29LV002NCB(TSOP32)	MX29LV002NCT	MX29LV002NCT(PLCC32)	MX29LV002NCT(TSOP32)
MX29LV004B	MX29LV004B(PLCC32)	MX29LV004B(TSOP32)	MX29LV004CB
MX29LV004CB(PLCC32)	MX29LV004CB(TSOP32)	MX29LV004CT	MX29LV004CT(PLCC32)
MX29LV004CT(TSOP32)	MX29LV040	MX29LV040(PLCC32)	MX29LV040(TSOP32)
MX29LV040A	MX29LV040A(PLCC32)	MX29LV040A(TSOP32)	MX66L51235F(SOP8)
MX66L51235F(WSON8)	MX66L51235F(SOP16)		

****781 devices supported

Supported Memory of MAXWELL=====

27C010	27C010(PLCC32)	27C010(TSOP32)	27C020	27C020(PLCC32)	27C020(TSOP32)
27C040	27C040(PLCC32)	27C040(TSOP32)	28C010	28C010(PLCC32)	28C010(TSOP32)
28C010T	28C010T(PLCC32)	28C010T(TSOP32)	28C011	28C011(PLCC32)	28C011(TSOP32)
28C011T	28C011T(PLCC32)	28C011T(TSOP32)	28C020	28C020(PLCC32)	28C020(TSOP32)
28C040	28C040(PLCC32)	28C040(TSOP32)	28C16	28C16(PLCC32)	28C16(SOIC24)
28C16(SOIC28)	28C64	28C64(PLCC32)	28C64(SOIC28)	28C64(TSOP28)	28C256
28C256(PLCC32)	28C256(SOIC28)	28C256(TSOP28)			

****39 devices supported

Supported Memory of MEGAWIN=====

MM29F001B	MM29F001B(PLCC32)	MM29F001B(TSOP32)	MM29F001T	MM29F001T(PLCC32)
MM29F001T(TSOP32)	MM29F002AB	MM29F002AB(PLCC32)	MM29F002AB(TSOP32)	
MM29F002ANB	MM29F002ANB(PLCC32)	MM29F002ANB(TSOP32)	MM29F002ANT	
MM29F002ANT(PLCC32)	MM29F002ANT(TSOP32)	MM29F002AT	MM29F002AT(PLCC32)	
MM29F002AT(TSOP32)	MM29F002B	MM29F002B(PLCC32)	MM29F002B(TSOP32)	
MM29F002NB	MM29F002NB(PLCC32)	MM29F002NB(TSOP32)	MM29F002NT	
MM29F002NT(PLCC32)	MM29F002NT(TSOP32)	MM29F002P	MM29F002P(PLCC32)	
MM29F002P(TSOP32)	MM29F002T	MM29F002T(PLCC32)	MM29F002T(TSOP32)	
MM29F004B	MM29F004B(PLCC32)	MM29F004B(TSOP32)	MM29F004T	MM29F004T(PLCC32)
MM29F004T(TSOP32)	MM29F022B	MM29F022B(PLCC32)	MM29F022B(TSOP32)	
MM29F022NB	MM29F022NB(PLCC32)	MM29F022NB(TSOP32)	MM29F022NT	
MM29F022NT(PLCC32)	MM29F022NT(TSOP32)	MM29F022T	MM29F022T(PLCC32)	
MM29F022T(TSOP32)	MM29F010	MM29F010(PLCC32)	MM29F010(TSOP32)	MM29F010A
MM29F010A(PLCC32)	MM29F010A(TSOP32)	MM29F040	MM29F040(PLCC32)	
MM29F040(TSOP32)	MM29F040A	MM29F040A(PLCC32)	MM29F040A(TSOP32)	

****63 devices supported

Supported Memory of MICROCHIP=====

24AA01(DIP8)	24AA01(SOIC8)	24AA01(TSSOP8)	24AA014(DIP8)	24AA014(SOIC8)
24AA014(TSSOP8)	24AA02(DIP8)	24AA02(DFN8)	24AA02(MSOP8)	24AA02(SOIC8)
24AA02(TSSOP8)	24AA024(DIP8)	24AA024(DFN8)	24AA024(MSOP8)	24AA024(SOIC8)
24AA024(TSSOP8)	24AA025(DIP8)	24AA025(DFN8)	24AA025(MSOP8)	24AA025(SOIC8)
24AA025(TSSOP8)	24AA04(DIP8)	24AA04(SOIC8)	24AA04(TSSOP8)	24AA08(DIP8)
24AA08(SOIC8)	24AA08(TSSOP8)	24AA1025(DIP8)	24AA1025(LAP8)	24AA1025(SOIC8)

24AA1025(TSSOP8)	24AA128(DIP8)	24AA128(MSOP8)	24AA128(SOIC8)	24AA128(TSSOP8)
24AA16(DIP8)	24AA16(SOIC8)	24AA16(TSSOP8)	24AA164(DIP8)	24AA164(SOIC8)
24AA164(TSSOP8)	24AA174(DIP8)	24AA174(SOIC8)	24AA174(TSSOP8)	24AA256(DIP8)
24AA256(MSOP8)	24AA256(SOIC8)	24AA256(TSSOP8)	24AA32(DIP8)	24AA32(MSOP8)
24AA32(SOIC8)	24AA32(TSSOP8)	24AA512(DIP8)	24AA512(MSOP8)	24AA512(SOIC8)
24AA512(TSSOP8)	24AA515(DIP8)	24AA515(MSOP8)	24AA515(SOIC8)	24AA515(TSSOP8)
24AA52(DIP8)	24AA52(DFN8)	24AA52(MSOP8)	24AA52(SOIC8)	24AA52(TSSOP8)
24AA64(DIP8)	24AA64(MSOP8)	24AA64(SOIC8)	24AA64(TSSOP8)	24AA65(DIP8)
24AA65(MSOP8)	24AA65(SOIC8)	24AA65(TSSOP8)	24C01(DIP8)	24C01A(DIP8)
24C01A(SOIC8)	24C01A(TSSOP8)	24C01C(DIP8)	24C01C(SOIC8)	24C01C(TSSOP8)
24C02(DIP8)	24C02A(DIP8)	24C02A(SOIC8)	24C02C(DIP8)	24C02C(SOIC8)
24C02C(TSSOP8)	24C04(DIP8)	24C04A(DIP8)	24C04A(SOIC8)	24C04A(TSSOP8)
24C08(DIP8)	24C08(SOIC8)	24C08B(DIP8)	24C08B(SOIC8)	24C128(DIP8)
24C128(SOIC8)	24C128A(DIP8)	24C128A(SOIC8)	24C16(DIP8)	24C16(SOIC8)
24C16(DIP8)	24C16B(DIP8)	24C32(DIP8)	24C32(SOIC8)	24C32A(DIP8)
24C32A(SOIC8)	24C64(DIP8)	24C64(SOIC8)	24C65(DIP8)	24C65(SOIC8)
24C65(SOIC8)	24FC1025(DIP8)	24FC1025(SOIC8)	24FC128(DIP8)	24FC128(MSOP8)
24FC128(SOIC8)	24FC128(TSSOP8)	24FC256(DIP8)	24FC256(MSOP8)	24FC256(SOIC8)
24FC256(TSSOP8)	24FC32(DIP8)	24FC32(MSOP8)	24FC32(SOIC8)	24FC32(TSSOP8)
24FC512(DIP8)	24FC512(MSOP8)	24FC512(SOIC8)	24FC512(TSSOP8)	24FC515(DIP8)
24FC515(MSOP8)	24FC515(SOIC8)	24FC64(DIP8)	24FC64(MSOP8)	24FC64(SOIC8)
24FC64(TSSOP8)	24FC65(DIP8)	24FC65(MSOP8)	24FC65(SOIC8)	24FC65(TSSOP8)
24LC01(DIP8)	24LC01(SOIC8)	24LC01B(DIP8)	24LC01B(SOIC8)	24LC01B(TSSOP8)
24LC02(DIP8)	24LC02(DFN8)	24LC02(MSOP8)	24LC02(SOIC8)	24LC02(TSSOP8)
24LC02B(DIP8)	24LC02B(DFN8)	24LC02B(MSOP8)	24LC02B(SOIC8)	24LC02B(TSSOP8)
24LC024(DIP8)	24LC024(DFN8)	24LC024(MSOP8)	24LC024(SOIC8)	24LC024(TSSOP8)
24LC025(DIP8)	24LC025(DFN8)	24LC025(MSOP8)	24LC025(SOIC8)	24LC025(TSSOP8)
24LC04	24LC04B(DIP8)	24LC04B(SOIC8)	24LC04B(TSSOP8)	24LC08
24LC08	24LC08B(DIP8)	24LC08B(SOIC8)	24LC1025(DIP8)	24LC1025(SOIC8)
24LC1025(TSSOP8)	24LC128(DIP8)	24LC128(MSOP8)	24LC128(SOIC8)	24LC128(TSSOP8)
24LC16(DIP8)	24LC16(SOIC8)	24LC16(TSSOP8)	24LC16B(DIP8)	24LC16B(SOIC8)
24LC16B(TSSOP8)	24LC164(DIP8)	24LC164(SOIC8)	24LC164(TSSOP8)	24LC174(DIP8)
24LC174(SOIC8)	24LC174(TSSOP8)	24LC21(DIP8)	24LC21(SOIC8)	24LC21(TSSOP8)
24LC22(DIP8)	24LC22(DFN8)	24LC22(MSOP8)	24LC22(SOIC8)	24LC22(TSSOP8)
24LC256(DIP8)	24LC256(MSOP8)	24LC256(SOIC8)	24LC256(TSSOP8)	24LC32(DIP8)
24LC32(SOIC8)	24LC32A(DIP8)	24LC32A(SOIC8)	24LC512(DIP8)	24LC512(MSOP8)
24LC512(TSSOP8)	24LC515(DIP8)	24LC515(MSOP8)	24LC515(SOIC8)	24LC515(TSSOP8)
24LC64(DIP8)	24LC64(MSOP8)	24LC64(SOIC8)	24LC64(TSSOP8)	24LC65(DIP8)
24LC65(MSOP8)	24LC65(SOIC8)	24LC65(TSSOP8)	24LS21(DIP8)	24LS21(SOIC8)
24LS21(TSSOP8)	24LS22(DIP8)	24LS22(DFN8)	24LS22(MSOP8)	24LS22(SOIC8)
24LS22(TSSOP8)	25AA010A(PDIP8)	25AA010A(DFN8)	25AA010A(MSOP8)	25AA010A(SPIC8)
25AA010A(TSSOP8)	25AA020A(PDIP8)	25AA020A(DFN8)	25AA020A(MSOP8)	25AA020A(TSSOP8)
25AA020A(SOIC8)	25AA020A(TSSOP8)	25AA040(PDIP)	25AA040(SOIC8)	25AA040(TSSOP8)
25AA040A(PDIP8)	25AA040A(DFN8)	25AA040A(MSOP8)	25AA040A(SOIC8)	25AA080(PDIP8)
25AA080(MSOP8)	25AA080(SOIC8)	25AA080(TSSOP8)	25AA080A(PDIP8)	25AA080A(DFN8)
25AA080A(MSOP8)	25AA080A(SOIC8)	25AA080A(TSSOP8)	25AA080B(PDIP8)	25AA080B(DFN8)
25AA080B(MSOP8)	25AA080B(SOIC8)	25AA080B(TSSOP8)	25AA1024(PDIP8)	25AA1024(DFN8)
25AA1024(SOIC8)	25AA128(PDIP8)	25AA128(DFN8)	25AA128(SOIC8_4.0)	25AA128(TSSOP8_5.4)
25AA160(PDIP8)	25AA160(MSOP8)	25AA160(SOIC8)	25AA160A(PDIP8)	25AA160A(MSOP8)
25AA160A(TSSOP8)	25AA160B(MSOP8)	25AA160B(SOIC8)	25AA160B(TSSOP8)	25AA256(DIP8)
25AA256(DFN8)	25AA256(SOIC8_4.0)	25AA256(TSSOP8_5.4)	25AA320(PDIP8)	25AA320(SOIC8)
25AA320(TSSOP8)	25AA512(DIP8)	25AA512(MSOP8)	25AA512(SOIC8)	25AA512(TSSOP8)
25AA640(PDIP8)	25AA640(SOIC8)	25C020A(PDIP8)	25C020A(SOIC8)	25C020A(TSSOP8)
25C040(PDIP)	25C040(MSOP8)	25C040(SOIC8)	25C080(PDIP8)	25C080(MSOP8)
25C080(TSSOP8)	25C160(PDIP8)	25C160(MSOP8)	25C160(SOIC8)	25C320(PDIP8)
25C320(MSOP8)	25C640(PDIP8)	25C640(MSOP8)	25C640(SOIC8)	25C640(TSSOP8)
25LC010A(PDIP8)	25LC010A(DFN8)	25LC010A(MSOP8)	25LC010A(SPIC8)	25LC010A(TSSOP8)
25LC020A(PDIP8)	25LC020A(DFN8)	25LC020A(MSOP8)	25LC020A(SOIC8)	25LC020A(TSSOP8)
25LC040(PDIP)				

25LC040(SOIC8)	25LC040(TSSOP)	25LC040A(PDIP8)	25LC040A(DFN8)	25LC040A(MSOP8)
25LC040A(SOIC8)	25LC040A(TSSOP8)	25LC080(PDIP8)	25LC080(SOIC8)	25LC080(TSSOP8)
25LC080A(PDIP8)	25LC080A(DFN8)	25LC080A(MSOP8)	25LC080A(SOIC8)	25LC080B(MSOP8)
25LC080A(TSSOP8)	25LC080B(PDIP8)	25LC080B(DFN8)	25LC080B(MSOP8)	25LC1024(PDIP8)
25LC080B(SOIC8)	25LC080B(TSSOP8)	25LC1024(PDIP8)	25LC1024(DFN8)	25LC128(SOIC8_4.0)
25LC1024(SOIC8)	25LC128(PDIP8)	25LC128(DFN8)	25LC128(SOIC8_4.0)	25LC128(TSSOP8)
25LC128(SOIC8_5.4)	25LC128(TSSOP8)	25LC160(PDIP8)	25LC160(SOIC8)	25LC160A(PDIP8)
25LC160A(MSOP8)	25LC160A(SOIC8)	25LC160A(TSSOP8)	25LC160B(PDIP8)	25LC160B(MSOP8)
25LC160B(SOIC8)	25LC160B(SOIC8)	25LC160B(TSSOP8)	25LC256(DIP8)	25LC256(DFN8)
25LC256(SOIC8_4.0)	25LC256(SOIC8_5.4)	25LC256(TSSOP8)	25LC320(PDIP8)	25LC320(PDIP8)
25LC320(SOIC8)	25LC320(TSSOP8)	25LC512(DIP8)	25LC512(DFN8)	25LC512(SOIC8)
25LC512(TSSOP8)	25LC640(PDIP8)	25LC640(SOIC8)	25LC640(TSSOP8)	27C010
27C010(PLCC32)	27C010(TSOP32)	27C020	27C020(PLCC32)	27C020(TSOP32)
27C040(PLCC32)	27C040(TSOP32)	27C080	27C080(PLCC32)	27C080(TSOP32)
27C128(SOIC28)	27C256	27C256(SOIC28)	27C32	27C32A
27C512	27C513(SOIC28)	27C513	27C64	27C64(SOIC28)
27HC256	27HC256(SOIC28)	27HC512(SOIC28)	27HC512	27HC513(SOIC28)
27HC64	27HC64(SOIC28)	2817	28C64	28C64(PLCC32)
28C04(SOIC24)	28C04A	28C04A(PLCC32)	28C04A(SOIC24)	28C04AF
28C04AF(SOIC24)	28C04F	28C04F(PLCC32)	28C04F(SOIC24)	28C16
28C16(SOIC24)	28C16(SOIC28)	28C16A	28C16A(PLCC32)	28C16A(SOIC24)
28C16A(SOIC28)	28C16AF	28C16AF(PLCC32)	28C16AF(SOIC24)	28C16AF(SOIC28)
28C16F	28C16F(PLCC32)	28C16F(SOIC24)	28C16F(SOIC28)	28C17
28C17(SOIC28)	28C17A	28C17A(PLCC32)	28C17A(SOIC28)	28C17AF
28C17AF(SOIC28)	28C17F	28C17F(PLCC32)	28C17F(SOIC28)	28C256
28C256(SOIC28)	28C256(TSOP28)	28C256F	28C256F(PLCC32)	28C256F(SOIC28)
28C256F(TSOP28)	28C64A	28C64A(PLCC32)	28C64A(SOIC28)	28C64A(TSOP28)
28C64AF	28C64AF(PLCC32)	28C64AF(SOIC28)	28C64AF(TSOP28)	28LV64A
28LV64A(PLCC32)	28LV64A(SOIC28)	28LV64A(TSOP28)	28LV64AF	28LV64AF(PLCC32)
28LV64AF(SOIC28)	28LV64AF(TSOP28)	93AA46_8bit(DIP8)	93AA46_8bit(SOIC8)	93AA46_16bit(DIP8)
93AA46_16bit(DIP8)	93AA46_16bit(SOIC8)	93AA46A_8bit(DIP8)	93AA46A_8bit(DFN8)	93AA46A_8bit(MSOP8)
93AA46A_8bit(MSOP8)	93AA46A_8bit(SOIC8)	93AA46A_8bit(TSSOP8)	93AA46B_16bit(DIP8)	93AA46B_16bit(DFN8)
93AA46B_16bit(DFN8)	93AA46B_16bit(MSOP8)	93AA46B_16bit(SOIC8)	93AA46C_8bit(DIP8)	93AA46C_8bit(DFN8)
93AA46B_16bit(TSSOP8)	93AA46C_8bit(DIP8)	93AA46C_8bit(DFN8)	93AA46C_8bit(MSOP8)	93AA46C_8bit(SOIC8)
93AA46C_8bit(SOIC8)	93AA46C_8bit(TSSOP8)	93AA46C_16bit(DIP8)	93AA46C_16bit(DFN8)	93AA46C_16bit(MSOP8)
93AA46C_16bit(MSOP8)	93AA46C_16bit(SOIC8)	93AA46C_16bit(TSSOP8)	93AA56_8bit(DIP8)	93AA56_8bit(SOIC8)
93AA56_8bit(SOIC8)	93AA56_16bit(DIP8)	93AA56_16bit(SOIC8)	93AA56A_8bit(DIP8)	93AA56A_8bit(DFN8)
93AA56A_8bit(DFN8)	93AA56A_8bit(MSOP8)	93AA56A_8bit(SOIC8)	93AA56A_8bit(TSSOP8)	93AA56B_16bit(DIP8)
93AA56B_16bit(DIP8)	93AA56B_16bit(DFN8)	93AA56B_16bit(MSOP8)	93AA56B_16bit(SOIC8)	93AA56B_16bit(TSSOP8)
93AA56B_16bit(TSSOP8)	93AA56C_8bit(DIP8)	93AA56C_8bit(DFN8)	93AA56C_8bit(MSOP8)	93AA56C_8bit(SOIC8)
93AA56C_8bit(SOIC8)	93AA56C_8bit(TSSOP8)	93AA56C_16bit(DIP8)	93AA56C_16bit(DFN8)	93AA56C_16bit(MSOP8)
93AA56C_16bit(MSOP8)	93AA56C_16bit(SOIC8)	93AA56C_16bit(TSSOP8)	93AA66_8bit(DIP8)	93AA66_8bit(SOIC8)
93AA66_8bit(SOIC8)	93AA66_16bit(DIP8)	93AA66_16bit(SOIC8)	93AA66A_8bit(DIP8)	93AA66A_8bit(DFN8)
93AA66A_8bit(DFN8)	93AA66A_8bit(MSOP8)	93AA66A_8bit(SOIC8)	93AA66A_8bit(TSSOP8)	93AA66B_16bit(DIP8)
93AA66B_16bit(DIP8)	93AA66B_16bit(DFN8)	93AA66B_16bit(MSOP8)	93AA66B_16bit(SOIC8)	93AA66B_16bit(TSSOP8)
93AA66B_16bit(TSSOP8)	93AA66C_8bit(DIP8)	93AA66C_8bit(DFN8)	93AA66C_8bit(MSOP8)	93AA66C_8bit(SOIC8)
93AA66C_8bit(SOIC8)	93AA66C_8bit(TSSOP8)	93AA66C_16bit(DIP8)	93AA66C_16bit(DFN8)	93AA66C_16bit(MSOP8)
93AA66C_16bit(MSOP8)	93AA66C_16bit(SOIC8)	93AA66C_16bit(TSSOP8)	93AA76_8bit(DIP8)	93AA76_8bit(SOIC8)
93AA76_8bit(SOIC8)	93AA76_16bit(DIP8)	93AA76_16bit(SOIC8)	93AA76A_8bit(DIP8)	93AA76A_8bit(DFN8)
93AA76A_8bit(DFN8)	93AA76A_8bit(MSOP8)	93AA76A_8bit(SOIC8)	93AA76A_8bit(TSSOP8)	93AA76B_16bit(DIP8)
93AA76B_16bit(DIP8)	93AA76B_16bit(DFN8)	93AA76B_16bit(MSOP8)	93AA76B_16bit(SOIC8)	93AA76B_16bit(TSSOP8)
93AA76B_16bit(TSSOP8)	93AA76C_8bit(DIP8)	93AA76C_8bit(DFN8)	93AA76C_8bit(MSOP8)	93AA76C_8bit(SOIC8)
93AA76C_8bit(SOIC8)	93AA76C_8bit(TSSOP8)	93AA76C_16bit(DIP8)	93AA76C_16bit(DFN8)	93AA76C_16bit(MSOP8)
93AA76C_16bit(MSOP8)	93AA76C_16bit(SOIC8)	93AA76C_16bit(TSSOP8)	93AA86_8bit(DIP8)	93AA86_8bit(SOIC8)
93AA86_8bit(SOIC8)	93AA86_16bit(DIP8)	93AA86_16bit(SOIC8)	93AA86A_8bit(DIP8)	93AA86A_8bit(DFN8)
93AA86A_8bit(DFN8)	93AA86A_8bit(MSOP8)	93AA86A_8bit(SOIC8)	93AA86A_8bit(TSSOP8)	93AA86B_16bit(DIP8)
93AA86B_16bit(DIP8)	93AA86B_16bit(DFN8)	93AA86B_16bit(MSOP8)	93AA86B_16bit(SOIC8)	93AA86B_16bit(TSSOP8)
93AA86B_16bit(TSSOP8)	93C46_8bit(DIP8)	93C46_8bit(SOIC8)	93C46_16bit(DIP8)	93C46_16bit(DFN8)
93C46_16bit(SOIC8)	93C46A_8bit(DIP8)	93C46A_8bit(DFN8)	93C46A_8bit(MSOP8)	93C46A_8bit(SOIC8)
93C46A_8bit(SOIC8)	93C46A_8bit(TSSOP8)	93C46B_16bit(DIP8)	93C46B_16bit(DFN8)	93C46B_16bit(MSOP8)
93C46B_16bit(MSOP8)	93C46B_16bit(SOIC8)	93C46B_16bit(TSSOP8)	93C46C_8bit(DIP8)	93C46C_8bit(DFN8)
93C46C_8bit(DFN8)	93C46C_8bit(MSOP8)	93C46C_8bit(SOIC8)	93C46C_8bit(TSSOP8)	

93C46C_16bit(DIP8)	93C46C_16bit(DFN8)	93C46C_16bit(MSOP8)	93C46C_16bit(SOIC8)
93C46C_16bit(TSSOP8)	93C56_8bit(DIP8)	93C56_8bit(SOIC8)	93C56_16bit(DIP8)
93C56_16bit(SOIC8)	93C56A_8bit(DIP8)	93C56A_8bit(FDN8)	93C56A_8bit(MSOP8)
93C56A_8bit(SOIC8)	93C56A_8bit(TSSOP8)	93C56B_16bit(DIP8)	93C56B_16bit(FDN8)
93C56B_16bit(MSOP8)	93C56B_16bit(SOIC8)	93C56B_16bit(TSSOP8)	93C56C_8bit(DIP8)
93C56C_8bit(FDN8)	93C56C_8bit(MSOP8)	93C56C_8bit(SOIC8)	93C56C_8bit(TSSOP8)
93C56C_16bit(DIP8)	93C56C_16bit(FDN8)	93C56C_16bit(MSOP8)	93C56C_16bit(SOIC8)
93C56C_16bit(TSSOP8)	93C66_8bit(DIP8)	93C66_8bit(SOIC8)	93C66_16bit(DIP8)
93C66_16bit(SOIC8)	93C66A_8bit(DIP8)	93C66A_8bit(FDN8)	93C66A_8bit(MSOP8)
93C66A_8bit(SOIC8)	93C66A_8bit(TSSOP8)	93C66B_16bit(DIP8)	93C66B_16bit(FDN8)
93C66B_16bit(MSOP8)	93C66B_16bit(SOIC8)	93C66B_16bit(TSSOP8)	93C66C_8bit(DIP8)
93C66C_8bit(FDN8)	93C66C_8bit(MSOP8)	93C66C_8bit(SOIC8)	93C66C_8bit(TSSOP8)
93C66C_16bit(DIP8)	93C66C_16bit(FDN8)	93C66C_16bit(MSOP8)	93C66C_16bit(SOIC8)
93C66C_16bit(TSSOP8)	93C76_8bit(DIP8)	93C76_8bit(SOIC8)	93C76_16bit(DIP8)
93C76_16bit(SOIC8)	93C76A_8bit(DIP8)	93C76A_8bit(FDN8)	93C76A_8bit(MSOP8)
93C76A_8bit(SOIC8)	93C76A_8bit(TSSOP8)	93C76B_16bit(DIP8)	93C76B_16bit(FDN8)
93C76B_16bit(MSOP8)	93C76B_16bit(SOIC8)	93C76B_16bit(TSSOP8)	93C76C_8bit(DIP8)
93C76C_8bit(FDN8)	93C76C_8bit(MSOP)	93C76C_8bit(SOIC8)	93C76C_8bit(TSSOP8)
93C76C_16bit(DIP8)	93C76C_16bit(FDN8)	93C76C_16bit(MSOP8)	93C76C_16bit(SOIC8)
93C76C_16bit(TSSOP8)	93C86_8bit(DIP8)	93C86_8bit(SOIC8)	93C86_16bit(DIP8)
93C86_16bit(SOIC8)	93C86A_8bit(DIP8)	93C86A_8bit(FDN8)	93C86A_8bit(MSOP8)
93C86A_8bit(SOIC8)	93C86A_8bit(TSSOP8)	93C86B_16bit(DIP8)	93C86B_16bit(FDN8)
93C86B_16bit(MSOP8)	93C86B_16bit(SOIC8)	93C86B_16bit(TSSOP8)	93LC46_8bit(DIP8)
93LC46_8bit(SOIC8)	93LC46_16bit(DIP8)	93LC46_16bit(SOIC8)	93LC46A_8bit(DIP8)
93LC46A_8bit(DFN8)	93LC46A_8bit(MSOP8)	93LC46A_8bit(SOIC8)	93LC46A_8bit(TSSOP8)
93LC46B_16bit(DIP8)	93LC46B_16bit(DFN8)	93LC46B_16bit(MSOP8)	93LC46B_16bit(SOIC8)
93LC46B_16bit(TSSOP8)	93LC46C_8bit(DIP8)	93LC46C_8bit(DFN8)	93LC46C_8bit(MSOP8)
93LC46C_8bit(SOIC8)	93LC46C_8bit(TSSOP8)	93LC46C_16bit(DIP8)	93LC46C_16bit(DFN8)
93LC46C_16bit(MSOP8)	93LC46C_16bit(SOIC8)	93LC46C_16bit(TSSOP8)	93LC56_8bit(DIP8)
93LC56_8bit(SOIC8)	93LC56_16bit(DIP8)	93LC56_16bit(SOIC8)	93LC56A_8bit(DIP8)
93LC56A_8bit(FDN8)	93LC56A_8bit(MSOP8)	93LC56A_8bit(SOIC8)	93LC56A_8bit(TSSOP8)
93LC56B_16bit(DIP8)	93LC56B_16bit(FDN8)	93LC56B_16bit(MSOP8)	93LC56B_16bit(SOIC8)
93LC56B_16bit(TSSOP8)	93LC56C_8bit(DIP8)	93LC56C_8bit(FDN8)	93LC56C_8bit(MSOP8)
93LC56C_8bit(SOIC8)	93LC56C_8bit(TSSOP8)	93LC56C_16bit(DIP8)	93LC56C_16bit(FDN8)
93LC56C_16bit(MSOP8)	93LC56C_16bit(SOIC8)	93LC56C_16bit(TSSOP8)	93LC66_8bit(DIP8)
93LC66_8bit(SOIC8)	93LC66_16bit(DIP8)	93LC66_16bit(SOIC8)	93LC66A_8bit(DIP8)
93LC66A_8bit(FDN8)	93LC66A_8bit(MSOP8)	93LC66A_8bit(SOIC8)	93LC66A_8bit(TSSOP8)
93LC66B_16bit(DIP8)	93LC66B_16bit(FDN8)	93LC66B_16bit(MSOP8)	93LC66B_16bit(SOIC8)
93LC66B_16bit(TSSOP8)	93LC66C_8bit(DIP8)	93LC66C_8bit(FDN8)	93LC66C_8bit(MSOP8)
93LC66C_8bit(SOIC8)	93LC66C_8bit(TSSOP8)	93LC66C_16bit(DIP8)	93LC66C_16bit(FDN8)
93LC66C_16bit(MSOP8)	93LC66C_16bit(SOIC8)	93LC66C_16bit(TSSOP8)	93LC76_8bit(DIP8)
93LC76_8bit(SOIC8)	93LC76_16bit(DIP8)	93LC76_16bit(SOIC8)	93LC76A_8bit(DIP8)
93LC76A_8bit(FDN8)	93LC76A_8bit(MSOP)	93LC76A_8bit(SOIC8)	93LC76A_8bit(TSSOP8)
93LC76B_16bit(DIP8)	93LC76B_16bit(FDN8)	93LC76B_16bit(MSOP8)	93LC76B_16bit(SOIC8)
93LC76B_16bit(TSSOP8)	93LC76C_8bit(DIP8)	93LC76C_8bit(FDN8)	93LC76C_8bit(MSOP)
93LC76C_8bit(SOIC8)	93LC76C_8bit(TSSOP8)	93LC76C_16bit(DIP8)	93LC76C_16bit(FDN8)
93LC76C_16bit(MSOP8)	93LC76C_16bit(SOIC8)	93LC76C_16bit(TSSOP8)	93LC86_8bit(DIP8)
93LC86_8bit(SOIC8)	93LC86_16bit(DIP8)	93LC86_16bit(SOIC8)	93LC86A_8bit(DIP8)
93LC86A_8bit(FDN8)	93LC86A_8bit(MSOP8)	93LC86A_8bit(SOIC8)	93LC86A_8bit(TSSOP8)
93LC86B_16bit(DIP8)	93LC86B_16bit(FDN8)	93LC86B_16bit(MSOP8)	93LC86B_16bit(SOIC8)
93LC86B_16bit(TSSOP8)	SST25LF010(SOIC8_4.0)	SST25LF010(SOIC8_5.4)	SST25LF010A(SOIC8_5.4)
SST25LF010(WSON8)	SST25LF010A(SOIC8_4.0)	SST25LF010A(SOIC8_5.4)	SST25LF016A(SOIC8_5.4)
SST25LF010A(WSON8)	SST25LF016A(SOIC8_4.0)	SST25LF016A(SOIC8_5.4)	SST25LF016B(SOIC8_5.4)
SST25LF016A(WSON8)	SST25LF016B(SOIC8_4.0)	SST25LF016B(SOIC8_5.4)	SST25LF020(SOIC8_5.4)
SST25LF016B(WSON8)	SST25LF020(SOIC8_4.0)	SST25LF020(SOIC8_5.4)	SST25LF020A(SOIC8_5.4)
SST25LF020(WSON8)	SST25LF020A(SOIC8_4.0)	SST25LF020A(SOIC8_5.4)	SST25LF040(SOIC8_5.4)
SST25LF020A(WSON8)	SST25LF040(SOIC8_4.0)	SST25LF040(SOIC8_5.4)	SST25LF040A(SOIC8_5.4)
SST25LF040(WSON8)	SST25LF040A(SOIC8_4.0)	SST25LF040A(SOIC8_5.4)	SST25LF512(SOIC8_5.4)
SST25LF040A(WSON8)	SST25LF512(SOIC8_4.0)	SST25LF512(SOIC8_5.4)	SST25LF512A(SOIC8_5.4)
SST25LF512(WSON8)	SST25LF512A(SOIC8_4.0)	SST25LF512A(SOIC8_5.4)	SST25LF080(SOIC8_5.4)
SST25LF512A(WSON8)	SST25LF080(SOIC8_4.0)	SST25LF080(SOIC8_5.4)	SST25LF080A(SOIC8_5.4)
SST25LF080(WSON8)	SST25LF080A(SOIC8_4.0)	SST25LF080A(SOIC8_5.4)	

SST25LF080A(WSON8)	SST25VF010(SOIC8_4.0)	SST25VF010(SOIC8_5.4)
SST25VF010(WSON8)	SST25VF010A(SOIC8_4.0)	SST25VF010A(SOIC8_5.4)
SST25VF010A(WSON8)	SST25VF016A(SOIC8_4.0)	SST25VF016A(SOIC8_5.4)
SST25VF016A(WSON8)	SST25VF016B(SOIC8_4.0)	SST25VF016B(SOIC8_5.4)
SST25VF016B(WSON8)	SST25VF020(SOIC8_4.0)	SST25VF020(SOIC8_5.4)
SST25VF020(WSON8)	SST25VF020A(SOIC8_4.0)	SST25VF020A(SOIC8_5.4)
SST25VF020A(WSON8)	SST25VF032B(SOIC8_4.0)	SST25VF032B(SOIC8_5.4)
SST25VF032B(WSON8)	SST25VF032B(SOIC16)	SST25VF040(SOIC8_4.0)
SST25VF040(SOIC8_5.4)	SST25VF040(WSON8)	SST25VF040B(SOIC8_4.0)
SST25VF040B(SOIC8_5.4)	SST25VF040B(WSON8)	SST25VF064C(SOIC8_4.0)
SST25VF064C(SOIC8_5.4)	SST25VF064C(WSON8)	SST25VF064C(SOIC16)
SST25VF080(SOIC8_4.0)	SST25VF080(SOIC8_5.4)	SST25VF080(WSON8)
SST25VF080A(SOIC8_4.0)	SST25VF080A(SOIC8_5.4)	SST25VF080A(WSON8)
SST25VF512(SOIC8_4.0)	SST25VF512(SOIC8_5.4)	SST25VF512(WSON8)
SST25VF512A(SOIC8_4.0)	SST25VF512A(SOIC8_5.4)	SST25VF512A(WSON8)
SST25WF010(SOIC8)	SST25WF016(SOIC8)	SST25WF020(SOIC8)
SST25WF040(SOIC8)	SST25WF080(SOIC8)	SST25WF512(SOIC8)
SST29EE010(PLCC32)	SST29EE010(TSOP32)	SST29EE020
SST29EE020(TSOP32)	SST29EE040	SST29EE040(PLCC32)
SST29EE512	SST29EE512(PLCC32)	SST29EE512(TSOP32)
SST29LE010(PLCC32)	SST29LE010(TSOP32)	SST29LE020
SST29LE020(TSOP32)	SST29LE040	SST29LE040(PLCC32)
SST29LE512	SST29LE512(PLCC32)	SST29LE512(TSOP32)
SST29SF010(PLCC32)	SST29SF010(TSOP32)	SST29SF020
SST29SF020(SOIC32)	SST29SF020(TSOP32)	SST29SF040
SST29SF040(SOIC32)	SST29SF040(TSOP32)	SST29SF512
SST29VF010(PLCC32)	SST29VF010(TSOP32)	SST29VF020
SST29VF020(SOIC32)	SST29VF020(TSOP32)	SST29VF040
SST29VF040(SOIC32)	SST29VF040(TSOP32)	SST29VF512
SST37VF010(PLCC32)	SST37VF010(TSOP32)	SST37VF020
SST37VF020(SOIC32)	SST37VF020(TSOP32)	SST37VF040
SST37VF040(SOIC32)	SST37VF040(TSOP32)	SST37VF512
SST39LF010(PLCC32)	SST39LF010(TSOP32)	SST39LF010(VSOP32)
SST39LF020(PLCC32)	SST39LF020(TSOP32)	SST39LF020(VSOP32)
SST39LF040(PLCC32)	SST39LF040(TSOP32)	SST39LF040(VSOP32)
SST39LF512(PLCC32)	SST39LF512(TSOP32)	SST39LH010
SST39LH010(TSOP32)	SST39LH010(VSOP32)	SST39LH010(PLCC32)
SST39LH020(TSOP32)	SST39LH020(VSOP32)	SST39LH020(PLCC32)
SST39LH040(TSOP32)	SST39LH040(VSOP32)	SST39LH040(PLCC32)
SST39LH512(TSOP32)	SST39LH512(VSOP32)	SST39LH512(PLCC32)
SST39SF010A	SST39SF010	SST39SF010(PLCC32)
SST39SF020(PLCC32)	SST39SF010A(PLCC32)	SST39SF010A(TSOP32)
SST39SF020A(TSOP32)	SST39SF020(TSOP32)	SST39SF020A
SST39SF040A	SST39SF040	SST39SF040(PLCC32)
SST39SF512(PLCC32)	SST39SF040A(PLCC32)	SST39SF040A(TSOP32)
SST39SF512A(TSOP32)	SST39SF512(TSOP32)	SST39SF512A
SST39VF010A	SST39VF010	SST39VF010(PLCC32)
SST39VF020(PLCC32)	SST39VF010A(PLCC32)	SST39VF010A(TSOP32)
SST39VF020P(TSOP32)	SST39VF020(TSOP32)	SST39VF020P
SST39VF040P	SST39VF040	SST39VF040(PLCC32)
SST39VF512(PLCC32)	SST39VF040P(PLCC32)	SST39VF040P(TSOP32)
SST39VF512A(TSOP32)	SST39VF512(TSOP32)	SST39VF512A
		SST39VF512A(PLCC32)

****1039 devices supported

Supported Memory of MITSUBISHI=====

M5M27C010	M5M27C010(PLCC32)	M5M27C010(TSOP32)	M5M27C011	M5M27C011(PLCC32)
M5M27C011(TSOP32)	M5M27C040	M5M27C040(PLCC32)	M5M27C040(TSOP32)	M5M27C100K
M5M27C080	M5M27C080(PLCC32)	M5M27C080(TSOP32)	M5M27C100P	M5M27C100P(PLCC32)
M5M27C100K(PLCC32)	M5M27C100K(TSOP32)	M5M27C101K	M5M27C101K(PLCC32)	M5M27C101K(TSOP32)

M5M27C101P	M5M27C101P(PLCC32)	M5M27C101P(TSOP32)	M5M27C128
M5M27C128(SOIC28)	M5M27C201K	M5M27C201K(PLCC32)	M5M27C201K(TSOP32)
M5M27C201P	M5M27C201P(PLCC32)	M5M27C201P(TSOP32)	M5M27C201JK
M5M27C201JK(PLCC32)	M5M27C201JK(TSOP32)	M5M27C256	M5M27C256(SOIC28)
M5M27C25P	M5M27C256P(SOIC28)	M5M27C256K	M5M27C256K(SOIC28)
M5M27C401K(PLCC32)	M5M27C401K(TSOP32)	M5M27C401P	M5M27C401P(PLCC32)
M5M27C401P(TSOP32)	M5M27C512A	M5M27C512A(SOIC28)	M5M27C512AK
M5M27C512AK(SOIC28)	M5M27C512FP	M5M27C512FP(SOIC28)	M5M27C513
M5M27C513(SOIC28)	M5M27C64	M5M27C64(SOIC28)	M5M27C801K
M5M27C801K(TSOP32)	M5M27C801P	M5M27C801P(PLCC32)	M5M27C801P(TSOP32)
M5M28F101	M5M28F101(PLCC32)	M5M28F101(SOP32)	M5M28F010(TSOP32)
M5M28F101A(PLCC32)	M5M28F101A(SOP32)	M5M28F010A(TSOP32)	

****71 devices supported

Supported Memory of MOSEL_VITELIC=====

V29C31004B	V29C31004B(PLCC32)	V29C31004B(TSOP32)	V29C31004T
V29C31004T(PLCC32)	V29C31004T(TSOP32)	V29C51000B	V29C51000B(PLCC32)
V29C51000B(TSOP32)	V29C51000T	V29C51000T(PLCC32)	V29C51000T(TSOP32)
V29C51001B	V29C51001B(PLCC32)	V29C51001B(TSOP32)	V29C51001T
V29C51001T(PLCC32)	V29C51001T(TSOP32)	V29C51002B	V29C51002B(PLCC32)
V29C51002B(TSOP32)	V29C51002T	V29C51002T(PLCC32)	V29C51002T(TSOP32)
V29C51004B	V29C51004B(PLCC32)	V29C51004B(TSOP32)	V29C51004T
V29C51004T(PLCC32)	V29C51004T(TSOP32)		

****30 devices supported

Supported Memory of NANTRONICS=====

N25S10	N25S10(SOP8)	N25S10(WSON8)	N25S16	N25S16(SOP8)	N25S16(SOP16)
N25S16(WSON8)	N25S20	N25S20(SOP8)	N25S20(WSON8)	N25S32	N25S32(SOP8)
N25S32(SOP16)	N25S32(WSON8)	N25S40	N25S40(SOP8_150mil)	N25S40(SOP8_208mil)	
N25S64	N25S64(SOP8)	N25S64(SOP16)	N25S64(WSON8)	N25S80(SOP8_150mil)	
N25S80(SOP8_208mil)	N25S80(WSON8)	N25S80(SOP16)			

****25 devices supported

Supported Memory of NEC=====

uPD271000	uPD271000(PLCC32)	uPD271000(TSOP32)	uPD271000A	uPD271000A(PLCC32)
uPD271000A(TSOP32)	uPD271000AD	uPD271000AD(PLCC32)	uPD271000AD(TSOP32)	
uPD271001	uPD271001(PLCC32)	uPD271001(TSOP32)	uPD271001A	uPD271001A(PLCC32)
uPD271001A(TSOP32)	uPD271001D	uPD271001D(PLCC32)	uPD271001D(TSOP32)	
uPD2716(25.00V)	uPD2716A(12.50V)	uPD2716H(12.50V)	uPD27128	uPD27128(SOIC28)
uPD27128C	uPD27128C(SOIC28)	uPD27128D	uPD27128D(SOIC28)	uPD27256
uPD27256(SOIC28)	uPD27256A	uPD27256A(SOIC28)	uPD27256C	uPD27256C(SOIC28)
uPD27256D	uPD27256D(SOIC28)	uPD2732_25V	uPD2732A_21V	uPD2732B_12.5V
uPD27512	uPD27512(SOIC28)	uPD27512AD	uPD27512AD(SOIC28)	uPD27512ATC
uPD27512ATC(SOIC28)	uPD2764	uPD2764(SOIC28)	uPD2764D	uPD2764D(SOIC28)
uPD27C1000	uPD27C1000(PLCC32)	uPD27C1000(TSOP32)	uPD27C1001	
uPD27C1001(PLCC32)	uPD27C1001(TSOP32)	uPD27C128	uPD27C128(SOIC28)	
uPD27C2000	uPD27C2000(PLCC32)	uPD27C2000(TSOP32)	uPD27C2001	
uPD27C2001(PLCC32)	uPD27C2001(TSOP32)	uPD27C2001D	uPD27C2001D(PLCC32)	
uPD27C2001D(TSOP32)	uPD27C256	uPD27C256(SOIC28)	uPD27C4000	
uPD27C4000(PLCC32)	uPD27C4000(TSOP32)	uPD27C4001	uPD27C4001(PLCC32)	
uPD27C4001(TSOP32)	uPD27C4001D	uPD27C4001D(PLCC32)	uPD27C4001D(TSOP32)	
uPD27C512	uPD27C512(SOIC28)	uPD27C64	uPD27C64(SOIC28)	uPD27C64D
uPD27C64D(SOIC28)	uPD27C8000	uPD27C8000(PLCC32)	uPD27C8000(TSOP32)	
uPD27C8000A	uPD27C8000A(PLCC32)	uPD27C8000A(TSOP32)	uPD27C8001	
uPD27C8001(PLCC32)	uPD27C8001(TSOP32)	uPD27C8001A	uPD27C8001A(PLCC32)	
uPD27C8001A(TSOP32)				

****94 devices supported

Supported Memory of NEXFLASH=====

NX25B10(Bottom boot)	NX25B10(Bottom boot)(MLP8)	NX25B10(Bottom boot)(SOIC8)		
NX25B10(Top boot)(MLP8)	NX25B10(Top boot)(SOIC8)	NX25B10(Top boot)(SOIC16)	NX25B16(Bottom boot)(MLP8)	NX25B16(Bottom boot)(SOIC8)
NX25B16(Bottom boot)(SOIC8)	NX25B16(Bottom boot)(SOIC16)	NX25B16(Top boot)(SOIC16)	NX25B20(Bottom boot)(MLP8)	NX25B20(Top boot)(SOIC8)
NX25B20(Bottom boot)(SOIC8)	NX25B20(Top boot)(MLP8)	NX25B20(Top boot)(SOIC8)	NX25B32(Bottom boot)(MLP8)	NX25B32(Bottom boot)(SOIC16)
NX25B32(Bottom boot)(SOIC16)	NX25B32(Top boot)(MLP8)	NX25B32(Top boot)(SOIC8)	NX25B32(Top boot)(SOIC16)	NX25B40(Bottom boot)(MLP8)
NX25B40(Bottom boot)(MLP8)	NX25B40(Bottom boot)(SOIC8)	NX25B40(Top boot)(SOIC8)	NX25B40(Top boot)(SOIC16)	NX25B64(Bottom boot)(SOIC8)
NX25B64(Bottom boot)(SOIC8)	NX25B64(Top boot)(SOIC8)	NX25B64(Top boot)(SOIC16)	NX25B80(Bottom boot)(MLP8)	NX25B80(Top boot)(SOIC8)
NX25B80(Top boot)(MLP8)	NX25P10	NX25P10(MLP8)	NX25P10(SOIC8)	NX25P16(MLP8)
NX25P16(SOIC8)	NX25P16(SOIC16)	NX25P20(MLP8)	NX25P20(SOIC8)	NX25P20(MLP8)
NX25P32(MLP8)	NX25P32(SOIC8)	NX25P32(SOIC16)	NX25P40(MLP8)	NX25P40(SOIC8)
NX25P64(SOIC8)	NX25P64(SOIC16)	NX25P80(MLP8)	NX25P80(SOIC8)	NE29F010
NE29F010(PLCC32)	NE29F010(TSOP32)	NE29F040	NE29F040(PLCC32)	NE29F040(TSOP32)

****58 devices supported

Supported Memory of NSC=====

MN24C01(DIP8)	MN24C01(SOIC8)	MN24C01(TSSOP8)	MN24C02(DIP8)	MN24C02(SOIC8)
MN24C02(TSSOP8)	MN24C02L(DIP8)	MN24C02L(SOIC8)	MN24C02L(TSSOP8)	
MN24C03(DIP8)	MN24C03(SOIC8)	MN24C03(TSSOP8)	MN24C04(DIP8)	MN24C04(SOIC8)
MN24C04(TSSOP8)	MN24C05(DIP8)	MN24C05(SOIC8)	MN24C05(TSSOP8)	MN24C08(DIP8)
MN24C08(SOIC8)	MN24C08(TSSOP8)	MN24C09(DIP8)	MN24C09(SOIC8)	MN24C09(TSSOP8)
MN24C16(DIP8)	MN24C16(SOIC8)	MN24C16(TSSOP8)	MN24C17(DIP8)	MN24C17(SOIC8)
MN24C17(TSSOP8)	MN24C32(DIP8)	MN24C32(SOIC8)	MN24C32(TSSOP8)	NM27C010
NM27C010(PLCC32)	NM27C010(TSOP32)	NM27C020	NM27C020(PLCC32)	
NM27C020(TSOP32)	NM27C020A	NM27C020A(PLCC32)	NM27C020A(TSOP32)	NM27C020L
NM27C020L(PLCC32)	NM27C020L(TSOP32)	NM27C040	NM27C040(PLCC32)	
NM27C040(TSOP32)	NM27C040A	NM27C040A(PLCC32)	NM27C040A(TSOP32)	NM27C040L
NM27C040L(PLCC32)	NM27C040L(TSOP32)	NM27C080	NM27C080(PLCC32)	
NM27C080(TSOP32)	NM27C1023	NM27C1023(PLCC32)	NM27C1023(TSOP32)	NM27C128
NM27C128(SOIC28)	NM27C256	NM27C256(SOIC28)	NM27C256D	NM27C256D(SOIC28)
NM27C512(SOIC28)	NM27C512	NM27C512Q(SOIC28)	NM27C512Q	NM27C64
NM27C64(SOIC28)	NM27C64Q	NM27C64Q(SOIC28)	NM27L010	NM27L010(PLCC32)
NM27L010(TSOP32)	NM27LC020	NM27L020(PLCC32)	NM27L020(TSOP32)	NM27L040
NM27L040(PLCC32)	NM27L040(TSOP32)	NM27L080	NM27L080(PLCC32)	
NM27L080(TSOP32)	NM27L128	NM27L128(SOIC28)	NM27L256	NM27L256(SOIC28)
NM27L512(SOIC28)	NM27L512	NM27L64	NM27L64(SOIC28)	NM27LV010
NM27LV010(PLCC32)	NM27LV010(TSOP32)	NM27LVC020	NM27LV020(PLCC32)	
NM27LV020(TSOP32)	NM27LV040	NM27LV040(PLCC32)	NM27LV040(TSOP32)	NM27LV080
NM27LV080(PLCC32)	NM27LV080(TSOP32)	NM27LV128	NM27LV128(SOIC28)	
NM27LV512(SOIC28)	NM27LV512	NM27LV64	NM27LV64(SOIC28)	MN93C46(DIP8)
MN93C46(SOIC8)	MN93C46A_8bit(DIP8)	MN93C46A_8bit(SOIC8)	MN93C46A_16bit(DIP8)	
MN93C46A_16bit(SOIC8)	MN93C46AL_8bit(DIP8)	MN93C46AL_8bit(SOIC8)	MN93C46AL_8bit(DIP8)	
MN93C46AL_16bit(DIP8)	MN93C46AL_16bit(SOIC8)	MN93C46ALZ_8bit(DIP8)	MN93C46ALZ_8bit(SOIC8)	
MN93C46ALZ_8bit(SOIC8)	MN93C46L(DIP8)	MN93C46L(SOIC8)	MN93C46LZ(SOIC8)	MN93C56(DIP8)
MN93C56(SOIC8)	MN93C56A_8bit(DIP8)	MN93C56A_8bit(SOIC8)	MN93C56A_16bit(DIP8)	
MN93C56A_16bit(SOIC8)	MN93C56AL_8bit(DIP8)	MN93C56AL_8bit(SOIC8)	MN93C56AL_8bit(DIP8)	
MN93C56AL_16bit(DIP8)	MN93C56AL_16bit(SOIC8)	MN93C56ALZ_16bit(DIP8)	MN93C56ALZ_16bit(SOIC8)	
MN93C56ALZ_8bit(SOIC8)	MN93C56L(DIP8)	MN93C56L(SOIC8)	MN93C56LZ(SOIC8)	MN93C66(DIP8)
MN93C56L(DIP8)	MN93C66A_8bit(DIP8)	MN93C66A_8bit(SOIC8)	MN93C66A_16bit(DIP8)	
MN93C66(SOIC8)	MN93C66A_16bit(SOIC8)	MN93C66AL_8bit(DIP8)	MN93C66AL_8bit(SOIC8)	

MN93C66AL_16bit(DIP8) MN93C66AL_16bit(SOIC8) MN93C66ALZ_8bit(DIP8)
 MN93C66ALZ_8bit(SOIC8) MN93C66ALZ_16bit(DIP8) MN93C66ALZ_16bit(SOIC8)
 MN93C66L(DIP8) MN93C66L(SOIC8) MN93C66LZ(DIP8) MN93C66LZ(SOIC8) MN93C86(DIP8)
 MN93C86(SOIC8) MN93C86A_8bit(DIP8) MN93C86A_8bit(SOIC8) MN93C86A_16bit(DIP8)
 MN93C86A_16bit(SOIC8) MN93C86AL_8bit(DIP8) MN93C86AL_8bit(SOIC8)
 MN93C86AL_16bit(DIP8) MN93C86AL_16bit(SOIC8) MN93C86ALZ_8bit(DIP8)
 MN93C86ALZ_8bit(SOIC8) MN93C86ALZ_16bit(DIP8) MN93C86ALZ_16bit(SOIC8)
 MN93C86L(DIP8) MN93C86L(SOIC8) MN93C86LZ(DIP8) MN93C86LZ(SOIC8) MN93CS46(M8)
 MN93CS46(MT8) MN93CS46(N) MN93C56(M8) MN93C56(MT8) MN93C56(N) MN93C66(M8)
 MN93C66(MT8) MN93C66(N) MN93C86(M8) MN93C86(MT8) MN93C86(N)

****196 devices supported

Supported Memory of Numonyx=====

M25P05A(SOP8) M25P05A(TSOP8) M25P10A(SOP8) M25P10A(TSOP8) M25P128
 M25P128(VDFPN8) M25P128(SOIC16) M25P16 M25P16(SO8N) M25P16(SO8W)
 M25P16(SOP16) M25P16(VFQFN8) M25P16(VDFPN8) M25P20 M25P20(SO8) M25P32
 M25P32(SOIC8) M25P32(SOIC16) M25P32(VFQFN8) M25P40 M25P40(SOP8) M25P64
 M25P64(SOIC8) M25P64(SOIC16) M25P64(VFQFN8) M25P80 M25P80(SOP8)
 M25P80(VDFN8) M25PE10A(T7X)(SOP8) M25PE10A(T9HX)(SOP8) M25PE10A(T9HX)(MLPP8)
 M25PE16(SO8W) M25PE16(MLPW) M25PE20(T7X)(SO8N) M25PE20(T9HX)(SO8N)
 M25PE20(T9HX)(SO8W) M25PE40(T7X)(SO8N) M25PE40(T9HX)(SO8N) M25PE40(T9HX)(SO8W)
 M25PE40(T9HX)(MLP8) M25PE80(T7X)(SO8W) M25PE80(T7X)(MLP8) M25PE80(T9HX)(SO8N)
 M25PE80(T9HX)(SO8W) M25PE80(T9HX)(MLP8) M25PX16 M25PX16(SO8N)
 M25PX16(SO8W) M25PX16(VFQFN8) M25PX32 M25PX32(SOIC8) M25PX32(SOIC16)
 M25PX32(VFQFN8) M25PX64(MLP8) M25PX64(SO16) M25PX80 M25PX80(SOP8)
 M25PX80(VDFN8) M25Q032Ax3E M25Q032Ax3E(SO8N) M25Q032Ax3E(SO8W)
 M25Q64Ax3E(SO8W) M25Q128A3xE(SO8W)

****63 devices supported

Supported Memory of ON Semiconductor=====

CAT24AA01(SOIC8) CAT24AA01(TSSOP8) CAT24AA02(SOIC8) CAT24AA02(TSSOP8)
 CAT24AA04(SOIC8) CAT24AA04(TSSOP8) CAT24AA08A(SOIC8) CAT24AA08A(TSSOP8)
 CAT24AA128(SOIC8) CAT24AA128(TSSOP8) CAT24AA16(SOIC8) CAT24AA16(TSSOP8)
 CAT24C01(DIP8) CAT24C01(SOIC8) CAT24C01(TSSOP8) CAT24C01B(DIP8)
 CAT24C01B(SOIC8) CAT24C01B(TSSOP8) CAT24C02(DIP8) CAT24C02(SOIC8)
 CAT24C02(TSSOP8) CAT24C02B(DIP8) CAT24C02B(SOIC8) CAT24C02B(TSSOP8)
 CAT24C021(DIP8) CAT24C021(SOIC8) CAT24C021(TSSOP8) CAT24C022(DIP8)
 CAT24C022(SOIC8) CAT24C022(TSSOP8) CAT24C023(DIP8) CAT24C023(SOIC8)
 CAT24C023(TSSOP8) CAT24C03(DIP8) CAT24C03(SOIC8) CAT24C03(TSSOP8)
 CAT24C04(DIP8) CAT24C04(SOIC8) CAT24C04(TSSOP8) CAT24C04B(DIP8)
 CAT24C04B(SOIC8) CAT24C04B(TSSOP8) CAT24C041(DIP8) CAT24C041(SOIC8)
 CAT24C041(TSSOP8) CAT24C042(DIP8) CAT24C042(SOIC8) CAT24C042(TSSOP8)
 CAT24C043(DIP8) CAT24C043(SOIC8) CAT24C043(TSSOP8) CAT24C05(DIP8)
 CAT24C05(SOIC8) CAT24C05(TSSOP8) CAT24C08(DIP8) CAT24C08(SOIC8)
 CAT24C08(TSSOP8) CAT24C08A(DIP8) CAT24C08A(SOIC8) CAT24C08A(TSSOP8)
 CAT24C081(DIP8) CAT24C081(SOIC8) CAT24C081(TSSOP8) CAT24C082(DIP8)
 CAT24C082(SOIC8) CAT24C082(TSSOP8) CAT24C083(DIP8) CAT24C083(SOIC8)
 CAT24C083(TSSOP8) CAT24C09(DIP8) CAT24C09(SOIC8) CAT24C09(TSSOP8)
 CAT24C128(DIP8) CAT24C128(SOIC8) CAT24C128(TSSOP8) CAT24C16(DIP8)
 CAT24C16(SOIC8) CAT24C16(TSSOP8) CAT24C161(DIP8) CAT24C161(SOIC8)
 CAT24C161(TSSOP8) CAT24C162(DIP8) CAT24C162(SOIC8) CAT24C162(TSSOP8)
 CAT24C163(DIP8) CAT24C163(SOIC8) CAT24C163(TSSOP8) CAT24C164(DIP8)
 CAT24C164(SOIC8) CAT24C164(TSSOP8) CAT24C208(L) CAT24C208(P) CAT24C208(R)
 CAT24C208(U) CAT24C208(W) CAT24C208(Y) CAT24C208(Z) CAT24C21(DIP8)
 CAT24C21(SOIC8) CAT24C21(TSSOP8) CAT24C256(DIP8) CAT24C256(TDFN8)
 CAT24C256(SOIC8) CAT24C256(TSSOP8) CAT24C32(DIP8) CAT24C32(SOIC8)
 CAT24C32(TSSOP8) CAT24C64(DIP8) CAT24C64(SOIC8) CAT24C64(TSSOP8)
 CAT24F32(DIP8) CAT24F32(SOIC8) CAT24F32(TSSOP8) CAT24F32A(DIP8)

CAT24F32A(SOIC8)	CAT24F32A(TSSOP8)	CAT24F64(DIP8)	CAT24F64(SOIC8)	
CAT24F64(TSSOP8)	CAT24F64A(DIP8)	CAT24F64A(SOIC8)	CAT24F64A(TSSOP8)	
CAT24FC01(DIP8)	CAT24FC01(SOIC8)	CAT24FC01(TSSOP8)	CAT24FC02(DIP8)	
CAT24FC02(SOIC8)	CAT24FC02(TSSOP8)	CAT24FC04(DIP8)	CAT24FC04(SOIC8)	
CAT24FC04(TSSOP8)	CAT24FC16(DIP8)	CAT24FC16(SOIC8)	CAT24FC16(TSSOP8)	
CAT24FC17(DIP8)	CAT24FC17(SOIC8)	CAT24FC17(TSSOP8)	CAT24FC256(DIP8)	
CAT24FC256(TDFN8)	CAT24FC256(SOIC8)	CAT24FC256(TSSOP8)	CAT24FC32(DIP8)	
CAT24FC32(TDFN8)	CAT24FC32(SOIC8)	CAT24FC32(TSSOP8)	CAT24FC64(DIP8)	
CAT24FC64(TDFN8)	CAT24FC64(SOIC8)	CAT24FC64(TSSOP8)	CAT24FC65(DIP8)	
CAT24FC65(TDFN8)	CAT24FC65(SOIC8)	CAT24FC65(TSSOP8)	CAT24FC66(DIP8)	
CAT24FC66(TDFN8)	CAT24FC66(SOIC8)	CAT24FC66(TSSOP8)	CAT24LC02(DIP8)	
CAT24LC02(SOIC8)	CAT24LC02(TSSOP8)	CAT24LC04(DIP8)	CAT24LC04(SOIC8)	
CAT24LC04(TSSOP8)	CAT24LC08(DIP8)	CAT24LC08(SOIC8)	CAT24LC08(TSSOP8)	
CAT24WC01(DIP8)	CAT24WC01(SOIC8)	CAT24WC01(TSSOP8)	CAT24WC02(DIP8)	
CAT24WC02(SOIC8)	CAT24WC02(TSSOP8)	CAT24WC03(DIP8)	CAT24WC03(SOIC8)	
CAT24WC03(TSSOP8)	CAT24WC04(DIP8)	CAT24WC04(SOIC8)	CAT24WC04(TSSOP8)	
CAT24WC05(DIP8)	CAT24WC05(SOIC8)	CAT24WC05(TSSOP8)	CAT24WC08(DIP8)	
CAT24WC08(SOIC8)	CAT24WC08(TSSOP8)	CAT24WC09(DIP8)	CAT24WC09(SOIC8)	
CAT24WC09(TSSOP8)	CAT24WC128(DIP8)	CAT24WC128(SOIC8)	CAT24WC128(TSSOP8)	
CAT24WC129(DIP8)	CAT24WC129(SOIC8)	CAT24WC129(TSSOP8)	CAT24WC16(DIP8)	
CAT24WC16(SOIC8)	CAT24WC16(TSSOP8)	CAT24WC164(DIP8)	CAT24WC164(SOIC8)	
CAT24WC164(TSSOP8)	CAT24WC17(DIP8)	CAT24WC17(SOIC8)	CAT24WC17(TSSOP8)	
CAT24WC256(DIP8)	CAT24WC256(TDFN8)	CAT24WC256(SOIC8)	CAT24WC256(TSSOP8)	
CAT24WC257(DIP8)	CAT24WC257(TDFN8)	CAT24WC257(SOIC8)	CAT24WC257(TSSOP8)	
CAT24WC32(DIP8)	CAT24WC32(TDFN8)	CAT24WC32(SOIC8)	CAT24WC32(TSSOP8)	
CAT24WC33(DIP8)	CAT24WC33(TDFN8)	CAT24WC33(SOIC8)	CAT24WC33(TSSOP8)	
CAT24WC64(DIP8)	CAT24WC64(TDFN8)	CAT24WC64(SOIC8)	CAT24WC64(TSSOP8)	
CAT24WC65(DIP8)	CAT24WC65(TDFN8)	CAT24WC65(SOIC8)	CAT24WC65(TSSOP8)	
CAT24WC66(DIP8)	CAT24WC66(TDFN8)	CAT24WC66(SOIC8)	CAT24WC66(TSSOP8)	
CAT24WC67(DIP8)	CAT24WC67(TDFN8)	CAT24WC67(SOIC8)	CAT24WC67(TSSOP8)	
CCAT25010	CAT25010(SOIC8)	CAT25010(TSSOP8)	CAT25020	CAT25020(SOIC8)
CAT25020(TSSOP8)	CAT25040	CAT25040(SOIC8)	CAT25040(TSSOP8)	CAT25080
CAT25080(SOIC8)	CAT25080(TDFN8)	CAT25080(TSSOP8)	CAT25080(UDFN8)	CAT25128
CAT25128(SOIC8_150mil)	CAT25128(SOIC8_208mil)	CAT25128(TDFN8)	CAT25128(TSSOP8)	CAT25128(TSSOP8)
CAT25160	CAT25160(SOIC8)	CAT25160(TDFN8)	CAT25160(TSSOP8)	CAT25160(UDFN8)
CAT25256	CAT25256(SOIC8_150mil)	CAT25256(SOIC8_208mil)	CAT25256(SOIC8)	CAT25256(SOIC8)
CAT25256(TDFN8)	CAT25256(TSSOP8)	CAT25320	CAT25320(SOIC8)	CAT25320(TDFN8)
CAT25320(TSSOP8)	CAT25640	CAT25640(SOIC8)	CAT25640(TDFN8)	CAT25640(TSSOP8)
CAT25C01	CAT25C01(SOIC8)	CAT25C01(TSSOP8)	CAT25C02	CAT25C02(SOIC8)
CAT25C02(TSSOP8)	CAT25C03	CAT25C03(SOIC8)	CAT25C03(TSSOP8)	CAT25C04
CAT25C04(SOIC8)	CAT25C04(TSSOP8)	CAT25C05	CAT25C05(SOIC8)	CAT25C05(TSSOP8)
CAT25C08	CAT25C08(SOIC8)	CAT25C08(TSSOP8)	CAT25C09	CAT25C09(SOIC8)
CAT25C09(TSSOP8)	CAT25C11	CAT25C11(SOIC8)	CAT25C11(TSSOP8)	CAT25C128
CAT25C128(SOIC8_150mil)	CAT25C128(SOIC8_208mil)	CAT25C128(TDFN8)	CAT25C128(TSSOP8)	CAT25C16(UDFN8)
CAT25C16(UDFN8)	CAT25C16	CAT25C16(SOIC8)	CAT25C16(TDFN8)	CAT25C16(TSSOP8)
CAT25C17(UDFN8)	CAT25C17	CAT25C17(SOIC8)	CAT25C17(TDFN8)	CAT25C17(TSSOP8)
CAT25C256(SOIC8)	CAT25C256	CAT25C256(SOIC8_150mil)	CAT25C256(SOIC8_208mil)	CAT25C256(SOIC8)
CAT25C256(TDFN8)	CAT25C256(TDFN8)	CAT25C256(TSSOP8)	CAT25C32	CAT25C32(SOIC8)
CAT25C32(TDFN8)	CAT25C32(TSSOP8)	CAT25C33	CAT25C33(SOIC8)	CAT25C33(TDFN8)
CAT25C33(TSSOP8)	CAT25C64	CAT25C64(SOIC8)	CAT25C64(TDFN8)	CAT25C64(TSSOP8)
CAT25C65	CAT25C65(SOIC8)	CAT25C65(TDFN8)	CAT25C65(TSSOP8)	CAT27C010
CAT27C010(PLCC32)	CAT27C010(TSOP32)	CAT27C020	CAT27C020(PLCC32)	CAT27C020(TSOP32)
CAT27C020(TSOP32)	CAT27C040	CAT27C040(PLCC32)	CAT27C040(TSOP32)	CAT27C128
CAT27C128(SOIC28)	CAT27C128L	CAT27C128L(SOIC28)	CAT27C256	CAT27C256(SOIC28)
CAT27C256L	CAT27C256L(SOIC28)	CAT27C512(SOIC28)	CAT27C512	CAT27C64
CAT27C64(SOIC28)	CAT27C101	CAT27C101(PLCC32)	CAT27C101(TSOP32)	CAT27C201
CAT27C201(PLCC32)	CAT27C201(TSOP32)	CAT27C401	CAT27C401(PLCC32)	CAT27C401(TSOP32)
CAT27C401(TSOP32)	CAT28C16A	CAT28C16A(PLCC32)	CAT28C16A(SOIC24)	CAT28C16AI
CAT28C16AI(PLCC32)	CAT28C16AI(SOIC24)	CAT28C17A	CAT28C17A(PLCC32)	CAT28C17AI
CAT28C17AI	CAT28C17AI(PLCC32)	CAT28C256	CAT28C256(PLCC32)	CAT28C256(TSOP28)
CAT28C256I	CAT28C256I(PLCC32)	CAT28C256I(TSOP28)	CAT28C257	CAT28C257(PLCC32)
CAT28C257(TSOP28)	CAT28C512	CAT28C512(PLCC32)	CAT28C512(TSOP28)	CAT28C64A

CAT28C64A(PLCC32) CAT28C64A(SOIC28) CAT28C64A(TSOP28) CAT28C64AI
 CAT28C64AI(PLCC32) CAT28C64AI(SOIC28) CAT28C64B CAT28C64B(PLCC32)
 CAT28C64B(SOIC28) CAT28C64B(TSOP28) CAT28C64BI CAT28C64BI(PLCC32)
 CAT28C64BI(SOIC28) CAT28C65B CAT28C65B(PLCC32) CAT28C65B(SOIC28)
 CAT28F001N_B CAT28F001N_B(PLCC32) CAT28F001N_B(TSOP32) CAT28F001N_T
 CAT28F001N_T(PLCC32) CAT28F001N_T(TSOP32) CAT28F001P_B CAT28F001P_B(PLCC32)
 CAT28F001P_B(TSOP32) CAT28F001P_T CAT28F001P_T(PLCC32) CAT28F001P_T(TSOP32)
 CAT28F001T_B CAT28F001T_B(PLCC32) CAT28F001T_B(TSOP32) CAT28F001T_T
 CAT28F001T_T(PLCC32) CAT28F001T_T(TSOP32) CAT28F010 CAT28F010(PLCC32)
 CAT28F010(TSOP32) CAT28F010I CAT28F010I(PLCC32) CAT28F010I(TSOP32) CAT28F020
 CAT28F020(PLCC32) CAT28F020(TSOP32) CAT28F020I CAT28F020I(PLCC32)
 CAT28F020I(TSOP32) CAT28F256 CAT28F256(PLCC32) CAT28F256(TSOP32) CAT28F256I
 CAT28F256I(PLCC32) CAT28F256I(TSOP32) CAT28F512 CAT28F512(PLCC32)
 CAT28F512(TSOP32) CAT28F512I CAT28F512I(PLCC32) CAT28F512I(TSOP32)
 CAT33C101_8bit(DIP8) CAT33C101_8bit(SOIC8) CAT33C101_8bit(TSSOP8)
 CAT33C101_16bit(DIP8) CAT33C101_16bit(SOIC8) CAT33C101_16bit(TSSOP8)
 CAT33C101_8bit(DIP8) CAT33C101H_8bit(SOIC8) CAT33C101H_8bit(TSSOP8)
 CAT33C101H_16bit(DIP8) CAT33C101H_16bit(SOIC8) CAT33C101H_16bit(TSSOP8)
 CAT33C1011_8bit(SOIC8) CAT33C1011_8bit(TSSOP8) CAT33C1011_16bit(DIP8)
 CAT33C1011_16bit(SOIC8) CAT33C1011_16bit(TSSOP8) CAT33C104_8bit(DIP8)
 CAT33C104_8bit(SOIC8) CAT33C104_8bit(TSSOP8) CAT33C104_16bit(DIP8)
 CAT33C1041_8bit(SOIC8) CAT33C1041_8bit(TSSOP8) CAT33C1041_16bit(DIP8)
 CAT33C1041_16bit(SOIC8) CAT33C1041_16bit(TSSOP8) CAT34AC02 CAT34AC02(SOIC8)
 CAT34AC02(TSSOP8) CAT34C02 CAT34C02(SOIC8) CAT34C02(TDFN8) CAT34C02(TSSOP8)
 CAT34FC02 CAT34FC02(SOIC8) CAT34FC02(TDFN8) CAT34FC02(TSSOP8) CAT34RC02
 CAT34RC02(SOIC8) CAT34RC02(TDFN8) CAT34RC02(TSSOP8) CAT34WC02
 CAT34WC02(SOIC8) CAT34WC02(TDFN8) CAT34WC02(TSSOP8) CAT35C102 CAT35C102H
 CAT35C102I CAT35C104_8bit(DIP8) CAT35C104_8bit(SOIC8) CAT35C104_8bit(TSSOP8)
 CAT35C104_16bit(DIP8) CAT35C104_16bit(SOIC8) CAT35C104_16bit(TSSOP8)
 CAT64LC10J(SOIC8) CAT64LC10P CAT64LC10S(SOIC) CAT64LC10U(TSSOP)
 CAT64LC10UR(TSSOP) CAT64LC16J(SOIC8) CAT64LC16P CAT64LC16S(SOIC8)
 CAT64LC16U(TSSOP8) CAT64LC16UR(TSSOP8) CAT64LC20J(SOIC8) CAT64LC20P
 CAT64LC20S(SOIC8) CAT64LC20U(TSSOP8) CAT64LC20UR(TSSOP8) CAT64LC40J(SOIC8)
 CAT64LC40P CAT64LC40S(SOIC8) CAT64LC40U(TSSOP8) CAT64LC40UR(TSSOP8)
 CAT64LC80J(SOIC8) CAT64LC80P CAT64LC80S(SOIC8) CAT64LC80U(TSSOP8)
 CAT64LC80UR(TSSOP8) CAT93C46_8bit CAT93C46_8bit(J)(SOIC8) CAT93C46_8bit(K)(SOIC8)
 CAT93C46_8bit(S)(SOIC8) CAT93C46_8bit(U)(TSSOP8) CAT93C46_16bit
 CAT93C46_16bit(J)(SOIC8) CAT93C46_16bit(K)(SOIC8) CAT93C46_16bit(S)(SOIC8)
 CAT93C46_16bit(U)(TSSOP8) CAT93C46A CAT93C56_8bit CAT93C56_8bit(SOIC8)
 CAT93C56_8bit(TSSOP8) CAT93C56_16bit CAT93C56_16bit(SOIC8) CAT93C56_16bit(TSSOP8)
 CCAT93C57 CAT93C66_8bit(DIP8) CAT93C66_8bit(SOIC8) CAT93C66_8bit(TSSOP8)
 CAT93C66_16bit(DIP8) CAT93C66_16bit(SOIC8) CAT93C66_16bit(TSSOP8) CAT93C76_8bit
 CAT93C76_8bit(J)(SOIC8) CAT93C76_8bit(K)(SOIC8) CAT93C76_8bit(S)(SOIC8)
 CAT93C76_8bit(U)(TSSOP8) CAT93C76_16bit CAT93C76_16bit(J)(SOIC8)
 CAT93C76_16bit(K)(SOIC8) CAT93C76_16bit(S)(SOIC8) CAT93C76_16bit(U)(TSSOP8)
 CAT93C86_8bit CAT93C86_8bit(J)(SOIC8) CAT93C86_8bit(K)(SOIC8)
 CAT93C86_8bit(S)(SOIC8) CAT93C86_8bit(U)(TSSOP8) CAT93C86_16bit
 CAT93C86_16bit(J)(SOIC8) CAT93C86_16bit(K)(SOIC8) CAT93C86_16bit(S)(SOIC8)
 CAT93C86_16bit(U)(TSSOP8) CAT93H46_8bit CAT93H46_8bit(J)(SOIC8)
 CAT93H46_8bit(K)(SOIC8) CAT93H46_8bit(S)(SOIC8) CAT93H46_8bit(U)(TSSOP8)
 CAT93H46_16bit CAT93H46_16bit(J)(SOIC8) CAT93H46_16bit(K)(SOIC8)
 CAT93H46_16bit(S)(SOIC8) CAT93H46_16bit(U)(TSSOP8) CAT93H46A CAT93H56_8bit
 CAT93H56_8bit(SOIC8) CAT93H56_8bit(TSSOP8) CAT93H56_16bit CAT93H56_16bit(SOIC8)
 CAT93H56_16bit(TSSOP8) CAT93HC46_8bit CAT93HC46_8bit(J)(SOIC8)
 CAT93HC46_8bit(K)(SOIC8) CAT93HC46_8bit(S)(SOIC8) CAT93HC46_8bit(U)(TSSOP8)
 CAT93HC46_16bit CAT93HC46_16bit(J)(SOIC8) CAT93HC46_16bit(K)(SOIC8)
 CAT93HC46_16bit(S)(SOIC8) CAT93HC46_16bit(U)(TSSOP8) CAT93HC46A CAT93HC56_8bit
 CAT93HC56_8bit(SOIC8) CAT93HC56_8bit(TSSOP8) CAT93HC56_16bit
 CAT93HC56_16bit(SOIC8) CAT93HC56_16bit(TSSOP8)

*****604 devices supported

Supported Memory of PCT=====

PCT25LF020(SOIC8)	PCT25LF020(WSON8)	PCT25VF010A(SOIC8)	PCT25VF010A(WSON8)
PCT25VF016B(SOIC8)	PCT25VF016B(VSON8)	PCT25VF020(SOIC8)	PCT25VF020(WSON8)
PCT25VF020B(SOIC8)	PCT25VF020B(WSON8)	PCT25VF032B(SOIC8)	PCT25VF032(WSON8)
PCT25VF040B(SOIC8)	PCT25VF040B(WSON8)	PCT25VF080B	PCT25VF080B(SOIC8)
PCT25VF080B(WSON8)	PCT25VF512A(SOIC8)	PCT25VF512A(WSON8)	

****19 devices supported

Supported Memory of PFLASH(MSATR)=====

PS25LV512(SOIC8)	PS25LV512(WSON8)	PS25LV10(SOIC8)	PS25LV10(WSON8)
PS25LV16(SOIC8)	PS25LV16(SOIC16)	PS25LV16(WSON8)	PS25LV20(SOIC8)
PS25LV20(WSON8)	PS25LV32(SOIC8)	PS25LV32(SOIC16)	PS25LV32(WSON8)
PS25LV40(SOIC8)	PS25LV40(WSON8)	PS25LV64(SOIC8)	PS25LV64(SOIC16)
PS25LV64(WSON8)	PS25LV80(SOIC8)	PS25LV80(WSON8)	

****19 devices supported

Supported Memory of PHILIPS=====

27C010	27C010(PLCC32)	27C010(TSOP32)	27C020	27C020(PLCC32)	27C020(TSOP32)	
27C020A	27C020A(PLCC32)	27C020A(TSOP32)	27C020L	27C020L(PLCC32)	27C020L(TSOP32)	
27C020L(TSOP32)	27C040	27C040(PLCC32)	27C040(TSOP32)	27C040A	27C040A	
27C040A(PLCC32)	27C040A(TSOP32)	27C040L	27C040L(PLCC32)	27C040L(TSOP32)	27C040L(TSOP32)	
27C080	27C080(PLCC32)	27C080(TSOP32)	27C128	27C128(SOIC28)	27C256	
27C256(SOIC28)	27C32	27C32A	27C32B	27C512(SOIC28)	27C512	27C512Q(SOIC28)
27C512Q	27C64	27C64(SOIC28)	27C64A	27C64A(SOIC28)	27C64AF	27C64AF(SOIC28)

****41 devices supported

Supported Memory of PMC=====

PM24C08(DIP8)	PM24C08(SOIC8)	PM24C08(TSSOP8)	PM24C128(DIP8)	PM24C128(SOIC8)
PM24C128(TSSOP8)	PM24C16(DIP8)	PM24C16(SOIC8)	PM24C16(TSSOP8)	PM24C32(DIP8)
PM24C32(SOIC8)	PM24C32(TSSOP8)	PM24C64(DIP8)	PM24C64(SOIC8)	PM24C64(TSSOP8)
PM25LD010(SOIC8)	PM25LD010(WSON8)	PM25LD016(SOIC8)	PM25LD016(SOIC16)	
PM25LD016(WSON8)	PM25LD020(SOIC8)	PM25LD020(WSON8)	PM25LD032(SOIC8)	
PM25LD032(SOIC16)	PM25LD032(WSON8)	PM25LD040(SOIC8)	PM25LD040(WSON8)	
PM25LD64(SOIC8)	PM25LD64(SOIC16)	PM25LD64(WSON8)	PM25LD80(SOIC8)	
PM25LD80(WSON8)	PM25LD512(SOIC8)	PM25LD512(WSON8)	PM25LV010(SOIC8)	
PM25LV010(WSON8)	PM25LV016(SOIC8)	PM25LV016(SOIC16)	PM25LV016(WSON8)	
PM25LV020(SOIC8)	PM25LV020(WSON8)	PM25LV032(SOIC8)	PM25LV032(SOIC16)	
PM25LV032(WSON8)	PM25LV040(SOIC8)	PM25LV040(WSON8)	PM25LV64(SOIC8)	
PM25LV64(SOIC16)	PM25LV64(WSON8)	PM25LV80(SOIC8)	PM25LV80(WSON8)	
PM25LV512(SOIC8)	PM25LV512(WSON8)	PM29F001B	PM29F001B(PLCC32)	
PM29F001B(TSOP32)	PM29F001T	PM29F001T(PLCC32)	PM29F001T(TSOP32)	PM29F002B
PM29F002B(PLCC32)	PM29F002B(TSOP32)	PM29F002T	PM29F002T(PLCC32)	
PM29F002T(TSOP32)	PM29F004B	PM29F004B(PLCC32)	PM29F004B(TSOP32)	PM29F004T
PM29F004T(PLCC32)	PM29F004T(TSOP32)	PM29LV002B	PM29LV002B(PLCC32)	
PM29LV002B(TSOP32)	PM29LV002T	PM29LV002T(PLCC32)	PM29LV002T(TSOP32)	
PM29LV004B	PM29LV004B(PLCC32)	PM29LV004B(TSOP32)	PM29LV004T	
PM29LV004T(PLCC32)	PM29LV004T(TSOP32)	PM29LV004RB	PM29LV004RB(PLCC32)	
PM29LV004RB(TSOP32)	PM29LV004RT	PM29LV004RT(PLCC32)	PM29LV004RT(TSOP32)	
PM29LV104RB	PM29LV104RB(PLCC32)	PM29LV104RB(TSOP32)	PM29LV104RT	
PM29LV104RT(PLCC32)	PM29LV104RT(TSOP32)	PM37VF010	PM37VF010(PLCC32)	
PM37VF010(TSOP32)	PM37VF020	PM37VF020(PLCC32)	PM37VF020(SOIC32)	
PM37VF020(TSOP32)	PM37VF040	PM37VF040(PLCC32)	PM37VF040(SOIC32)	
PM37VF040(TSOP32)	PM37VF512	PM39F010	PM39F010(PLCC32)	PM39F010(TSOP32)
PM39F020	PM39F020(PLCC32)	PM39F020(TSOP32)	PM39F040	PM39F040(PLCC32)

PM39F040(TSOP32) PM39F512 PM39F512(PLCC32) PM39F512(TSOP32) PM39LV010
PM39LV010(PLCC32) PM39LV010(VSOP32) PM39LV010R PM39LV010R(PLCC32)
PM39LV010R(VSOP32) PM39LV020 PM39LV020(PLCC32) PM39LV020(VSOP32) PM39LV040
PM39LV040(PLCC32) PM39LV040(VSOP32) PM39LV512 PM39LV512(PLCC32)
PM39LV512(TSOP32) PM49FL002 PM49FL002(PLCC32) PM49FL002(VSOP32) PM49FL002T
PM49FL002T(PLCC32) PM49FL002T(VSOP32) PM49FL004 PM49FL004(PLCC32)
PM49FL004(VSOP32) PM49FL004T PM49FL004T(PLCC32) PM49FL004T(VSOP32)
PM49FL008 PM49FL008(PLCC32) PM49FL008(VSOP32) PM49FL008T PM49FL008T(PLCC32)
PM49FL008T(VSOP32)

****152 devices supported

Supported Memory of PTC=====

PT27C010 PT27C010(PLCC32) PT27C010(TSOP32) PT27C020 PT27C020(PLCC32)
PT27C020(TSOP32) PT27C040 PT27C040(PLCC32) PT28C010 PT28C010(PLCC32)
PT28C010(TSOP32) PT28C020 PT28C020(PLCC32) PT28C020(TSOP32) PT28C040
PT28C040(PLCC32) PT28C040(TSOP32)

****17 devices supported

Supported Memory of QuickPluse=====

27010 27010(PLCC32) 27010(TSOP32) 27011 27011(SOIC28) 27020 27020(PLCC32)
27020(TSOP32) 27040 27040(PLCC32) 27040(TSOP32) 27080 27080(PLCC32)
27080(TSOP32) 27128 27128(SOIC28) 27256 27256(SOIC28) 27512(SOIC28) 27512
27C64 27C64(SOIC28) 2764A 2764A(SOIC28)

****24 devices supported

Supported Memory of PORTEK=====

PTK24A01(DIP8) PTK24A01(SOIC8) PTK24A02(DIP8) PTK24A02(SOIC8) PTK24A04(DIP8)
PTK24A04(SOIC8) PTK24A08(DIP8) PTK24A08(SOIC8) PTK24A16(DIP8) PTK24A16(SOIC8)
PTK24A32(DIP8) PTK24A32(SOIC8) PTK24A64(DIP8) PTK24A64(SOIC8)
PTK93LC46_8bit(DIP8) PTK93LC46_8bit(SOIC8) PTK93LC46_8bit(TSSOP8)
PTK93LC46_16bit(DIP8) PTK93LC46_16bit(SOIC8) PTK93LC46_16bit(TSSOP8)
PTK93LC56_8bit(DIP8) PTK93LC56_8bit(SOIC8) PTK93LC56_8bit(TSSOP8)
PTK93LC56_16bit(DIP8) PTK93LC56_16bit(SOIC8) PTK93LC56_16bit(TSSOP8)
PTK93LC66_8bit(DIP8) PTK93LC66_8bit(SOIC8) PTK93LC66_8bit(TSSOP8)
PTK93LC66_16bit(DIP8) PTK93LC66_16bit(SOIC8) PTK93LC66_16bit(TSSOP8)
PTK93LC76_8bit(DIP8) PTK93LC76_8bit(SOIC8) PTK93LC76_8bit(TSSOP8)
PTK93LC76_16bit(DIP8) PTK93LC76_16bit(SOIC8) PTK93LC76_16bit(TSSOP8)
PTK93LC86_8bit(DIP8) PTK93LC86_8bit(SOIC8) PTK93LC86_8bit(TSSOP8)
PTK93LC86_16bit(DIP8) PTK93LC86_16bit(SOIC8) PTK93LC86_16bit(TSSOP8)

****44 devices supported

Supported Memory of RAMTRON=====

FM24C02(P)(DIP8) FM24C02(S)(SOIC8) FM24C02A(P)(DIP8) FM24C02A(S)(SOIC8)
FM24C04(P)(DIP8) FM24C04(S)(SOIC8) FM24C04A(P)(DIP8) FM24C04A(S)(SOIC8)
FM24C08(P)(DIP8) FM24C08(S)(SOIC8) FM24C08A(P)(DIP8) FM24C08A(S)(SOIC8)
FM24C128(P)(DIP8) FM24C128(S)(SOIC8) FM24C16(P)(DIP8) FM24C16(S)(SOIC8)
FM24C16A(P)(DIP8) FM24C16A(S)(SOIC8) FM24C32(P)(DIP8) FM24C32(S)(SOIC8)
FM24C32A(P)(DIP8) FM24C32A(S)(SOIC8) FM24C64(P)(DIP8) FM24C64(S)(SOIC8)
FM24C64A(P)(DIP8) FM24C64A(S)(SOIC8)

****26 devices supported

Supported Memory of RATO=====

RT24C02(P)(DIP8)	RT24C02(S)(SOIC8)	RT24C04(P)(DIP8)	RT24C04(S)(SOIC8)
RT24C08(P)(DIP8)	RT24C08(S)(SOIC8)	RT24C16(P)(DIP8)	RT24C16(S)(SOIC8)
RT24C32(P)(DIP8)	RT24C32(S)(SOIC8)	RT24C64(P)(DIP8)	RT24C64(S)(SOIC8)
RT93C46B(DIP8)	RT93C46B(SOIC8)	RT93C46B(TSSOP8)	RT93LC46_8bit(DIP8)
RT93LC46_8bit(SOIC8)		RT93LC46_8bit(TSSOP8)	RT93LC46_16bit(DIP8)
RT93LC46_16bit(SOIC8)		RT93LC46_16bit(TSSOP8)	RT93LC56_8bit(DIP8)
RT93LC56_8bit(SOIC8)		RT93LC56_8bit(TSSOP8)	RT93LC56_16bit(DIP8)
RT93LC56_16bit(SOIC8)		RT93LC56_16bit(TSSOP8)	RT93LC66_8bit(DIP8)
RT93LC66_8bit(SOIC8)		RT93LC66_8bit(TSSOP8)	RT93LC66_16bit(DIP8)
RT93LC66_16bit(SOIC8)	RT93LC66_16bit(TSSOP8)		

****33 devices supported

Supported Memory of RAYDIUM=====

RM24C02(P)(SOIC8)	RM24C02(S)(SOP8)	RM24C04(P)(SOIC8)	RM24C04(S)(SOP8)
RM24C08(P)(SOIC8)	RM24C08(S)(SOP8)	RM24C16(P)(SOIC8)	RM24C16(S)(SOP8)
RM24C32(P)(SOIC8)	RM24C32(S)(SOP8)	RM24C64(P)(SOIC8)	RM24C64(S)(SOP8)

****12 devices supported

Supported Memory of RENAS=====

HN58V24256	HN58V24256(SOIC8)	HN58V24512	HN58V24512(SOIC8)	HN58W241000
HN58W241000(SOIC8)	HN58X2401	HN58X2401(SOIC8)	HN58X2401(TSSOP8)	HN58X2402
HN58X2402(SOIC8)	HN58X2402(TSSOP8)	HN58X2404	HN58X2404(SOIC8)	HN58X24128
HN58X2404(TSSOP8)	HN58X2408	HN58X2408(SOIC8)	HN58X2408(TSSOP8)	HN58X24128
HN58X24128(SOIC8)	HN58X24128(TSSOP8)	HN58X2416	HN58X2416(SOIC8)	HN58X2416(TSSOP8)
HN58X2416(TSSOP8)	HN58X24256	HN58X24256(SOIC8)	HN58X24256(TSSOP8)	HN58X2432
HN58X2432(SOIC8)	HN58X2432(TSSOP8)	HN58X24512	HN58X24512(SOIC8)	HN58X2464
HN58X24512(TSSOP8)	HN58X2464	HN58X2464(SOIC8)	HN58X2464(TSSOP8)	R1EX24001A(SOP8)
R1EX24001A(SOP8)	R1EX24001A(TSSOP8)	R1EX24002A(SOP8)	R1EX24002A(TSSOP8)	R1EX24004A(SOP8)
R1EX24004A(SOP8)	R1EX24004A(TSSOP8)	R1EX24008A(SOP8)	R1EX24008A(TSSOP8)	R1EX240128A(SOP8)
R1EX240128A(SOP8)	R1EX240128A(TSSOP8)	R1EX24016A(SOP8)	R1EX24016A(TSSOP8)	R1EX240256A(SOP8)
R1EX240256A(SOP8)	R1EX240256A(TSSOP8)	R1EX24032A(SOP8)	R1EX24032A(TSSOP8)	R1EX240512A(SOP8)
R1EX240512A(SOP8)	R1EX240512A(TSSOP8)	R1EX24064A(SOP8)	RIEX24064A(TSSOP8)	

****56 devices supported

Supported Memory of RICOH=====

RD27010	RD27010(PLCC32)	RD27010(TSOP32)	RD27020	RD27020(PLCC32)
RD27020(TSOP32)	RD27040	RD27040(PLCC32)	RD27040(TSOP32)	RD27080
RD27080(PLCC32)	RD27080(TSOP32)	RD27128	RD27128(SOIC28)	RD27256
RD27256(SOIC28)	RD27512(SOIC28)	RD27512	RD27C64	RD27C64(SOIC28)
RD2764A(SOIC28)				RD2764A

****22 devices supported

Supported Memory of ROHM=====

BR24A01A(F)	BR24A01(FJ)	BR24A02(F)	BR24A02(FJ)	BR24A04(F)	BR24A04(FJ)
BR24A08(F)	BR24A08(FJ)	BR24A128(F)	BR24A128(FJ)	BR24A16(F)	BR24A16(FJ)
BR24A32(F)	BR24A32(FJ)	BR24A64(F)	BR24A64(FJ)	BR24C01(DIP8)	BR24C01(SOIC8)
BR24C01(TSSOP8)	BR24C01A	BR24C01A(F)	BR24C01A(FJ)	BR24C01A(FV)	BR24C02
BR24C02(F)	BR24C02(FJ)	BR24C02(FV)	BR24C02(SOIC8)	BR24C02(TSSOP8)	BR24C04
BR24C04(F)	BR24C04(FJ)	BR24C04(FV)	BR24C04(SOIC8)	BR24C04(TSSOP8)	BR24C08
BR24C08(F)	BR24C08(FJ)	BR24C08(FV)	BR24C08A(SOIC8)	BR24C08A(TSSOP8)	BR24C128
BR24C128	BR24C128(F)	BR24C128(FJ)	BR24C128(FV)	BR24C128(SOIC8)	BR24C128(TSSOP8)
BR24C128(TSSOP8)	BR24C16	BR24C16(F)	BR24C16(FJ)	BR24C16(FV)	BR24C16(SOIC8)
BR24C16(TSSOP8)	BR24C256	BR24C256(F)	BR24C256(FJ)	BR24C256(FV)	BR24C256(SOIC8)
BR24C256(SOIC8)	BR24C256(TSSOP8)	BR24C32	BR24C32(F)	BR24C32(FJ)	BR24C32(FV)

BR24C32(SOIC8) BR24C32(TSSOP8) BR24C64 BR24C64(F) BR24C64(FJ) BR24C64(FV)
 BR24C64(SOIC8) BR24C64(TSSOP8) BR24E16 BR24E16(F) BR24E16(FJ) BR24E16(FV)
 BR24G32(SOIC8) BR24G32(TSSOP8) BR24G32 BR24G32(F) BR24G32(FJ) BR24G32(FV)
 BR24L01A(FVM) BR24L01A(F) BR24L01A(FJ) BR24L01A(FV)
 BR24L02 BR24L02(F) BR24L02(FJ) BR24L02(FV)
 BR24L04 BR24L04(F) BR24L04(FJ) BR24L04(FV) BR24L04(FVM) BR24L08 BR24L08(F)
 BR24L08(FJ) BR24L08(FV) BR24L08(FVM) BR24L128 BR24L128(F) BR24L128(FJ)
 BR24L128(FV) BR24L128(FVM) BR24L16 BR24L16(F) BR24L16(FJ) BR24L16(FV)
 BR24L16(FVM) BR24L256 BR24L256(F) BR24L256(FJ) BR24L256(FV) BR24L256(FVM)
 BR24L32 BR24L32(F) BR24L32(FJ) BR24L32(FV) BR24L32(FVM) BR24L64 BR24L64(F)
 BR24L64(FJ) BR24L64(FV) BR24L64(FVM) BR24S04 BR24S04(F) BR24S04(FJ)
 BR24S04(FV) BR24S04(FVJ) BR24S04(FVM) BR24S04(FVT) BR24S08 BR24S08(F)
 BR24S08(FJ) BR24S08(FV) BR24S08(FVJ) BR24S08(FVM) BR24S08(FVT) BR24S128
 BR24S128(F) BR24S128(FJ) BR24S128(FV) BR24S128(FVJ) BR24S128(FVM)
 BR24S128(FVT) BR24S16 BR24S16(F) BR24S16(FJ) BR24S16(FV) BR24S16(FVJ)
 BR24S16(FVM) BR24S16(FVT) BR24S256 BR24S256(F) BR24S256(FJ) BR24S256(FV)
 BR24S256(FVJ) BR24S256(FVM) BR24S256(FVT) BR24S32 BR24S32(F) BR24S32(FJ)
 BR24S32(FV) BR24S32(FVJ) BR24S32(FVM) BR24S32(FVT) BR24S64 BR24S64(F)
 BR24S64(FJ) BR24S64(FV) BR24S64(FVJ) BR24S64(FVM) BR24S64(FVT) BR9010
 BR9010F BR9010FV BR9010RFV BR9010RFV BR9020 BR9020F BR9020FV
 BR9020RFV BR9020RFV BR9040 BR9040F BR9040FV BR9040RFV BR9016 BR9016F
 BR9016FV BR9016RFV BR9016RFV BR93A46F BR93A46FJ BR93A46RF BR93A46RFJ
 BR93A56F BR93A56FJ BR93A56RF BR93A56RFJ BR93A66F BR93A66FJ
 BR93A66RF BR93A66RFJ BR93A76F BR93A76FJ BR93A76RF BR93A76RFJ
 BR93A86F BR93A86FJ BR93A86RF BR93A86RFJ BR93C46 BR93C46F
 BR93C46FJ BR93C46RF BR93C46RFJ BR93C56 BR93C56F BR93C56FJ
 BR93C56RF BR93C56RFJ BR93C66 BR93C66F BR93C66FJ BR93C66FV
 BR93C66RF BR93C66RFJ BR93C76 BR93C76F BR93C76FJ
 BR93C76FV BR93C76RF BR93C76RFJ BR93C86
 BR93C86F BR93C86FJ BR93C86FV BR93C86RF BR93C86RFJ BR93H46RF
 BR93H46RFJ BR93H56RF BR93H56RFJ BR93H66RF BR93H66RFJ BR93H76RF
 BR93H76RFJ BR93H86RF BR93H86RFJ BR93L46 BR93L46F BR93L46FJ
 BR93L46FV BR93L46RF BR93L46RFJ BR93L56 BR93L56F BR93L56FJ
 BR93L56FV BR93L56RF BR93L56RFJ BR93L66 BR93L66F BR93L66FJ
 BR93L66FV BR93L66RF BR93L66RFJ BR93L76 BR93L76F
 BR93L76FJ BR93L76FV BR93L76RF BR93L76RFJ BR93L76RFV
 BR93L76RFVJ BR93L76RFVM BR93L86 BR93L86F BR93L86FJ
 BR93L86FV BR93L86RF BR93L86RFJ BR93L86RFV BR93L86RFVJ
 BR93L86RFVJ BR93L86RFVM BR93LC46 BR93LC46F
 BR93LC46FJ BR93LC46FV BR93LC46RF BR93LC46RFJ BR93LC56
 BR93LC56F BR93LC56FJ BR93LC56FV BR93LC56RF BR93LC56RFJ
 BR93LC66 BR93LC66F BR93LC66FJ BR93LC66FV BR93LC66RF
 BR93LC66RFJ BR93LC76 BR93LC76F BR93LC76FJ
 BR93LC76FV BR93LC76RF BR93LC76RFJ BR93LC76RFV
 BR93LC76RFVJ BR93LC76RFVM BR95010(3*3)(TSSOP8) BR95010(SOP8)
 BR95010(TSSOP8) BR95020(3*3)(TSSOP) BR95020(SOP8) BR95020(TSSOP8)
 BR95040(3*3)(TSSOP8) BR95040(SOP8) BR95040(TSSOP8) BR95080(3*3)(TSSOP8)
 BR95080(SOP8) BR95080(TSSOP8) BR95160(SOP8) BR95160(TSSOP8) BR95320(SOP8)
 BR95320(TSSOP8) BR9501(3*3)(TSSOP8) BR9501(SOP8) BR9501(TSSOP8)
 BR9502(3*3)(TSSOP) BR9502(SOP8) BR9502(TSSOP8) BR9504(3*3)(TSSOP8)
 BR9504(SOP8) BR9504(TSSOP8) BR9508(3*3)(TSSOP8) BR9508(SOP8) BR9508(TSSOP8)
 BR9516(SOP8) BR9516(TSSOP8) BR9532(SOP8) BR9532(TSSOP8)

****356 devices supported

Supported Memory of SAIFUN=====

SA24C1024(DIP8) SA24C1024(SOIC8) SA24C256(DIP8) SA24C256(SOIC8) SA24C512(DIP8)
 SA24C512(SOIC8) SA25C010 SA25C010(MLF8) SA25C010(SOIC8) SA25C010(TSSOP8)
 SA25C020 SA25C020(NLF8) SA25C020(SOIC8) SA25C020(TSSOP8) SA25C040
 SA25C040(SOIC8) SA25C040(MLF8) SA25C040(TSSOP8) SA25C080 SA25C080(MLF8)
 SA25C080(SOIC8) SA25C080(TSSOP8) SA25C1024H SA25C1024H(CSP8)
 SA25C1024H(SOIC8) SA25C1024H(TSSOP8) SA25C1024L SA25C1024L(CSP8)
 SA25C1024L(SOIC8) SA25C1024L(TSSOP8) SA25C512H SA25C512H(CSP8)
 SA25C512H(SOIC8) SA25C512L SA25C512L(CSP8) SA25C512L(SOIC8) SA25F005

SA25F005(MLF8)	SA25F005(SOIC8)	SA25F010	SA25F010(MLF8)	SA25F010(SOIC8)
SA25F010(TSSOP8)	SA25F020	SA25F020(NLF8)	SA25F020(SOIC8)	SA25F020(TSSOP8)
SA25F040	SA25F040(SOIC8)	SA25F040(MLF8)	SA25F040(TSSOP8)	SA25F080
SA25F080(MLF8)	SA25F080(SOIC8)	SA25F080(TSSOP8)	SA25F160	SA25F160(MLF8)
SA25F160(SOIC8)	SA25F160(SOIC16)	SA25F160(TSSOP8)	SA25F320	SA25F320(MLF8)
SA25F320(SOIC8)	SA25F320(SOIC16)	SA25F320(TSSOP8)		

****65 devices supported

Supported Memory of SANYO=====

LE24C021(DIP8)	LE24C021(MFP8)	LE24C022(DIP8)	LE24C022(MFP8)	LE24C041(DIP8)
LE24C041(MFP8)	LE24C042(DIP8)	LE24C042(MFP8)	LE24C081(DIP8)	LE24C081(MFP8)
LE24C082(DIP8)	LE24C082(MFP8)	LE24C161(DIP8)	LE24C161(MFP8)	LE24C162(DIP8)
LE24C162(MFP8)	LE24C321(DIP8)	LE24C321(MFP8)	LE24C322(MFP8)	LE24C322(MLP8)
LE24L322(MFP8)	LE25FU106BMA(MFP8)	LE25FU106BTT(MSOP8)	LE25FU206BMA(MFP8)	LE25FU206BTT(MSOP8)
LE25FU206BTT(MSOP8)	LE25FU406MBA(MFP8)	LE25FU406BTT(MSOP8)	LE25FU406MBA(MFP8)	LE25FU406BTT(MSOP8)
LE25FU806BMA(MFP8)	LE25FU806BTT(MSOP8)	LE25FV055T(MSOP8)	LE25FV101T(MSOP8)	LE25FV105T(MSOP8)
LE25FV105T(MSOP8)	LE25FV201T(MSOP8)	LE25FU401T(MSOP8)	LE25FU411T(MSOP8)	LE25FW056FN(VSON8)
LE25FW056FN(VSON8)	LE25FW056MA(MFP8)	LE25FW106M(SOP8)	LE25FW106T(MSOP8)	LE25FW1606M(SOP8)
LE25FW1606M(SOP8)	LE25FW1606T(MSOP8)	LE25FW203ATT(MSOP8)	LE25FW206M(SOP8)	LE25FW206T(MSOP8)
LE25FW206T(MSOP8)	LE25FW406MBA(MFP8)	LE25FW406BTT(MSOP8)	LE25FW406M(SOP8)	LE25FW406T(MSOP8)
LE25FW406T(MSOP8)	LE25FW806BMA(MFP8)	LE25FW806BTT(MSOP8)		

****50 devices supported

Supported Memory of SAMSUNG=====

KM93C46_8bit(DIP8)	KM93C46_8bit(SOIC8)	KM93C46_16bit(DIP8)	KM93C46_16bit(SOIC8)
KM93C56_8bit(DIP8)	KM93C56_8bit(SOIC8)	KM93C56_16bit(DIP8)	KM93C56_16bit(SOIC8)
KM93C57_8bit(DIP8)	KM93C57_8bit(SOIC8)	KM93C57_16bit(DIP8)	KM93C57_16bit(SOIC8)
KM93C66_8bit(DIP8)	KM93C66_8bit(SOIC8)	KM93C66_16bit(DIP8)	KM93C66_16bit(SOIC8)
KM93C67_8bit(DIP8)	KM93C67_8bit(SOIC8)	KM93C67_16bit(DIP8)	KM93C67_16bit(SOIC8)
KS24A010(DIP8)	KS24A010(SOIC8)	KS24A010(TSSOP8)	KS24A011(DIP8)
KS24A011(TSSOP8)	KS24A020(DIP8)	KS24A020(SOIC8)	KS24A020(TSSOP8)
KS24A021(DIP8)	KS24A021(SOIC8)	KS24A021(TSSOP8)	KS24A040(DIP8)
KS24A040(TSSOP8)	KS24A041(DIP8)	KS24A041(SOIC8)	KS24A041(TSSOP8)
KS24A080(DIP8)	KS24A080(SOIC8)	KS24A080(TSSOP8)	KS24A081(DIP8)
KS24A081(TSSOP8)	KS24A1281(DIP8)	KS24A1281(SOIC8)	KS24A1281(TSSOP8)
KS24A161(DIP8)	KS24A161(SOIC8)	KS24A161(TSSOP8)	KS24A321(DIP8)
KS24A321(TSSOP8)	KS24A641(DIP8)	KS24A641(SOIC8)	KS24A641(TSSOP8)
KS24C010(DIP8)	KS24C010(SOIC8)	KS24C010(TSSOP8)	KS24C011(DIP8)
KS24C011(TSSOP8)	KS24C020(DIP8)	KS24C020(SOIC8)	KS24C020(TSSOP8)
KS24C021(DIP8)	KS24C021(SOIC8)	KS24C021(TSSOP8)	KS24C040(DIP8)
KS24C040(TSSOP8)	KS24C041(DIP8)	KS24C041(SOIC8)	KS24C041(TSSOP8)
KS24C080(DIP8)	KS24C080(SOIC8)	KS24C080(TSSOP8)	KS24C081(DIP8)
KS24C081(TSSOP8)	KS24L161(DIP8)	KS24L161(SOIC8)	KS24L161(TSSOP8)
KS24L321(DIP8)	KS24L321(SOIC8)	KS24L321(TSSOP8)	KS24L641(DIP8)
KS24L641(TSSOP8)	S524A40X10(DIP8)	S524A40X10(SOIC8)	S524A40X10(TSSOP8)
S524A40X11(DIP8)	S524A40X11(SOIC8)	S524A40X11(TSSOP8)	S524A40X20(DIP8)
S524A40X20(SOIC8)	S524A40X20(TSSOP8)	S524A40X21(DIP8)	S524A40X21(SOIC8)
S524A40X21(TSSOP8)	S524A40X40(DIP8)	S524A40X40(SOIC8)	S524A40X40(TSSOP8)
S524A40X41(DIP8)	S524A40X41(SOIC8)	S524A40X41(TSSOP8)	S524A60X51(DIP8)
S524A60X51(SOIC8)	S524A60X51(TSSOP8)	S524A60X81(DIP8)	S524A60X81(SOIC8)
S524A60X81(TSSOP8)	S524AB0X91(DIP8)	S524AB0X91(SOIC8)	S524AB0X91(TSSOP8)
S524AB0XB1(DIP8)	S524AB0XB1(SOIC8)	S524AB0XB1(TSSOP8)	S524AD0XD1(DIP8)
S524AD0XD1(SOIC8)	S524AD0XD1(TSSOP8)	S524AD0XF1(DIP8)	S524AD0XF1(SOIC8)
S524AD0XF1(TSSOP8)	S524AE0XH1(DIP8)	S524AE0XH1(SOIC8)	S524AE0XH1(TSSOP8)
S524C20D10(DIP8)	S524C20D10(SOIC8)	S524C20D10(TSSOP8)	S524C20D11(DIP8)
S524C20D11(SOIC8)	S524C20D11(TSSOP8)	S524C20D20(DIP8)	S524C20D20(SOIC8)
S524C20D20(TSSOP8)	S524C20D21(DIP8)	S524C20D21(SOIC8)	S524C20D21(TSSOP8)
S524C80D40(DIP8)	S524C80D40(SOIC8)	S524C80D40(TSSOP8)	S524C80D41(DIP8)

S524C80D41(SOIC8)	S524C80D41(TSSOP8)	S524C80D80(DIP8)	S524C80D80(SOIC8)
S524C80D80(TSSOP8)	S524C80D81(DIP8)	S524C80D81(SOIC8)	S524C80D81(TSSOP8)
S524L50D51(DIP8)	S524L50D51(SOIC8)	S524L50D51(TSSOP8)	S524L50D51(DIP8)
S524L50D51(SOIC8)	S524L50D51(TSSOP8)	S524LB0X91(DIP8)	S524LB0X91(SOIC8)
S524LB0X91(TSSOP8)	S524LB0XB1(DIP8)	S524LB0XB1(SOIC8)	S524LB0XB1(TSSOP8)
S524LD0XD1(DIP8)	S524LD0XD1(SOIC8)	S524LD0XD1(TSSOP8)	S524LD0XF1(DIP8)
S524LD0XF1(SOIC8)	S524LD0XF1(TSSOP8)	S524LE0XH1(DIP8)	S524LE0XH1(SOIC8)
S524LE0XH1(TSSOP8)			

****173 devices supported

Supported Memory of SEIKO=====

S-24C01A(DP)	S-24C01A(DPA)	S-24C01A(FJA)(SOIC8)	S-24C01B(DP)	S-24C01B(FJ)(SOIC8)
S-24C02A(DP)	S-24C02A(DPA)	S-24C02A(FJA)(SOIC8)	S-24C02B(DP)	S-24C02B(FJ)(SOIC8)
S-24C04A(DP)	S-24C04A(DPA)	S-24C04A(FJA)(SOIC8)	S-24C04B(DP)	S-24C04B(FJ)(SOIC8)
S-24C08A(DP)	S-24C08A(DPA)	S-24C08A(FJA)(SOIC8)	S-24C08B(DP)	S-24C08B(FJ)(SOIC8)
S-24C16A(DP)	S-24C16A(DPA)	S-24C16A(FJA)(SOIC8)	S-24C16B(DP)	S-24C16B(FJ)(SOIC8)
S-24S01A(DP)	S-24S01A(FJ)(SOIC8)	S-24S01A(FT)(TSSOP8)	S-24S02A(DP)	
S-24S02A(FJ)(SOIC8)	S-24S02A(FT)(TSSOP8)	S-24S04A(DP)	S-24S04A(FJ)(SOIC8)	
S-24S04A(FT)(TSSOP)	S-24S08A(DP)	S-24S08A(FJ)(SOIC8)	S-24S08B(FT)(TSSOP8)	
S-24S16A(DP)	S-24S16A(FJ)(SOIC8)	S-24S16A(FT)(TSSOP8)	S-25A010A(SOP8)	
S-25A020A(SOP8)	S-25A040A(SOP8)	S-25A080A(SOP8)	S-25A160A(SOP8)	
S-25A320A(SOP8)	S-25A640A(SOP8)	S-25C010A(SOP8)	S-25C010A(TSSOP8)	
S-25C020A(SOP8)	S-25C020A(TSSOP8)	S-25C040A(SOP8)	S-25C040A(TSSOP8)	
S-25C080A(SOP8)	S-25C080A(TSSOP8)	S-25C160A(SOP8)	S-25C160A(TSSOP8)	
S-25C320A(SOP8)	S-25C320A(TSSOP8)	S-25C640A(SOP8)	S-25C640A(TSSOP8)	
S-93A46A(DOA)(SOIC8)	S-93A56A(DOA)(SOIC8)	S-93A66A(DOA)(SOIC8)	S-93A86A(SOIC8)	
S-93C46A(DFA)(SOIC8)	S-93C46A(DP)	S-93C46A(FJ)(SOIC8)	S-93C46A(FT)(TSSOP)	
S-93C46B(DP)	S-93C46B(FJ)(SOIC8)	S-93C46B(FT)(TSSOP)	S-93C56A(DFA)(SOIC8)	
S-93C56A(DP)	S-93C56A(FJ)(SOIC8)	S-93C56A(FT)(TSSOP8)	S-93C56B(DP)	
S-93C56B(FJ)(SOIC8)	S-93C56B(FT)(TSSOP8)	S-93C66A(DFJ)(SOIC8)	S-93C66A(DP)	
S-93C66A(FJ)(SOIC8)	S-93C66A(FT)(TSSOP)	S-93C66B(DFJ)(SOIC8)	S-93C66B(DP)	
S-93C66B(FJ)(SOIC8)	S-93C66B(FT)(TSSOP)	S-93C76A(DP)	S-93C76A(FJ)(SOIC8)	
S-93C76A(FT)(TSSOP8)	S-93C86A(DP)	S-93C86A(FJ)(SOIC8)	S-93C86A(FT)(TSSOP8)	
S-93L46A(DOA)(SOIC8)	S-93L56A(DOA)(SOIC8)	S-93L66A(DOA)(SOIC8)	S-93L76A(SOIC8)	
S-93L86A(SOIC8)				

****98 devices supported

Supported Memory of SEEQ=====

DE2817A	DE2817A(PLCC32)	DE2817AH	DE2817AH(PLCC32)	DQ2816A
DQ2816A(PLCC32)	DQ2816AH	DQ2816AH(PLCC32)	DQ2817A	DQ2817A(PLCC32)
DQ2817AH	DQ2817AH(PLCC32)	DQ2864	DQ2864(PLCC32)	DQ2864H
DQ28256	DQ28256(PLCC32)	DQ28C16	DQ28C16(PLCC32)	DQ28C17
DQ28C64	DQ28C64(PLCC32)	DQ28C256	DQ28C256(PLCC32)	

****26 devices supported

Supported Memory of SEMENS=====

SLA24C01(DIP8)	SLA24C01(SOIC8)	SLA24C02(DIP8)	SLA24C02(SOIC8)	SLA24C04(DIP8)
SLA24C04(SOIC8)	SLA24C08(DIP8)	SLA24C08(SOIC8)	SLA24C16(DIP8)	SLA24C16(SOIC8)
SLA24C256(DIP8)	SLA24C256(SOIC8)	SLA24C32(DIP8)	SLA24C32(SOIC8)	SLA24C64(DIP8)
SLA24C64(SOIC8)	SLA25010A(DIP8)	SLA25010A(SOIC8)	SLA25020A(DIP8)	
SLA25020A(SOIC8)	SLA25040A(DIP8)	SLA25040A(SOIC8)	SLA25080A(DIP8)	
SLA25080A(SOIC8)	SLA25160A(DIP8)	SLA25160A(SOIC8)	SLA25320A(DIP8)	
SLA25320A(SOIC8)	SLA25640A(DIP8)	SLA25640A(SOIC8)		

****30 devices supported

Supported Memory of SGS_THOMSON=====

M24128(DIP8) M24128(SOIC8) M24164(DIP8) M24164(SOIC8) M24256(DIP8)
M24256(SOIC8) M24512(DIP8) M24512(SOIC8) M24512(TSSOP8) M24C04(DIP8)
M24C04(SOIC8) M24C08(DIP8) M24C08(SOIC8) M24C08W(DIP8) M24C08W(SOIC8)
M24C08W(TSOP8) M24C16(DIP8) M24C16(SOIC8) M24C16(TSOP8) M24C32(DIP8)
M24C32(SOIC8) M24C32(TSOP8) M24C32(DIP8) M24C32(SOIC8) M24C32(TSOP8)
M24C64(DIP8) M24C64(SOIC8) M24C64(TSSOP8) M2716(25.00V) M2716A(12.50V)
M2716H(25.00V) M27128 M27128(SOIC28) M27256 M27256(SOIC28) M27256A
M27256A(SOIC28) M2732_25V M2732A_21V M2732B_12.5V M27512 M27512(SOIC28)
M2764 M2764(SOIC28) M2764A M2764A(SOIC28) M27C010 M27C010(PLCC32)
M27C010(TSOP32) M27C040 M27C040(PLCC32) M27C040(TSOP32) M27C080
M27C080(PLCC32) M27C080(TSOP32) M27C1000 M27C1000(PLCC32) M27C1000(TSOP32)
M27C1000A M27C1000A(PLCC32) M27C1000A(TSOP32) M27C1001 M27C1001(PLCC32)
M27C1001(TSOP32) M27C128 M27C128(SOIC28) M27C2000 M27C2000(PLCC32)
M27C2000(TSOP32) M27C2001 M27C2001(PLCC32) M27C2001(TSOP32) M27C256
M27C256(SOIC28) M27C25A M27C256A(SOIC28) M27C32_25V M27C32A_21V M27C4000
M27C4000(PLCC32) M27C4000(TSOP32) M27C4001 M27C4001(PLCC32)
M27C4001(TSOP32) M27C512 M27C512(SOIC28) M27C64 M27C64(SOIC28) M27C8000
M27C8000(PLCC32) M27C8000(TSOP32) M27C8001 M27C8001(PLCC32)
M27C8001(TSOP32) M27V101 M27V101(PLCC32) M27V101(TSOP32) M27V201
M27V201(PLCC32) M27V201(TSOP32) M27V401 M27V401(PLCC32) M27V401(TSOP32)
M27VC512 M27VC512(SOIC28) M27V801 M27V801(PLCC32) M27V801(TSOP32) M28010
M28010(PLCC32) M28010(TSOP32) M28020 M28020(PLCC32) M28020(TSOP32) M28040
M28040(PLCC32) M28040(TSOP32) M2816 M2816(PLCC32) M2816(SOIC24)
M2816(SOIC28) M2864 M2864(PLCC32) M2864(SOIC28) M2864(TSOP28) M28F101
M28F101(PLCC32) M28F101(TSOP32) M28F201 M28F201(PLCC32) M28F201(TSOP32)
M28F256 M28F256(PLCC32) M28F256(TSOP32) M28F512 M28F512(PLCC32)
M28F512(TSOP32) M29F001B M29F001B(PLCC32) M29F001B(TSOP32) M29F001T
M29F001T(PLCC32) M29F001T(TSOP32) M29F002B M29F002B(PLCC32)
M29F002B(TSOP32) M29F002T M29F002T(PLCC32) M29F002T(TSOP32) M29F004B
M29F004B(PLCC32) M29F004B(TSOP32) M29F004T M29F004T(PLCC32)
M29F004T(TSOP32) M29F010 M29F010(PLCC32) M29F040 M29F040(PLCC32)
M29F040(TSOP32) M29F040A M29F040A(PLCC32) M29F040A(TSOP32) M29V010
M29V010(PLCC32) M29V040 M29V040(PLCC32) M29V040(TSOP32) M29W040
M29W040(PLCC32) M29W040(TSOP32)

****171 devices supported

Supported Memory of SIGNETICS=====

27C010 27C010(PLCC32) 27C010(TSOP32) 27C020 27C020(PLCC32) 27C020(TSOP32)
27C040 27C040(PLCC32) 27C040(TSOP32) 27C080 27C080(PLCC32) 27C080(TSOP32)
27C128 27C128(SOIC28) 27C256 27C256(SOIC28) 27C32 27C32A 27C512(SOIC28)
27C512 27C64 27C64(SOIC28) 27C64A 27C64A(SOIC28)

****24 devices supported

Supported Memory of SMOS=====

SPM2716(25.00V) SPM2716A(12.50V) SPM2716H(25.00V) SPM27128 SPM27128(SOIC28)
SPM27256 SPM27256(SOIC28) SPM27256A SPM27256A(SOIC28) SPM2732_25V
SPM2732A_21V SPM2732B_12.5V SPM27512 SPM27512(SOIC28) SPM2764
SPM2764(SOIC28) SPM2764A SPM2764A(SOIC28) SPM27C010 SPM27C010(PLCC32)
SPM27C010(TSOP32) SPM27C040 SPM27C040(PLCC32) SPM27C040(TSOP32) SPM27C080
SPM27C080(PLCC32) SPM27C080(TSOP32) SPM27C128 SPM27C128(SOIC28) SPM27C256
SPM27C256(SOIC28) SPM27C25A SPM27C256A(SOIC28) SPM27C32_25V SPM27C32A_21V
SPM27C512 SPM27C512(SOIC28) SPM27C64 SPM27C64(SOIC28)

****39 devices supported

Supported Memory of SONY=====

XCK2716(25.00V) XCK2716A(12.50V) XCK2716H(25.00V) XCK27128 XCK27128(SOIC28)
 XCK27256 XCK27256(SOIC28) XCK27256A XCK27256A(SOIC28) XCK2732_25V
 XCK2732A_21V XCK2732B_12.5V XCK27512 XCK27512(SOIC28) XCK2764
 XCK2764(SOIC28) XCK2764A XCK2764A(SOIC28) XCK27C010 XCK27C010(PLCC32)
 XCK27C010(TSOP32) XCK27C040 XCK27C040(PLCC32) XCK27C040(TSOP32) XCK27C080
 XCK27C080(PLCC32) XCK27C080(TSOP32) XCK27C128 XCK27C128(SOIC28) XCK27C256
 XCK27C256(SOIC28) XCK27C25A XCK27C256A(SOIC28) XCK27C32_25V XCK27C32A_21V
 XCK27C512 XCK27C512(SOIC28) XCK27C64 XCK27C64(SOIC28)

****39 devices supported

Supported Memory of SPANSION=====

AM29F001B AM29F001B(PLCC32) AM29F001B(TSOP32) AM29F001T AM29F001T(PLCC32)
 AM29F001T(TSOP32) AM29F002B AM29F002B(PLCC32) AM29F002B(TSOP32)
 AM29F002BB AM29F002BB(PLCC32) AM29F002BB(TSOP32) AM29F002BT
 AM29F002BT(PLCC32) AM29F002BT(TSOP32) AM29F002NB AM29F002NB(PLCC32)
 AM29F002NB(TSOP32) AM29F002NBB AM29F002NBB(PLCC32) AM29F002NBB(TSOP32)
 AM29F002NBT AM29F002NBT(PLCC32) AM29F002NBT(TSOP32) AM29F002NT
 AM29F002NT(PLCC32) AM29F002NT(TSOP32) AM29F002T AM29F002T(PLCC32)
 AM29F002T(TSOP32) AM29F004BB AM29F004BB(PLCC32) AM29F004BB(TSOP32)
 AM29F004BT AM29F004BT(PLCC32) AM29F004BT(TSOP32) AM29F010(PLCC32)
 AM29F010(TSOP32) AM29F010A AM29F010A(PLCC32) AM29F010A(TSOP32) AM29F010B
 AM29F010B(PLCC32) AM29F010B(TSOP32) AM29F020 AM29F020(PLCC32)
 AM29F020(TSOP32) AM29F020A AM29F020A(PLCC32) AM29F020A(TSOP32) AM29F020B
 AM29F020B(PLCC32) AM29F020B(TSOP32) AM29F040 AM29F040(PLCC32)
 AM29F040A AM29F040A(PLCC32) AM29F040A(TSOP32) AM29F040B AM29F040B(PLCC32)
 AM29F040B(TSOP32) AM29LV002B AM29LV002B(PLCC32)
 AM29LV002B(TSOP32) AM29LV002BB AM29LV002BB(PLCC32) AM29LV002BB(TSOP32)
 AM29LV002NB AM29LV002NB(PLCC32) AM29LV002NB(TSOP32) AM29LV002BT
 AM29LV002BT(PLCC32) AM29LV002BT(TSOP32) AM29LV004B AM29LV004B(PLCC32)
 AM29LV004B(TSOP32) AM29LV004BB AM29LV004BB(PLCC32) AM29LV004BB(TSOP32)
 AM29LV004BT AM29LV004BT(PLCC32) AM29LV004BT(TSOP32) AM29LV020
 AM29LV020(PLCC32) AM29LV020(TSOP32) AM29LV040 AM29LV040(PLCC32)
 AM29LV040(TSOP32) MBM29F001B MBM29F001B(PLCC32) MBM29F001B(TSOP32)
 MBM29F001T MBM29F001T(PLCC32) MBM29F001T(TSOP32) MBM29F002B
 MBM29F002B(PLCC32) MBM29F002B(TSOP32) MBM29F002NB MBM29F002NB(PLCC32)
 MBM29F002NB(TSOP32) MBM29F002NT MBM29F002NT(PLCC32) MBM29F002NT(TSOP32)
 MBM29F002T MBM29F002T(PLCC32) MBM29F002T(TSOP32) MBM29F004BB
 MBM29F004BB(PLCC32) MBM29F004BB(TSOP32) MBM29F004BT MBM29F004BT(PLCC32)
 MBM29F004BT(TSOP32) MBM29F010(PLCC32) MBM29F010(TSOP32) MBM29F010A
 MBM29F010A(PLCC32) MBM29F010A(TSOP32) MBM29F020 MBM29F020(PLCC32)
 MBM29F020(TSOP32) MBM29F020A MBM29F020A(PLCC32) MBM29F020A(TSOP32)
 MBM29F020B MBM29F020B(PLCC32) MBM29F020B(TSOP32) MBM29F040
 MBM29F040(PLCC32) MBM29F040(TSOP32) MBM29F040B MBM29F040B(PLCC32)
 MBM29F040B(TSOP32) MBM29F040C MBM29F040C(PLCC32) MBM29F040C(TSOP32)
 MBM29LV001B MBM29LV001B(PLCC32) MBM29LV001B(TSOP32) MBM29LV001BB
 MBM29LV001BB(PLCC32) MBM29LV001BB(TSOP32) MBM29LV001BT
 MBM29LV001BT(PLCC32) MBM29LV001BT(TSOP32) MBM29LV001T MBM29LV001T(PLCC32)
 MBM29LV001T(TSOP32) MBM29LV002B MBM29LV002B(PLCC32) MBM29LV002B(TSOP32)
 MBM29LV002T MBM29LV002T(PLCC32) MBM29LV002T(TSOP32) MBM29LV004B
 MBM29LV004B(PLCC32) MBM29LV004B(TSOP32) MBM29LV004BB MBM29LV004BB(PLCC32)
 MBM29LV004BB(TSOP32) MBM29LV004BT MBM29LV004BT(PLCC32)
 MBM29LV004BT(TSOP32) MBM29LV004T MBM29LV004T(PLCC32) MBM29LV004T(TSOP32)
 MBM29LV008B MBM29LV008B(PLCC32) MBM29LV008B(TSOP32) MBM29LV008BB
 MBM29LV008BB(PLCC32) MBM29LV008BB(TSOP32) MBM29LV008BT
 MBM29LV008BT(PLCC32) MBM29LV008BT(TSOP32) MBM29LV008T MBM29LV008T(PLCC32)
 MBM29LV008T(TSOP32) MBM29LV010(PLCC32) MBM29LV010(TSOP32) MBM29LV010A
 MBM29LV010A(PLCC32) MBM29LV010A(TSOP32) MBM29LV020 MBM29LV020(PLCC32)
 MBM29LV020(TSOP32) MBM29LV020A MBM29LV020A(PLCC32) MBM29LV020A(TSOP32)
 MBM29LV020B MBM29LV020B(PLCC32) MBM29LV020B(TSOP32) MBM29LV040

MBM29LV040(PLCC32)	MBM29LV040(TSOP32)	S25FL001A	S25FL001A(SOP8_150mil)
S25FL001A(SOP8_208mil)	S25FL001A(WSON8)	S25FL001D	S25FL001D(SOP8_150mil)
S25FL001D(SOP8_208mil)	S25FL001D(WSON8)	S25FL002A	S25FL002A(SOP8_150mil)
S25FL002A(SOP8_208mil)	S25FL002A(WSON8)	S25FL002D	S25FL002D(SOP8_150mil)
S25FL002D(SOP8_208mil)	S25FL002D(WSON8)	S25FL004A	S25FL004A(SOP8_150mil)
S25FL004A(SOP8_208mil)	S25FL004A(USON8)	S25FL004D	S25FL004D(SOP8_150mil)
S25FL004D(SOP8_208mil)	S25FL004D(USON8)	S25FL008A	S25FL008A(SOP8_208mil)
S25FL008A(USON8)	S25FL008D	S25FL008D(SOP8_208mil)	S25FL008D(USON8)
S25FL016A	S25FL016A(SOP8_208mil)	S25FL016A(SOP16_300mil)	S25FL016A(USON8)
S25FL016D	S25FL016D(SOP8_208mil)	S25FL016D(SOP16_300mil)	S25FL016D(USON8)
S25FL016K	S25FL016K(SOP8_208mil)	S25FL016K(SOP16_300mil)	S25FL016K(USON8)
S25FL116K	S25FL116K(SOP8_208mil)	S25FL116K(SOP16_300mil)	S25FL116K(USON8)
S25FL032A(SOP8)	S25FL032A(SOP16)	S25FL032A(USON8)	S25FL032K(SOP8)
S25FL032K(SOP16)	S25FL032K(USON8)	S25FL032P(SOP8)	S25FL032P(SOP16)
S25FL032P(USON8)	S25FL132K(SOP8)	S25FL132K(SOP16)	S25FL132K(SOP8)
S25FL064A(SOP8)	S25FL064A(SOP16)	S25FL064A(USON8)	S25FL064D(SOP8)
S25FL064D(SOP16)	S25FL064D(USON8)	S25FL064K(SOP8)	S25FL064K(SOP16)
S25FL064K(USON8)	S25FL064P(SOP8)	S25FL064P(SOP16)	S25FL064P(USON8)
S25FL164K(SOP8)	S25FL164K(SOP16)	S25FL164K(USON8)	S25FL164P(SOP8)
S25FL164P(SOP16)	S25FL164P(USON8)	S25FL127S(SOP8)	S25FL127S(SOP16)
S25FL127S(USON8)	S25FL128A(SOP8)	S25FL128A(SOP16)	S25FL128A(USON8)
S25FL128D(SOP8)	S25FL128D(SOP16)	S25FL128L(SOP8)	S25FL128L(SOP16)
S25FL128L(USON8)	S25FL128P(SOP8)	S25FL128P(SOP16)	S25FL128P(USON8)
S25FL128S(SOP8)	S25FL128S(SOP16)	S25FL128S(USON8)	S25FL129P(SOP8)
S25FL129P(SOP16)	S25FL129P(USON8)	S25FL256L(SOP8)	S25FL256L(SOP16)
S25FL256L(USON8)	S25FL256S(SOP8)	S25FL256S(SOP16)	S25FL256S(USON8)
S25FL512S(SOP8)	S25FL512S(SOP16)	S25FL512S(USON8)	S25FS064S(SOP8)
S25FS064S(SOP16)	S25FS064S(USON8)	S25FS128S(SOP8)	S25FS128S(SOP16)
S25FS128S(USON8)	S25FS256S(SOP8)	S25FS256S(SOP16)	S25FS256S(USON8)

*****309 devices supported

Supported Memory of SST=====

SST25LF010(SOIC8_4.0)	SST25LF010(SOIC8_5.4)	SST25LF010(WSON8)
SST25LF010A(SOIC8_4.0)	SST25LF010A(SOIC8_5.4)	SST25LF010A(WSON8)
SST25LF016A(SOIC8_4.0)	SST25LF016A(SOIC8_5.4)	SST25LF016A(WSON8)
SST25LF016B(SOIC8_4.0)	SST25LF016B(SOIC8_5.4)	SST25LF016B(WSON8)
SST25LF020(SOIC8_4.0)	SST25LF020(SOIC8_5.4)	SST25LF020(WSON8)
SST25LF020A(SOIC8_4.0)	SST25LF020A(SOIC8_5.4)	SST25LF020A(WSON8)
SST25LF040(SOIC8_4.0)	SST25LF040(SOIC8_5.4)	SST25LF040(WSON8)
SST25LF040A(SOIC8_4.0)	SST25LF040A(SOIC8_5.4)	SST25LF040A(WSON8)
SST25LF512(SOIC8_4.0)	SST25LF512(SOIC8_5.4)	SST25LF512(WSON8)
SST25LF512A(SOIC8_4.0)	SST25LF512A(SOIC8_5.4)	SST25LF512A(WSON8)
SST25LF080(SOIC8_4.0)	SST25LF080(SOIC8_5.4)	SST25LF080(WSON8)
SST25LF080A(SOIC8_4.0)	SST25LF080A(SOIC8_5.4)	SST25LF080A(WSON8)
SST25VF010(SOIC8_4.0)	SST25VF010(SOIC8_5.4)	SST25VF010(WSON8)
SST25VF010A(SOIC8_4.0)	SST25VF010A(SOIC8_5.4)	SST25VF010A(WSON8)
SST25VF016A(SOIC8_4.0)	SST25VF016A(SOIC8_5.4)	SST25VF016A(WSON8)
SST25VF016B(SOIC8_4.0)	SST25VF016B(SOIC8_5.4)	SST25VF016B(WSON8)
SST25VF020(SOIC8_4.0)	SST25VF020(SOIC8_5.4)	SST25VF020(WSON8)
SST25VF020A(SOIC8_4.0)	SST25VF020A(SOIC8_5.4)	SST25VF020A(WSON8)
SST25VF032B(SOIC8_4.0)	SST25VF032B(SOIC8_5.4)	SST25VF032B(WSON8)
SST25VF032B(SOIC16)	SST25VF040(SOIC8_4.0)	SST25VF040(SOIC8_5.4)
SST25VF040(WSON8)	SST25VF040B(SOIC8_4.0)	SST25VF040B(SOIC8_5.4)
SST25VF040B(WSON8)	SST25VF064C(SOIC8_4.0)	SST25VF064C(SOIC8_5.4)
SST25VF064C(WSON8)	SST25VF064C(SOIC16)	SST25VF080(SOIC8_4.0)
SST25VF080(SOIC8_5.4)	SST25VF080(WSON8)	SST25VF080A(SOIC8_4.0)
SST25VF080A(SOIC8_5.4)	SST25VF080A(WSON8)	SST25VF512(SOIC8_4.0)
SST25VF512(SOIC8_5.4)	SST25VF512(WSON8)	SST25VF512A(SOIC8_4.0)
SST25VF512A(SOIC8_5.4)	SST25VF512A(WSON8)	SST25WF010(SOIC8)
SST25WF020(SOIC8)	SST25WF032B(SOIC8)	SST25WF040(SOIC8)
		SST25WF016(SOIC8)
		SST25WF080(SOIC8)

SST25WF512(SOIC8)	SST27SF010	SST27SF010(PLCC32)	SST27SF010(TSOP32)
SST27SF020	SST27SF020(PLCC32)	SST27SF020(SOIC32)	SST27SF020(TSOP32)
SST27SF256	SST27SF040	SST27SF040(PLCC32)	SST27SF040(SOIC32)
SST27SF040(TSOP32)	SST27SF512	SST27VF010	SST27VF010(PLCC32)
SST27VF010(TSOP32)	SST27VF020	SST27VF020(PLCC32)	SST27VF020(SOIC32)
SST27VF020(TSOP32)	SST27VF256	SST27VF040	SST27VF040(PLCC32)
SST27VF040(SOIC32)	SST27VF040(TSOP32)	SST27VF512	SST28LF040
SST28LF040(PLCC32)	SST28LF040(SOIC32)	SST28LF040(TSOP32)	SST28SF040
SST28SF040(PLCC32)	SST28SF040(SOIC32)	SST28SF040(TSOP32)	SST28VF040
SST28VF040(PLCC32)	SST28VF040(SOIC32)	SST28VF040(TSOP32)	SST29EE010
SST29EE010(PLCC32)	SST29EE010(TSOP32)	SST29EE020	SST29EE020(PLCC32)
SST29EE020(TSOP32)	SST29EE040	SST29EE040(PLCC32)	SST29EE040(TSOP32)
SST29EE512	SST29EE512(PLCC32)	SST29EE512(TSOP32)	SST29LE010
SST29LE010(PLCC32)	SST29LE010(TSOP32)	SST29LE020	SST29LE020(PLCC32)
SST29LE020(TSOP32)	SST29LE040	SST29LE040(PLCC32)	SST29LE040(TSOP32)
SST29LE512	SST29LE512(PLCC32)	SST29LE512(TSOP32)	SST29SF010
SST29SF010(PLCC32)	SST29SF010(TSOP32)	SST29SF020	SST29SF020(PLCC32)
SST29SF020(SOIC32)	SST29SF020(TSOP32)	SST29SF040	SST29SF040(PLCC32)
SST29SF040(SOIC32)	SST29SF040(TSOP32)	SST29SF512	SST29VF010
SST29VF010(PLCC32)	SST29VF010(TSOP32)	SST29VF020	SST29VF020(PLCC32)
SST29VF020(SOIC32)	SST29VF020(TSOP32)	SST29VF040	SST29VF040(PLCC32)
SST29VF040(SOIC32)	SST29VF040(TSOP32)	SST29VF512	SST37VF010
SST37VF010(PLCC32)	SST37VF010(TSOP32)	SST37VF020	SST37VF020(PLCC32)
SST37VF020(SOIC32)	SST37VF020(TSOP32)	SST37VF040	SST37VF040(PLCC32)
SST37VF040(SOIC32)	SST37VF040(TSOP32)	SST37VF512	SST39LF010
SST39LF010(PLCC32)	SST39LF010(TSOP32)	SST39LF010(VSOP32)	SST39LF020
SST39LF020(PLCC32)	SST39LF020(TSOP32)	SST39LF020(VSOP32)	SST39LF040
SST39LF040(PLCC32)	SST39LF040(TSOP32)	SST39LF040(VSOP32)	SST39LF512
SST39LF512(PLCC32)	SST39LF512(TSOP32)	SST39LH010	SST39LH010(PLCC32)
SST39LH010(TSOP32)	SST39LH010(VSOP32)	SST39LH020	SST39LH020(PLCC32)
SST39LH020(TSOP32)	SST39LH020(VSOP32)	SST39LH040	SST39LH040(PLCC32)
SST39LH040(TSOP32)	SST39LH040(VSOP32)	SST39LH512	SST39LH512(PLCC32)
SST39LH512(TSOP32)	SST39SF010	SST39SF010(PLCC32)	SST39SF010(TSOP32)
SST39SF010A	SST39SF010A(PLCC32)	SST39SF010A(TSOP32)	SST39SF020
SST39SF020(PLCC32)	SST39SF020(TSOP32)	SST39SF020A	SST39SF020A(PLCC32)
SST39SF020A(TSOP32)	SST39SF040	SST39SF040(PLCC32)	SST39SF040(TSOP32)
SST39SF040A	SST39SF040A(PLCC32)	SST39SF040A(TSOP32)	SST39SF512
SST39SF512(PLCC32)	SST39SF512(TSOP32)	SST39SF512A	SST39SF512A(PLCC32)
SST39SF512A(TSOP32)	SST39VF010	SST39VF010(PLCC32)	SST39VF010(TSOP32)
SST39VF010A	SST39VF010A(PLCC32)	SST39VF010A(TSOP32)	SST39VF020
SST39VF020(PLCC32)	SST39VF020(TSOP32)	SST39VF020P	SST39VF020P(PLCC32)
SST39VF020P(TSOP32)	SST39VF040	SST39VF040(PLCC32)	SST39VF040(TSOP32)
SST39VF040P	SST39VF040P(PLCC32)	SST39VF040P(TSOP32)	SST39VF512
SST39VF512(PLCC32)	SST39VF512(TSOP32)	SST39VF512A	SST39VF512A(PLCC32)
SST39VF512A(TSOP32)	SST49LF002	SST49LF002(PLCC32)	SST49LF002(VSOP32)
SST49LF002A	SST49LF002A(PLCC32)	SST49LF002A(VSOP32)	SST49LF002B
SST49LF002B(PLCC32)	SST49LF002B(VSOP32)	SST49LF003	SST49LF003(PLCC32)
SST49LF003(VSOP32)	SST49LF004	SST49LF004(PLCC32)	SST49LF004(VSOP32)
SST49LF004A	SST49LF004A(PLCC32)	SST49LF004A(VSOP32)	SST49LF004B
SST49LF004B(PLCC32)	SST49LF004B(VSOP32)	SST49LF004C	SST49LF004C(PLCC32)
SST49LF004C(VSOP32)	SST49LF008	SST49LF008(PLCC32)	SST49LF008(VSOP32)
SST49LF008A	SST49LF008A(PLCC32)	SST49LF008A(VSOP32)	SST49LF016
SST49LF016(PLCC32)	SST49LF016(VSOP32)	SST49LF016A	SST49LF016A(PLCC32)
SST49LF016A(VSOP32)	SST49LF020	SST49LF020(PLCC32)	SST49LF020(VSOP32)
SST49LF020A	SST49LF020A(PLCC32)	SST49LF020A(VSOP32)	SST49LF030
SST49LF030(PLCC32)	SST49LF030(VSOP32)	SST49LF030A	SST49LF030A(PLCC32)
SST49LF030A(VSOP32)	SST49LF040	SST49LF040(PLCC32)	SST49LF040(VSOP32)
SST49LF040A	SST49LF040A(PLCC32)	SST49LF040A(VSOP32)	SST49LF040C
SST49LF040C(PLCC32)	SST49LF040C(VSOP32)	SST49LF080	SST49LF080(PLCC32)
SST49LF080(VSOP32)	SST49LF080A	SST49LF080A(PLCC32)	SST49LF080A(VSOP32)
SST49LF160	SST49LF160(PLCC32)	SST49LF160(VSOP32)	SST49LF160C
SST49LF160C(PLCC32)	SST49LF160C(VSOP32)		

****332 devices supported

Supported Memory of ST=====

M24128(DIP8)	M24128(SOIC8)	M24164(DIP8)	M24164(SOIC8)	M24256(DIP8)
M24256(SOIC8)	M24512(DIP8)	M24512(SOIC8)	M24512(TSSOP8)	M24C04(DIP8)
M24C04(SOIC8)	M24C08(DIP8)	M24C08(SOIC8)	M24C08W(DIP8)	M24C08W(SOIC8)
M24C08W(TSOP8)	M24C16(DIP8)	M24C16(SOIC8)	M24C16(TSOP8)	M24C32(DIP8)
M24C32(SOIC8)	M24C32(TSOP8)	M24C32(DIP8)	M24C32(SIOC8)	M24C32(TSOP8)
M24C64(DIP8)	M24C64(SOIC8)	M24C64(TSSOP8)	M24C01(DIP8)	M24C01(ML8)
M24C01(SOIC8)	M24C01R(DIP8)	M24C01R(MLP8)	M24C01R(SOIC8)	M24C01W(DIP8)
M24C01W(MSOP8)	M24C01W(SOIC8)	M24C02(DIP8)	M24C02(MLP8)	M24C02(SOIC8)
M24C02R(DIP8)	M24C02R(MLP8)	M24C02R(SOIC8)	M24C02W(DIP8)	M24C02W(MLP8)
M24C02W(SOIC8)	M24C04(DIP8)	M24C04(MLP8)	M24C04(SOIC8)	M24C04R(DIP8)
M24C04R(MLP8)	M24C04R(SOIC8)	M24C04W(DIP8)	M24C04W(MLP8)	M24C04W(SOIC8)
M24C08(DIP8)	M24C08(MLP8)	M24C08(SOIC8)	M24C08R(DIP8)	M24C08R(MSOP8)
M24C08R(SOIC8)	M24C08W(DIP8)	M24C08W(MLP8)	M24C08W(SOIC8)	M24C128(BN)
M24C128(MN)(SOIC8)	M24C128(MW)(SOIC8)	M24C128(MLP8)	M24C128B(BN)	M24C128B(MN)(SOIC8)
M24C128B(MN)(SOIC8)	M24C128B(MW)(SOIC8)	M24C128B(MLP8)	M24C16(DIP8)	M24C16(ML8)
M24C16(ML8)	M24C16(SOIC8)	M24C16R(DIP8)	M24C16R(ML8)	M24C16R(SOIC8)
M24C16R(TSOP8)	M24C16W(DIP8)	M24C16W(ML8)	M24C16W(SOIC8)	M24C16W(TSOP8)
M24C256(BN)	M24C256(MN)(SOIC8)	M24C256(MW)(SOIC8)	M24C256(MLP8)	M24C256A(BN)
M24C256A(MN)(SOIC8)	M24C256A(MW)(SOIC8)	M24C256A(MLP8)	M24C256B(BN)	M24C256B(MN)(SOIC8)
M24C256B(MN)(SOIC8)	M24C256B(MW)(SOIC8)	M24C256B(MLP8)	M24C256W(BN)	M24C256W(MN)(SOIC8)
M24C256W(MN)(SOIC8)	M24C256W(MW)(SOIC8)	M24C256W(MLP8)	M24C32(BN)	M24C32(DW)(TSSOP8)
M24C32(DW)(TSSOP8)	M24C32(MN)(SOIC8)	M24C32(MW)(SOIC8)	M24C32(MLP8)	M24C32W(BN)
M24C32W(BN)	M24C32W(DW)(TSSOP8)	M24C32W(MN)(SOIC8)	M24C32W(MLP8)	M24C512(BN)
M24C32W(MLP8)	M24C512(BN)	M24C512(DW)(TSSOP8)	M24C512(MN)(SOIC8)	M24C512(MW)(SOIC8)
M24C512(MW)(SOIC8)	M24C512(MLP8)	M24C512R(BN)	M24C512R(DW)(TSSOP8)	M24C512R(MN)(SOIC8)
M24C512R(MN)(SOIC8)	M24C512R(MW)(SOIC8)	M24C512R(MLP8)	M24C64(BN)	M24C64(DW)(TSSOP8)
M24C64(DW)(TSSOP8)	M24C64(MN)(SOIC8)	M24C64(MW)(SOIC8)	M24C64(MLP8)	M24C64W(BN)
M24C64W(BN)	M24C64W(DW)(TSSOP8)	M24C64W(MN)(SOIC8)	M24C64W(MW)(SOIC8)	M24CL04B(MLP8)
M24CL04B(MLP8)	M24CL04B(DIP8)	M24CL04B(MLP8)	M24CL04B(SOIC8)	M24CL04B(TSOP8)
M24CL04B(TSOP8)	M24CL08B(DIP8)	M24CL08B(MLP8)	M24CL08B(SOIC8)	M24CL08B(TSOP8)
M24CL08B(TSOP8)	M24CL16(DIP8)	M24CL16(ML8)	M24CL16(SOIC8)	M24CL16(TSOP8)
M24E32(BN)	M24E32(DW)(TSSOP8)	M24E32(MN)(SOIC8)	M24E32(MW)(SOIC8)	M24E64(MW)(SOIC8)
M24E64(MW)(SOIC8)	M24E64(BN)	M24E64(DW)(TSSOP8)	M24E64(MN)(SOIC8)	M24W01(DIP8)
M24W01(DIP8)	M24W01(SOIC8)	M24W02(DIP8)	M24W02(SOIC8)	M24W04(DIP8)
M24W04(DIP8)	M24W08(DIP8)	M24W08(SOIC8)	M24W16(DIP8)	M24W16(SOIC8)
M24W32(DIP8)	M24W32(SOIC8)	M25P05(SOIC8)	M25P05(VQFPN8)	M25P05A(SOIC8)
M25P05A(VQFPN8)	M25P05A(TSSOP8)	M25P10(SOIC8)	M25P10(VQFPN8)	M25P10A(SOIC8)
M25P10A(VQFPN8)	M25P10A(TSSOP8)	M25P128(SOIC8)	M25P128(SOIC16)	M25P128(VDFPN8)
M25P128(VDFPN8)	M25P16(SOIC8_150mil)	M25P16(SOIC8_208mil)	M25P16(SOIC16)	M25P16(VDFPN8)
M25P16(VDFPN8)	M25P16(VDQFPN8)	M25P20(SOIC8)	M25P20(VFQFPN8)	M25P32(SOIC8)
M25P32(SOIC16)	M25P32(VDFPN8)	M25P32(VFQFN8)	M25P40(SOIC8)	M25P40(VFQFPN8)
M25P64(SOIC8)	M25P64(SOIC16)	M25P64(VDFPN8)	M25P80(SOIC8)	M25P80(SOIC16)
M25P80(VFQFPN8)	M25PE05(SOIC8)	M25PE05(VQFPN8)	M25PE05A(SOIC8)	M25PE05A(VQFPN8)
M25PE05A(VQFPN8)	M25PE05A(TSSOP8)	M25PE10(SOIC8)	M25PE10(VQFPN8)	M25PE10A(SOIC8)
M25PE10A(SOIC8)	M25PE10A(VQFPN8)	M25PE10A(TSSOP8)	M25PE16(SOIC8_150mil)	M25PE16(SOIC8_208mil)
M25PE16(SOIC8_208mil)	M25PE16(SOIC16)	M25PE16(VDFPN8)	M25PE16(VDQFPN8)	M25PE20(SOIC8)
M25PE20(SOIC8)	M25PE20(VFQFPN8)	M25PE32(SOIC8)	M25PE32(SOIC16)	M25PE32(VDFPN8)
M25PE32(VDFPN8)	M25PE32(VFQFN8)	M25PE40(SOIC8)	M25PE40(VFQFPN8)	M25PE64(SOIC8)
M25PE64(SOIC8)	M25PE64(SOIC16)	M25PE64(VDFPN8)	M25PE80(SOIC8)	M25PE80(SOIC16)
M25PE80(VFQFPN8)	M25PX16(SOIC8_150mil)	M25PX16(SOIC8_208mil)	M25PX16(SOIC16)	M25PX16(VDFPN8)
M25PX16(VDFPN8)	M25PX16(VDQFPN8)	M25PX32(SOIC8)	M25PX32(SOIC16)	M25PX32(VDFPN8)
M25PX32(VDFPN8)	M25PX32(VFQFN8)	M25PX64(SOIC8)	M25PX64(SOIC16)	M25PX64(VDFPN8)
M25PX64(VDFPN8)	M25PX80(SOIC8)	M25PX80(SOIC16)	M25PX80(VFQFPN8)	M2716(25.00V)
M2716A(12.50V)	M2716H(25.00V)	M27128	M27128(SOIC28)	M27256
M27256A	M27256A(SOIC28)	M2732_25V	M2732A_21V	M2732B_12.5V
M27512(SOIC28)	M2764	M2764(SOIC28)	M2764A	M2764A(SOIC28)
				M27C010

M27C010(PLCC32) M27C010(TSOP32) M27C040 M27C040(PLCC32) M27C040(TSOP32)
M27C080 M27C080(PLCC32) M27C080(TSOP32) M27C1000 M27C1000(PLCC32)
M27C1000(TSOP32) M27C1000A M27C1000A(PLCC32) M27C1000A(TSOP32) M27C1001
M27C1001(PLCC32) M27C1001(TSOP32) M27C128 M27C128(SOIC28) M27C2000
M27C2000(PLCC32) M27C2000(TSOP32) M27C2001 M27C2001(PLCC32)
M27C2001(TSOP32) M27C256 M27C256(SOIC28) M27C25A M27C256A(SOIC28)
M27C32_25V M27C32A_21V M27C4000 M27C4000(PLCC32) M27C4000(TSOP32)
M27C4001 M27C4001(PLCC32) M27C4001(TSOP32) M27C512 M27C512(SOIC28) M27C64
M27C64(SOIC28) M27C8000 M27C8000(PLCC32) M27C8000(TSOP32) M27C8001
M27C8001(PLCC32) M27C8001(TSOP32) M27V101 M27V101(PLCC32) M27V101(TSOP32)
M27V201 M27V201(PLCC32) M27V201(TSOP32) M27V401 M27V401(PLCC32)
M27V401(TSOP32) M27VC512 M27VC512(SOIC28) M27V801 M27V801(PLCC32)
M27V801(TSOP32) M28010 M28010(PLCC32) M28010(TSOP32) M28020 M28020(PLCC32)
M28020(TSOP32) M28040 M28040(PLCC32) M28040(TSOP32) M2816 M2816(PLCC32)
M2816(SOIC24) M2816(SOIC28) M2864 M2864(PLCC32) M2864(SOIC28) M2864(TSOP28)
M28F101 M28F101(PLCC32) M28F101(TSOP32) M28F151 M28F151(PLCC32)
M28F151(TSOP32) M28F201 M28F201(PLCC32) M28F201(TSOP32) M28F256
M28F256(PLCC32) M28F256(TSOP32) M28F512 M28F512(PLCC32) M28F512(TSOP32)
M29F001B M29F001B(PLCC32) M29F001B(TSOP32) M29F001T M29F001T(PLCC32)
M29F001T(TSOP32) M29F002B M29F002B(PLCC32) M29F002B(TSOP32) M29F002BB
M29F002BB(PLCC32) M29F002BB(TSOP32) M29F002BT M29F002BT(PLCC32)
M29F002BT(TSOP32) M29F002NT M29F002NT(PLCC32) M29F002NT(TSOP32) M29F002T
M29F002T(PLCC32) M29F002T(TSOP32) M29F004B M29F004B(PLCC32)
M29F004B(TSOP32) M29F004T M29F004T(PLCC32) M29F004T(TSOP32) M29F010
M29F010(PLCC32) M29F010(TSOP32) M29F040 M29F040(PLCC32) M29F040(TSOP32)
M29V001B M29V001B(PLCC32) M29V001B(TSOP32) M29V001T M29V001T(PLCC32)
M29V001T(TSOP32) M29V002B M29V002B(PLCC32) M29V002B(TSOP32) M29V002BB
M29V002BB(PLCC32) M29V002BB(TSOP32) M29V002BT M29V002BT(PLCC32)
M29V002BT(TSOP32) M29V002NT M29V002NT(PLCC32) M29V002NT(TSOP32) M29V002T
M29V002T(PLCC32) M29V002T(TSOP32) M29V004B M29V004B(PLCC32)
M29V004B(TSOP32) M29V004T M29V004T(PLCC32) M29V004T(TSOP32) M29V010
M29V010(PLCC32) M29V010(TSOP32) M29V040 M29V040(PLCC32) M29V040(TSOP32)
M29W002B M29W002B(PLCC32) M29W002B(TSOP32) M29W002BB M29W002BB(PLCC32)
M29W002BB(TSOP32) M29W002BT M29W002BT(PLCC32) M29W002BT(TSOP32)
M29W002NT M29W002NT(PLCC32) M29W002NT(TSOP32) M29W002T M29W002T(PLCC32)
M29W002T(TSOP32) M29W004B M29W004B(PLCC32) M29W004B(TSOP32) M29W004T
M29W004T(PLCC32) M29W004T(TSOP32) M29W010 M29W010(PLCC32) M29W010(TSOP32)
M29W040 M29W040(PLCC32) M29W040(TSOP32) M34C02(DIP8) M34C02(MSOP)
M34C02(SOIC8) M34C02(TSSOP8) M34C04(DIP8) M34C04(MSOP8) M34C04(SOIC8)
M34C04(TSSOP8) M34D16(DIP8) M34D16(MSOP8) M34D16(SOIC8) M34D16(TSSOP8)
M34D32(DIP8) M34D32(MSOP) M34D32(SOIC8) M34D32(TSSOP8) M34D64(DIOP8)
M34D64(MSOP8)(TSSOP8) M34D64(SOIC8) M34D64(TSSOP8) M34C02(DIP8)
M34E02(MSOP) M34E02(SOIC8) M34E02(TSSOP8) M34E04(DIP8) M34E04(MSOP8)
M34E04(SOIC8) M34E04(TSSOP8) M93C46_8bit(DIP8) M93C46_8bit(MLP8)
M93C46_8bit(MSOP8) M93C46_8bit(SOIC8) M93C46_8bit(TSSOP8) M93C46_16bit(DIP8)
M93C46_16bit(MLP8) M93C46_16bit(MSOP8) M93C46_16bit(SOIC8) M93C46_16bit(TSSOP8)
M93C46R_8bit(DIP8) M93C46R_8bit(MLP8) M93C46R_8bit(MSOP8) M93C46R_8bit(SOIC8)
M93C46R_8bit(TSSOP8) M93C46R_16bit(DIP8) M93C46R_16bit(MLP8)
M93C46R_16bit(MSOP8) M93C46R_16bit(SOIC8) M93C46R_16bit(TSSOP8)
M93C46W_8bit(DIP8) M93C46W_8bit(MLP8) M93C46W_8bit(MSOP8) M93C46W_8bit(SOIC8)
M93C46W_8bit(TSSOP8) M93C46W_16bit(DIP8) M93C46W_16bit(MLP8)
M93C46W_16bit(MSOP8) M93C46W_16bit(SOIC8) M93C46W_16bit(TSSOP8)
M93C56_8bit(DIP8) M93C56_8bit(MLP8) M93C56_8bit(MSOP8) M93C56_8bit(SOIC8)
M93C56_8bit(TSSOP8) M93C56_16bit(DIP8) M93C56_16bit(MLP8) M93C56_16bit(MSOP8)
M93C56_16bit(SOIC8) M93C56_16bit(TSSOP8) M93C56R_8bit(DIP8) M93C56R_8bit(MLP8)
M93C56R_8bit(MSOP8) M93C56R_8bit(SOIC8) M93C56R_8bit(TSSOP8) M93C56R_16bit(DIP8)
M93C56R_16bit(MLP8) M93C56R_16bit(MSOP8) M93C56R_16bit(SOIC8)
M93C56R_16bit(TSSOP8) M93C56W_8bit(DIP8) M93C56W_8bit(MLP8) M93C56W_8bit(MSOP8)
M93C56W_8bit(SOIC8) M93C56W_8bit(TSSOP8) M93C56W_16bit(DIP8) M93C56W_16bit(MLP8)
M93C56W_16bit(MSOP8) M93C56W_16bit(SOIC8) M93C56W_16bit(TSSOP8)
M93C66_8bit(DIP8) M93C66_8bit(MLP8) M93C66_8bit(MSOP8)
M93C66_8bit(SOIC8) M93C66_8bit(TSSOP8) M93C66_16bit(DIP8) M93C66_16bit(MLP8)

M93C66_16bit(MSOP8) M93C66_16bit(SOIC8) M93C66_16bit(TSSOP8) M93C66R_8bit(DIP8)
M93C66R_8bit(MLP8) M93C66R_8bit(MSOP8) M93C66R_8bit(SOIC8) M93C66R_8bit(TSSOP8)
M93C66R_16bit(DIP8) M93C66R_16bit(MLP8) M93C66R_16bit(MSOP8) M93C66R_16bit(SOIC8)
M93C66R_16bit(TSSOP8) M93C66W_8bit(DIP8) M93C66W_8bit(MLP8) M93C66W_8bit(MSOP8)
M93C66W_8bit(SOIC8) M93C66W_8bit(TSSOP8) M93C66W_16bit(DIP8)
M93C66W_16bit(MLP8) M93C66W_16bit(MSOP8) M93C66W_16bit(SOIC8)
M93C66W_16bit(TSSOP8) M93C76_8bit(DIP8) M93C76_8bit(MLP8) M93C76_8bit(MSOP8)
M93C76_8bit(SOIC8) M93C76_8bit(TSSOP8) M93C76_16bit(DIP8) M93C76_16bit(MLP8)
M93C76_16bit(MSOP8) M93C76_16bit(SOIC8) M93C76_16bit(TSSOP8) M93C76R_8bit(DIP8)
M93C76R_8bit(MLP8) M93C76R_8bit(MSOP8) M93C76R_8bit(SOIC8) M93C76R_8bit(TSSOP8)
M93C76R_16bit(DIP8) M93C76R_16bit(MLP8) M93C76R_16bit(MSOP8) M93C76R_16bit(SOIC8)
M93C76R_16bit(TSSOP8) M93C76W_8bit(DIP8) M93C76W_8bit(MLP8) M93C76W_8bit(MSOP8)
M93C76W_8bit(SOIC8) M93C76W_8bit(TSSOP8) M93C76W_16bit(DIP8)
M93C76W_16bit(MLP8) M93C76W_16bit(MSOP8) M93C76W_16bit(SOIC8)
M93C76W_16bit(TSSOP8) M93C86_8bit(DIP8) M93C86_8bit(MLP8) M93C86_8bit(MSOP8)
M93C86_8bit(SOIC8) M93C86_8bit(TSSOP8) M93C86_16bit(DIP8) M93C86_16bit(MLP8)
M93C86_16bit(MSOP8) M93C86_16bit(SOIC8) M93C86_16bit(TSSOP8) M93C86R_8bit(DIP8)
M93C86R_8bit(MLP8) M93C86R_8bit(MSOP8) M93C86R_8bit(SOIC8) M93C86R_8bit(TSSOP8)
M93C86R_16bit(DIP8) M93C86R_16bit(MLP8) M93C86R_16bit(MSOP8) M93C86R_16bit(SOIC8)
M93C86R_16bit(TSSOP8) M93C86W_8bit(DIP8) M93C86W_8bit(MLP8) M93C86W_8bit(MSOP8)
M93C86W_8bit(SOIC8) M93C86W_8bit(TSSOP8) M93C86W_16bit(DIP8)
M93C86W_16bit(MLP8) M93C86W_16bit(MSOP8) M93C86W_16bit(SOIC8)
M93C86W_16bit(TSSOP8) M93S46(DIP8) M93S46(SOIC8) M93S46(TSSOP8) M93S46R(DIP8)
M93S46R(SOIC8) M93S46R(TSSOP8) M93S46W(DIP8) M93S46W(SOIC8)
M93S46W(TSSOP8) M93S56(DIP8) M93S56(SOIC8) M93S56(TSSOP8) M93S56R(DIP8)
M93S56R(SOIC8) M93S56R(TSSOP8) M93S56W(DIP8) M93S56W(SOIC8)
M93S56W(TSSOP8) M93S66(DIP8) M93S66(SOIC8) M93S66(TSSOP8) M93S66R(DIP8)
M93S66R(SOIC8) M93S66R(TSSOP8) M93S66W(DIP8) M93S66W(SOIC8)
M93S66W(TSSOP8) M93S76(DIP8) M93S76(SOIC8) M93S76(TSSOP8) M93S76R(DIP8)
M93S76R(SOIC8) M93S76R(TSSOP8) M93S76W(DIP8) M93S76W(SOIC8)
M93S76W(TSSOP8) M93S86(DIP8) M93S86(SOIC8) M93S86(TSSOP8) M93S86R(DIP8)
M93S86R(SOIC8) M93S86R(TSSOP8) M93S86W(DIP8) M93S86W(SOIC8)
M93S86W(TSSOP8) M95010 M95010(SOP8) M95010(TSSOP) M95010(DFN8) M95010W
M95010W(SOP8) M95010W(TSSOP) M95010W(DFN8) M95010R M95010R(SOP8)
M95010R(TSSOP) M95010R(DFN8) M95010DF M95010DF(SOP8) M95010DF(TSSOP)
M95010DF(DFN8) M95020 M95020(SOP8) M95020(TSSOP) M95020(DFN8) M95020W
M95020W(SOP8) M95020W(TSSOP) M95020W(DFN8) M95020R M95020R(SOP8)
M95020R(TSSOP) M95020R(DFN8) M95020DF M95020DF(SOP8) M95020DF(TSSOP)
M95020DF(DFN8) M95040 M95040(SOP8) M95040(TSSOP) M95040(DFN8) M95040W
M95040W(SOP8) M95040W(TSSOP) M95040W(DFN8) M95040R M95040R(SOP8)
M95040R(TSSOP) M95040R(DFN8) M95040DF M95040DF(SOP8) M95040DF(TSSOP)
M95040DF(DFN8) M95080 M95080(SOP8) M95080(TSSOP) M95080(DFN8) M95080W
M95080W(SOP8) M95080W(TSSOP) M95080W(DFN8) M95080R M95080R(SOP8)
M95080R(TSSOP) M95080R(DFN8) M95080DF M95080DF(SOP8) M95080DF(TSSOP)
M95080DF(DFN8) M95160 M95160(SOP8) M95160(TSSOP) M95160(DFN8) M95160W
M95160W(SOP8) M95160W(TSSOP) M95160W(DFN8) M95160R M95160R(SOP8)
M95160R(TSSOP) M95160R(DFN8) M95160DF M95160DF(SOP8) M95160DF(TSSOP)
M95160DF(DFN8) M95320 M95320(SOP8) M95320(TSSOP) M95320(DFN8) M95320W
M95320W(SOP8) M95320W(TSSOP) M95320R M95320R(SOP8) M95320R(TSSOP)
M95320R(DFN8) M95320DF M95320DF(SOP8) M95320DF(TSSOP) M95320DF(DFN8)
M95640 M95640(SOP8) M95640(TSSOP) M95640(DFN8) M95640W
M95640W(TSSOP) M95640W(DFN8) M95640R M95640R(SOP8) M95640R(TSSOP)
M95640R(DFN8) M95640DF M95640DF(SOP8) M95640DF(TSSOP) M95640DF(DFN8)
M95256 M95256(SOP8) M95256(TSSOP) M95256(DFN8) M95256W
M95256W(TSSOP) M95256W(DFN8) M95256R M95256R(SOP8) M95256R(TSSOP)
M95256R(DFN8) M95256DF M95256DF(SOP8) M95256DF(TSSOP) M95256DF(DFN8)
M95512 M95512(SOP8) M95512(TSSOP) M95512(DFN8) M95512W
M95512W(TSSOP) M95512W(DFN8) M95512R M95512R(SOP8) M95512R(TSSOP)
M95512R(DFN8) M95512DF M95512DF(SOP8) M95512DF(TSSOP) M95512DF(DFN8)

*****813 devices supported

Supported Memory of SUMMIT=====

S93462_8bit(SOIC8)	S93C462_8bit(TSSOP8)	S93463_16bit(SOIC8)	S93463_16bit(TSSOP8)
S93VP462_8bit(SOIC8)	S93VPC462_8bit(TSSOP8)	S93VP463_16bit(SOIC8)	S93VP463_16bit(TSSOP8)
S93VP463_16bit(TSSOP8)	S93VP562_8bit(SOIC8)	S93VP562_8bit(TSSOP8)	S93VP562_8bit(SOIC8)
S93VP563_16bit(SOIC8)	S93VP563_16bit(TSSOP8)	S93VP662_8bit(SOIC8)	S93VP662_8bit(TSSOP8)
S93VP662_8bit(TSSOP8)	S93VP663_16bit(SOIC8)	S93VP663_16bit(TSSOP8)	S93VP663_16bit(SOIC8)
S93WD462_8bit(SOIC8)	S93WD462_8bit(TSSOP8)	S93WD463_16bit(SOIC8)	S93WD463_16bit(TSSOP8)
S93WD463_16bit(TSSOP8)	S93WD562_8bit(SOIC8)	S93WD562_8bit(TSSOP8)	S93WD562_8bit(SOIC8)
S93WD563_16bit(SOIC8)	S93WD563_16bit(TSSOP8)	S93WD662_8bit(SOIC8)	S93WD662_8bit(TSSOP8)
S93WD662_8bit(TSSOP8)	S93WD663_16bit(SOIC8)	S93WD663_16bit(TSSOP8)	

*****28 devices supported

Supported Memory of SyncMOS=====

F29C31004B	F29C31004B(PLCC32)	F29C31004B(TSOP32)	F29C31004T
F29C31004T(PLCC32)	F29C31004T(TSOP32)	F29C51000B	F29C51000B(PLCC32)
F29C51000B(TSOP32)	F29C51000T	F29C51000T(PLCC32)	F29C51000T(TSOP32)
F29C51001B	F29C51001B(PLCC32)	F29C51001B(TSOP32)	F29C51001T
F29C51001T(PLCC32)	F29C51001T(TSOP32)	F29C51002B	F29C51002B(PLCC32)
F29C51002B(TSOP32)	F29C51002T	F29C51002T(PLCC32)	F29C51002T(TSOP32)
F29C51004B	F29C51004B(PLCC32)	F29C51004B(TSOP32)	F29C51004T
F29C51004T(PLCC32)	F29C51004T(TSOP32)	F29LC51000	F29LC51000(PLCC32)
F29LC51000(TSOP32)	F29LC51001	F29LC51001(PLCC32)	F29LC51001(TSOP32)
F29LC51002	F29LC51002(PLCC32)	F29LC51002(TSOP32)	S29C31004B
S29C31004B(PLCC32)	S29C31004B(TSOP32)	S29C31004T	S29C31004T(PLCC32)
S29C31004T(TSOP32)	S29C51000B	S29C51000B(PLCC32)	S29C51000B(TSOP32)
S29C51000T	S29C51000T(PLCC32)	S29C51000T(TSOP32)	S29C51001B
S29C51001B(PLCC32)	S29C51001B(TSOP32)	S29C51001T	S29C51001T(PLCC32)
S29C51001T(TSOP32)	S29C51002B	S29C51002B(PLCC32)	S29C51002B(TSOP32)
S29C51002T	S29C51002T(PLCC32)	S29C51002T(TSOP32)	S29C51004B
S29C51004B(PLCC32)	S29C51004B(TSOP32)	S29C51004T	S29C51004T(PLCC32)
S29C51004T(TSOP32)			

*****69 devices supported

Supported Memory of TI=====

SMJ27010	SMJ27010(PLCC32)	SMJ27010(TSOP32)	SMJ27040	SMJ27040(PLCC32)
SMJ27040(TSOP32)	SMJ27080	SMJ27080(PLCC32)	SMJ27080(TSOP32)	SMJ27128
SMJ27128(SOIC28)	SMJ27128A	SMJ27128A(SOIC28)	SMJ2716(25.00V)	SMJ2716A(21.00V)
SMJ2716B(12.50V)	SMJ27256	SMJ27256(SOIC28)	SMJ2732_25V	SMJ2732A_21V
SMJ2732B_12.5V	SMJ27512	SMJ27512(SOIC28)	SMJ2764	SMJ2764(SOIC28)
SMJ2764A(SOIC28)	TMS27128	TMS27128(SOIC28)	TMS27128A	TMS27128A(SOIC28)
TMS2716(25.00V)	TMS2716A(21.00V)	TMS2716B(12.50V)	TMS27256	TMS27256(SOIC28)
TMS2732_25V	TMS2732A_21V	TMS2732B_12.5V	TMS27512	TMS27512(SOIC28)
TMS2764	TMS2764(SOIC28)	TMS2764A	TMS2764A(SOIC28)	TMS27C010
TMS27C010(PLCC32)	TMS27C010(TSOP32)	TMS27C020	TMS27C020(PLCC32)	
TMS27C020(TSOP32)	TMS27C040	TMS27C040(PLCC32)	TMS27C040(TSOP32)	TMS27C080
TMS27C080(PLCC32)	TMS27C080(TSOP32)	TMS27C128	TMS27C128(SOIC28)	TMS27C1001
TMS27C1001(PLCC32)	TMS27C1001(TSOP32)	TMS27C2001	TMS27C2001(PLCC32)	
TMS27C2001(TSOP32)	TMS27C256	TMS27C256(SOIC28)	TMS27C32_25V	TMS27C32A_21V
TMS27C32B_12.5V	TMS27C4001	TMS27C4001(PLCC32)	TMS27C4001(TSOP32)	
TMS27C512	TMS27C512(SOIC28)	TMS27C64	TMS27C64(SOIC28)	TMS27C8001
TMS27C8001(PLCC32)	TMS27C8001(TSOP32)	TMS27LV010	TMS27LV010(PLCC32)	
TMS27LV010(TSOP32)	TMS27LVC020	TMS27LV020(PLCC32)	TMS27LV020(TSOP32)	
TMS27LV040	TMS27LV040(PLCC32)	TMS27LV040(TSOP32)	TMS27LV080	
TMS27LV080(PLCC32)	TMS27LV080(TSOP32)	TMS27LV128	TMS27LV128(SOIC28)	
TMS27LV256	TMS27LV256(SOIC28)	TMS27LV32	TMS27LV32A	TMS27LV32B
TMS27LV512	TMS27LV512(SOIC28)	TMS27LV64	TMS27LV64(SOIC28)	TMS27P128
TMS27P128(SOIC28)	TMS27P256	TMS27P256(SOIC28)	TMS27P32	TMS27P32A

TMS27P32B TMS27P512 TMS27P512(SOIC28) TMS27P64 TMS27P64(SOIC28)
 TMS27PC010 TMS27PC010(PLCC32) TMS27PC010(TSOP32) TMS27PC020
 TMS27PC020(PLCC32) TMS27PC020(TSOP32) TMS27PC040 TMS27PC040(PLCC32)
 TMS27PC040(TSOP32) TMS27PC080 TMS27PC080(PLCC32) TMS27PC080(TSOP32)
 TMS27PC128 TMS27PC128(SOIC28) TMS27PC256 TMS27PC256(SOIC28) TMS27PC32
 TMS27PC32A TMS27PC32B TMS27PC512 TMS27PC512(SOIC28) TMS27PC64
 TMS27PC64(SOIC28) TMS28F010 TMS28F010(PLCC32) TMS28F010(TSOP32) TMS28F020
 TMS28F020(PLCC32) TMS28F020(TSOP32) TMS28F256 TMS28F256(PLCC32)
 TMS28F256(TSOP32) TMS28F512 TMS28F512(PLCC32) TMS28F512(TSOP32)

****149 devices supported

Supported Memory of TMC=====

24A01(DIP8) 24A01(SOIC8) 24A01(TSSOP8) 24A02(DIP8) 24A02(SOIC8) 24A02(TSSOP8)
 24A04(DIP8) 24A04(SOIC8) 24A04(TSSOP8) 24A08(DIP8) 24A08(SOIC8) 24A08(TSSOP8)
 24A16(DIP8) 24A16(SOIC8) 24A16(TSSOP8) 24A256(DIP8) 24A256(SOIC8)
 24A256(TSSOP8) 24A32(DIP8) 24A32(SOIC8) 24A32(TSSOP8) 24A64(DIP8) 24A64(SOIC8)
 24A64(TSSOP8) 93LC46_8bit(DIP8) 93LC46_8bit(SOIC8) 93LC46_8bit(TSSOP8)
 93LC46_16bit(DIP8) 93LC46_16bit(SOIC8) 93LC46_16bit(TSSOP8) 93LC56_8bit(DIP8)
 93LC56_8bit(SOIC8) 93LC56_8bit(TSSOP8) 93LC56_16bit(DIP8) 93LC56_16bit(SOIC8)
 93LC56_16bit(TSSOP8) 93LC57(DIP8) 93LC57(SOIC8) 93LC57(TSSOP8) 93LC66_8bit(DIP8)
 93LC66_8bit(SOIC8) 93LC66_8bit(TSSOP8) 93LC66_16bit(DIP8) 93LC66_16bit(SOIC8)
 93LC66_16bit(TSSOP8) 93LC76_8bit(DIP8) 93LC76_8bit(SOIC8) 93LC76_8bit(TSSOP8)
 93LC76_16bit(DIP8) 93LC76_16bit(SOIC8) 93LC76_16bit(TSSOP8) 93LC86_8bit(DIP8)
 93LC86_8bit(SOIC8) 93LC86_8bit(TSSOP8) 93LC86_16bit(DIP8) 93LC86_16bit(SOIC8)
 93LC86_16bit(TSSOP8)

****57 devices supported

Supported Memory of TOSHIBA=====

TC541000AP TC541000AP(PLCC32) TC541000AP(TSOP32) TC541001AF
 TC541001AF(PLCC32) TC541001AF(TSOP32) TC542000 TC542000(PLCC32)
 TC542000(TSOP32) TC54256AF TC54256AF(SOIC28) TC54256AP TC54256AP(SOIC28)
 TC544000 TC544000(PLCC32) TC544000(TSOP32) TC571000 TC571000(PLCC32)
 TC571000(TSOP32) TC571000AD TC571000AD(PLCC32) TC571000AD(TSOP32)
 TC571001AD TC571001AD(PLCC32) TC571001AD(TSOP32) TC571001D
 TC571001D(PLCC32) TC571001D(TSOP32) TC572000 TC572000(PLCC32)
 TC572000(TSOP32) TC572000AD TC572000AD(PLCC32) TC572000AD(TSOP32)
 TC572001AD TC572001AD(PLCC32) TC572001AD(TSOP32) TC572001D
 TC572001D(PLCC32) TC572001D(TSOP32) TC574000 TC574000(PLCC32)
 TC574000(TSOP32) TC574000D TC574000D(PLCC32) TC574000D(TSOP32) TC574001
 TC574001(PLCC32) TC574001(TSOP32) TC574001D TC574001D(PLCC32)
 TC574001D(TSOP32) TMM2716 TMM2716A TMM2716B TMM27128 TMM27128(SOIC28)
 TMM27128A TMM27128A(SOIC28) TMM27128AP TMM27128AP(SOIC28) TMM27128B
 TMM27128B(SOIC28) TMM27128BP TMM27128BP(SOIC28) TMM27128P
 TMM27128P(SOIC28) TMM27256 TMM27256(SOIC28) TMM27256A TMM27256A(SOIC28)
 TMM27256AD TMM27256AD(SOIC28) TMM27256BD TMM27256BD(SOIC28) TMM2732_25V
 TMM2732A_21V TMM2732D_12.5V TMM27512 TMM27512(SOIC28) TMM27512AD
 TMM27512AD(SOIC28) TMM27512DI TMM27512DI(SOIC28) TMM2764 TMM2764(SOIC28)
 TMM2764AD TMM2764AD(SOIC28) TMM2764ADI TMM2764ADI(SOIC28) TMM2764AP
 TMM2764AP(SOIC28) TMM2764D TMM2764D(SOIC28) TMM2764DI TMM2764DI(SOIC28)

****96 devices supported

Supported Memory of TSI=====

TS25L010A(SOP8_4.0) TS25L010A(SOP8_5.4) TS25L020A(SOP8_4.0) TS25L020A(SOP8_5.4)
 TS25L040A(SOP8_4.0) TS25L040A(SOP8_5.4) TS25L80P(SOP8_4.0) TS25L80P(SOP8_5.4)
 TS25L16P(SOP8_4.0) TS25L16P(SOP8_5.4) TS25L16AP(SOP8_4.0) TS25L16AP(SOP8_5.4)
 TS25L16BP(SOP8_4.0) TS25L16BP(SOP8_5.4) TS25L32P(SOIC8) TS25L32P(SOIC16)

****16 devices supported

Supported Memory of TURBO_IC=====

TU24C01(DIP8)	TU24C01(SOIC8)	TU24C02(DIP8)	TU24C02(SOIC8)	TU24C04(DIP8)
TU24C04(SOIC8)	TU24C08(DIP8)	TU24C08(SOIC8)	TU24C16(DIP8)	TU24C16(SOIC8)
TU24C256(DIP8)	TU24C256(SOIC8)	TU24C32(DIP8)	TU24C32(SOIC8)	TU24C512(DIP8)
TU24C512(SOIC8)	TU24C64(DIP8)	TU24C64(SOIC8)		

****18 devices supported

Supported Memory of UNIGEN=====

UGUG24C01(DIP8)	UG24C01(SOIC8)	UG24C01(TSSOP8)	UG24C02(DIP8)	UG24C02(SOIC8)
UG24C02(TSSOP8)	UG24C04(DIP8)	UG24C04(SOIC8)	UG24C04(TSSOP8)	UG24C08(DIP8)
UG24C08(SOIC8)	UG24C08(TSSOP8)	UG24C16(DIP8)	UG24C16(SOIC8)	UG24C16(TSSOP8)
UG24C32(DIP8)	UG24C32(SOIC8)	UG24C32(TSSOP8)		UG93C46_8bit(DIP8)
UG93C46_8bit(SOIC8)	UG93C46_8bit(TSSOP8)	UG93C46_16bit(DIP8)	UG93C46_16bit(SOIC8)	
UG93C46_16bit(TSSOP8)	UG93C56_8bit(DIP8)	UG93C56_8bit(SOIC8)	UG93C56_8bit(TSSOP8)	
UG93C56_16bit(DIP8)	UG93C56_16bit(SOIC8)	UG93C56_16bit(TSSOP8)	UG93C66_8bit(DIP8)	
UG93C66_8bit(SOIC8)	UG93C66_8bit(TSSOP8)	UG93C66_16bit(DIP8)	UG93C66_16bit(SOIC8)	
UG93C66_16bit(TSSOP8)				

****36 devices supported

Supported Memory of VLSI=====

VT2716(25.00V)	VT2716A(12.50V)	VT2716H(25.00V)	VT27128	VT27128(SOIC28)	VT27256
VT27256(SOIC28)	VT27256A	VT27256A(SOIC28)	VT2732_25V	VT2732A_21V	
VT2732B_12.5V	VT27512	VT27512(SOIC28)	VT2764	VT2764(SOIC28)	VT2764A
VT2764A(SOIC28)	VT27C010	VT27C010(PLCC32)	VT27C010(TSOP32)	VT27C040	
VT27C040(PLCC32)	VT27C040(TSOP32)	VT27C080	VT27C080(PLCC32)	VT27C080(TSOP32)	
VT27C128	VT27C128(SOIC28)	VT27C256	VT27C256(SOIC28)	VT27C25A	
VT27C256A(SOIC28)	VT27C32_25V	VT27C32A_21V	VT27C512	VT27C512(SOIC28)	
VT27C64	VT27C64(SOIC28)				

****39 devices supported

Supported Memory of WaveSystems=====

W93C46_8bit(DIP8)	W93C46_8bit(SOIC8)	W93C46_8bit(TSSOP8)	W93C46_16bit(DIP8)
W93C46_16bit(SOIC8)	W93C46_16bit(TSSOP8)	W93C46B_8bit(DIP8)	W93C46B_8bit(SOIC8)
W93C46B_8bit(TSSOP8)	W93C46B_16bit(DIP8)	W93C46B_16bit(SOIC8)	W93C46B_16bit(TSSOP8)
W93C46B_16bit(TSSOP8)	W93C56_8bit(DIP8)	W93C56_8bit(SOIC8)	W93C56_8bit(TSSOP8)
W93C56_16bit(DIP8)	W93C56_16bit(SOIC8)	W93C56_16bit(TSSOP8)	W93C56B_8bit(DIP8)
W93C56B_8bit(SOIC8)	W93C56B_8bit(TSSOP8)	W93C56B_16bit(DIP8)	W93C56B_16bit(SOIC8)
W93C56B_16bit(TSSOP8)	W93C66_8bit(DIP8)	W93C66_8bit(SOIC8)	W93C66_8bit(TSSOP8)
W93C66_16bit(DIP8)	W93C66_16bit(SOIC8)	W93C66_16bit(TSSOP8)	W93C66B_8bit(DIP8)
W93C66B_8bit(SOIC8)	W93C66B_8bit(TSSOP8)	W93C66B_16bit(DIP8)	W93C66B_16bit(SOIC8)
W93C66B_16bit(TSSOP8)	W93C86_8bit(DIP8)	W93C86_8bit(SOIC8)	W93C86_8bit(TSSOP8)
W93C86_16bit(DIP8)	W93C86_16bit(SOIC8)	W93C86_16bit(TSSOP8)	W93C86B_8bit(DIP8)
W93C86B_8bit(SOIC8)	W93C86B_8bit(TSSOP8)	W93C86B_16bit(DIP8)	W93C86B_16bit(SOIC8)
W93C86B_16bit(TSSOP8)			

****48 devices supported

Supported Memory of WINBOND=====

W25B10(Bottom)(SOIC8)	W25B10(Bottom)(WSON8)	W25B10(Top)(SOIC8)
W25B10(Top)(WSON8)	W25B20(Bottom)(SOIC8)	W25B20(Bottom)(WSON8)
W25B20(Top)(SOIC8)	W25B20(Top)(WSON8)	W25B40(Bottom)(SOIC8)

W25B40(Bottom)(WSON8)	W25B40(Top)(SOIC8)	W25B40(Top)(WSON8)
W25B80(Bottom)(SOIC8)	W25B80(Bottom)(WSON8)	W25B80(Top)(SOIC8)
W25B80(Top)(WSON8)	W25D05	W25D05SS(SOIC8)
W25D10	W25D10SN(SOIC8)	W25D10SS(SOIC8)(VDFN8)
W25D16	W25D16SOIC8)	W25D16(SOIC16)(SOP8)
W25D20SS(SOIC8)	W25D20ZP(WSON8)	W25D40
W25D40ZP(WSON8)	W25D80	W25D80SS(SOIC8)
W25P05	W25P05(SOIC8)	W25P10
W25P128(SOIC8)	W25P128(SOIC16)	W25P128(WSON8)
W25P16(SOIC16)	W25P20	W25P20(SOIC8)
W25P32(SOIC16)	W25P32(WSON8)	W25P40
W25P64(SOIC8)	W25P64(SOIC16)	W25P64(WSON8)
W25P80(WSON8)	W25Q05	W25Q05(SOIC8)
W25Q10(WSON8)	W25Q10CL	W25Q10CL(SOIC8)
W25Q10EW(SOIC8)	W25Q10EW(WSON8)	W25Q128(SOIC8)
W25Q128(WSON8)	W25Q128BV(SOIC8)	W25Q128BV(WSON8)
W25Q128FV(SOIC8)	W25Q128FV(SOIC16)	W25Q128FV(WSON8)
W25Q128FW(SOIC16)	W25Q128FW(WSON8)	W25Q128JV(SOIC8)
W25Q128JV(WSON8)	W25Q16	W25Q16V(SOIC8)
W25Q16BV	W25Q16BV(SOIC8)	W25Q16BV(WSON8)
W25Q16CL(SOIC8)	W25Q16CL(WSON8)	W25Q16CL(SOIC16)
W25Q16CV(SOIC8)	W25Q16CV(WSON8)	W25Q16CV(SOIC16)
W25Q16DV(SOIC8)	W25Q16DV(WSON8)	W25Q16DV(SOIC16)
W25Q16DW(SOIC8)	W25Q16DW(WSON8)	W25Q16DW(SOIC16)
W25Q16FW(SOIC8)	W25Q16FW(WSON8)	W25Q16FW(SOIC16)
W25Q16JV(SOIC8)	W25Q16JV(WSON8)	W25Q16JV(SOIC16)
W25Q20(WSON8)	W25Q20CL	W25Q20CL(SOIC8)
W25Q20EW(SOIC8)	W25Q20EW(WSON8)	W25Q256FV(SOIC8)
W25Q256FV(WSON8)	W25Q257FV(SOIC8)	W25Q257FV(SOIC16)
W25Q32	W25Q32(SOIC8)	W25Q32(SOIC16)
W25Q32BV(SOIC8)	W25Q32BV(SOIC16)	W25Q32BV(WSON8)
W25Q32DW(SOIC8)	W25Q32DW(SOIC16)	W25Q32DW(WSON8)
W25Q32FV(SOIC8)	W25Q32FV(SOIC16)	W25Q32FV(WSON8)
W25Q32FW(SOIC8)	W25Q32FW(SOIC16)	W25Q32FW(WSON8)
W25Q32JV(SOIC8)	W25Q32JV(SOIC16)	W25Q32JV(WSON8)
W25Q40(SOIC8_150mil)	W25Q40(SOIC_200mil)	W25Q40(WSON8)
W25Q40CL(SOIC8_150mil)	W25Q40CL(SOIC8_200mil)	W25Q40CL(WSON8)
W25Q40DW(SOIC8_150mil)	W25Q40DW(SOIC8_200mil)	W25Q40DW(WSON8)
W25Q40EW(SOIC8_150mil)	W25Q40EW(SOIC8_200mil)	W25Q40EW(WSON8)
W25Q40FW(SOIC8_150mil)	W25Q40FW(SOIC8_200mil)	W25Q40FW(WSON8)
W25Q64BV(SOIC8)	W25Q64BV(SOIC16)	W25Q64BV(WSON8)
W25Q64CV(SOIC8)	W25Q64CV(SOIC16)	W25Q64CV(WSON8)
W25Q64DW(SOIC8)	W25Q64DW(SOIC16)	W25Q64DW(WSON8)
W25Q64FV(SOIC8)	W25Q64FV(SOIC16)	W25Q64FV(WSON8)
W25Q64FW(SOIC8)	W25Q64FW(SOIC16)	W25Q64FW(WSON8)
W25Q64JV(SOIC8)	W25Q64JV(SOIC16)	W25Q64JV(WSON8)
W25Q80(SOIC8_200mil)	W25Q80(SOIC16)	W25Q80
W25Q80BV(SOIC8_200mil)	W25Q80BV(SOIC16)	W25Q80BV
W25Q80BW(SOIC8_200mil)	W25Q80BW(SOIC16)	W25Q80BW
W25Q80EW(SOIC8_200mil)	W25Q80EW(SOIC16)	W25Q80EW
W25Q80JV(SOIC8_200mil)	W25Q80JV(SOIC16)	W25Q80JV
W25X05SS(SOIC8)	W25X05ZP(WSON8)	W25X10
W25X10ZP(WSON8)	W25X10AV	W25X10AVSN(SOIC8)
W25X10AVZP(WSON8)	W25X10BV	W25X10BVSN(SOIC8)
W25X10BVZP(WSON8)	W25X10L	W25X10LSN(SOIC8)
W25X10LVZP(WSON8)	W25X10LV	W25X10LVSN(SOIC8)
W25X20SN(SOIC8)	W25X20SS(SOIC8)(VDFN8)	W25X20ZP(WSON8)
W25X20AVSN(SOIC8)	W25X20AVSS(SOIC8)(VDFN8)	W25X20AVZP(WSON8)
W25X20BVSN(SOIC8)	W25X20BVSS(SOIC8)(VDFN8)	W25X20BVZP(WSON8)
W25X20LSN(SOIC8)	W25X20LSS(SOIC8)(VDFN8)	W25X20LZP(WSON8)
W25X20VSN(SOIC8)	W25X20VSS(SOIC8)(VDFN8)	W25X20VZP(WSON8)
		W25X32(SOIC8)

W25X32(SOIC16) W25X32(WSON8) W25X40 W25X40SN(SOIC8) W25X40SS(SOIC8)(VDFN8)
W25X40ZP(WSON8) W25X40AV W25X40AVSN(SOIC8) W25X40AVSS(SOIC8)(VDFN8)
W25X40AVZP(WSON8) W25X40BV W25X40BVSN(SOIC8) W25X40BVSS(SOIC8)(VDFN8)
W25X40BVZP(WSON8) W25X40L W25X40LSN(SOIC8) W25X40LSS(SOIC8)(VDFN8)
W25X40LZP(WSON8) W25X40V W25X40VSN(SOIC8) W25X40VSS(SOIC8)(VDFN8)
W25X40VZP(WSON8) W25X64(SOIC8) W25X64(SOIC16) W25X64(WSON8) W25X80
W25X80SN(SOIC8) W25X80SS(SOIC8) W25X80ZP(WSON8) W25X80AV
W25X80AVSN(SOIC8) W25X80AVSS(SOIC8) W25X80AVZP(WSON8) W25X80BV
W25X80BVSN(SOIC8) W25X80BVSS(SOIC8) W25X80BVZP(WSON8) W25X80L
W25X80LSN(SOIC8) W25X80LSS(SOIC8) W25X80LZP(WSON8) W25X80V
W25X80VSN(SOIC8) W25X80VSS(SOIC8) W25X80VZP(WSON8) W27C01 W27C01(PLCC32)
W27C01(VSOP32) W27C010 W27C010(PLCC32) W27C010(SOIC32) W27C010(TSOP32)
W27C02 W27C02(PLCC32) W27C02(VSOP32) W27C020 W27C020(PLCC32)
W27C020(SOIC32) W27C020(TSOP32) W27C020M W27C020M(PLCC32) W27C020M(SOIC32)
W27C020M(TSOP32) W27C257 W27C04 W27C04(PLCC32) W27C04(SOIC32)
W27C04(TSOP32) W27C040 W27C040(PLCC32) W27C040(SOIC32) W27C040(TSOP32)
W27C512 W27E01 W27E01(PLCC32) W27E01(VSOP32) W27E010 W27E010(PLCC32)
W27E010(VSOP32) W27E02 W27E02(PLCC32) W27E02(VSOP32) W27E020
W27E020(PLCC32) W27E020(VSOP32) W27E020M W27E020M(PLCC32)
W27E020M(VSOP32) W27E257 W27E04 W27E04(PLCC32) W27E04(VSOP32) W27E040
W27E040(PLCC32) W27E040(VSOP32) W27E512 W27L01 W27L01(PLCC32)
W27L01(VSOP32) W27L02 W27L02(PLCC32) W27L02(VSOP32) W27L257 W27L04
W27L04(PLCC32) W27L04(VSOP32) W27L512 W29C010 W29C010(PLCC32)
W29C010(TSOP32) W29C011 W29C011(PLCC32) W29C011(TSOP32) W29C020
W29C020(PLCC32) W29C020(TSOP32) W29C020C W29C020C(PLCC32)
W29C020C(TSOP32) W29C040 W29C040(PLCC32) W29C040(TSOP32) W29C512
W29C512(PLCC32) W29C512(TSOP32) W29EE010 W29EE010(PLCC32) W29EE010(TSOP32)
W29EE011 W29EE011(PLCC32) W29EE011(TSOP32) W29EE020 W29EE020(PLCC32)
W29EE020(TSOP32) W29EE040 W29EE040(PLCC32) W29EE040(TSOP32) W29EE512
W29EE512(PLCC32) W29EE512(TSOP32) W29F010 W29F010(PLCC32) W29F010(TSOP32)
W29F040 W29F040(PLCC32) W29F040(TSOP32) W39D010 W39D010(PLCC32)
W39D010(TSOP32) W39D020 W39D020(PLCC32) W39W020(TSOP32) W39D040
W39D040(PLCC32) W39D040(TSOP32) W39D512 W39D512(PLCC32) W39D512(TSOP32)
W39F010 W39F010(PLCC32) W39F010(TSOP32) W39L010 W39L010(PLCC32)
W39L010(TSOP32_12.4mm) W39L010(TSOP32_18.4mm) W39F020 W39F020(PLCC32)
W39F020(TSOP32_12.4mm) W39F020(TSOP32_18.4mm) W39L040 W39L040(PLCC32)
W39L040(TSOP32_12.4mm) W39L040(TSOP32_18.4mm) W39L040A W39L040A(PLCC32)
W39L040A(TSOP32) W39L040A(VSOP32) W39L512 W39L512(PLCC32) W39L512(TSOP32)
W39V040 W39V040(PLCC32) W39V040(TSOP32_12.4mm) W39V040(TSOP32_18.4mm)
W39V040A W39V040A(PLCC32) W39V040A(TSOP32) W39V040A(VSOP32) W39V080
W39V080(PLCC32) W39V080(TSOP32_12.4mm) W39V080(TSOP32_18.4mm) W39V080A
W39V080A(PLCC32) W39V080A(TSOP32) W39V080A(VSOP32) W49F001 W49F001(PLCC32)
W49F001(TSOP32) W49F001(VSOP32) W49F001B W49F001B(PLCC32) W49F001B(TSOP32)
W49F001B(VSOP32) W49F001N W49F001N(PLCC32) W49F001N(TSOP32)
W49F001N(VSOP32) W49F001U W49F001U(PLCC32) W49F001U(TSOP32)
W49F001U(VSOP32) W49F002 W49F002(PLCC32) W49F002(TSOP32) W49F002(VSOP32)
W49F002b W49F002B(PLCC32) W49F002B(TSOP32) W49F002B(VSOP32) W49F002N
W49F002N(PLCC32) W49F002N(TSOP32) W49F002N(VSOP32) W49F002U
W49F002U(PLCC32) W49F002U(TSOP32) W49F002U(VSOP32) W49F020 W49F020(PLCC32)
W49F020(TSOP32) W49F020(VSOP32) W49V002 W49V002(PLCC32) W49V002(VSOP32)
W49V002A W49V002A(PLCC32) W49V002A(VSOP32) W49V002FA W49V002FA(PLCC32)
W49V002FA(VSOP32) W49V002FP W49V002FP(PLCC32) W49V002FP(VSOP32) W49V002P
W49V002P(PLCC32) W49V002P(VSOP32)

*****522 devices supported

Supported Memory of WSI=====

WS27C128F WS27C128F(SOIC28) WS27C128L WS27C128L(SOIC28) WS27C256
WS27C256(SOIC28) WS27C256A WS27C256A(SOIC28) WS27C32 WS27C32A WS27C32B
WS27C512 WS27C512(SOIC28) WS2764 WS2764(SOIC28) WS2764F WS2764F(SOIC28)
WS2764L WS2764L(SOIC28) WS27C010L WS27C010L(PLCC32) WS27C010L(TSOP32)

WS27C010R	WS27C010R(PLCC32)	WS27C010R(TSOP32)	WS27C020L
WS27C020L(PLCC32)	WS27C020L(TSOP32)	WS27C020R	WS27C020R(PLCC32)
WS27C020R(TSOP32)	WS27C040L	WS27C040L(PLCC32)	WS27C040L(TSOP32)
WS27C040R	WS27C040R(PLCC32)	WS27C040R(TSOP32)	WS27C080L
WS27C080L(PLCC32)	WS27C080L(TSOP32)		

****40 devices supported

Supported Memory of XICOR=====

X24012(DIP8)	X24012(SOIC8)	X24022(DIP8)	X24022(SOIC8)	X24026(DIP8)	X24026(SOIC8)
X24042(DIP8)	X24042(SOIC8)	X24164(DIP8)	X24164(SOIC8)	X24165(DIP8)	X24165(SOIC8)
X24166(DIP8)	X24166(SOIC8)	X24167(DIP8)	X24167(SOIC8)	X24168(DIP8)	X24168(SOIC8)
X24169(DIP8)	X24169(SOIC8)	X24325(DIP8)	X24325(SOIC8)	X24C01(DIP8)	X24C01(SOIC8)
X24C01(SOIC8)	X24C01A(DIP8)	X24C01A(SOIC8)	X24C01A(SOIC8)	X24C011(DIP8)	X24C011(SOIC8)
X24C011(SOIC8)	X24C02(DIP8)	X24C02(SOIC8)	X24C02(SOIC8)	X24C021(DIP8)	X24C021(SOIC8)
X24C04(PDIP8)	X24C04(SOIC8)	X24C041(PDIP8)	X24C041(SOIC8)	X24C08(PDIP8)	X24C08(SOIC8)
X24C08(SOIC8)	X24C081(PDIP8)	X24C081(SOIC8)	X24C16(DIP8)	X24C16(SOIC8)	
X24C161(DIP8)	X24C161(SOIC8)	X25010	X25010(SOIC8)	X25011	X25011(SOIC8)
X25020	X25020(SOIC8)	X25021	X25021(SOIC8)	X25040	X25040(SOIC8)
X25041(SOIC8)	X25043	X25043(MSOP8)	X25043(SOIC8)	X25043	X25043(MSOP8)
X25043(SOIC8)	X25045	X25045(MSOP8)	X25045(SOIC8)	X5045	X5045(MSOP8)
X5045(SOIC8)	X25080	X25080(SOIC8)	X25080(TSSOP14)	X25097	X25097(SOIC8)
X25097(TSSOP14)	X25128	X25128(SOIC8)	X25128(TSSOP14)	X25138	X25138(SOIC8)
X25138(TSSOP14)	X25160	X25160(SOIC8)	X25160(TSSO14)	X25163	X25163(SOIC8)
X25163(TSSO14)	X25164	X25164(SOIC8)	X25164(TSSO14)	X25165	X25165(SOIC8)
X25165(TSSO14)	X25166	X25166(SOIC8)	X25166(TSSO14)	X25168	X25168(SOIC8)
X25168(TSSO14)	X25169	X25169(SOIC8)	X25169(TSSO14)	X25256	X25256(SOIC8)
X25256(TSSOP14)	X25320	X25320(SOIC8)	X25323(SOIC8)	X25323(TSSOP14)	
X25325(SOIC8)	X25325(TSSOP14)	X25328(SOIC8)	X25328(TSSOP14)	X25329(SOIC8)	
X25329(TSSOP14)	X25330(SOIC8)	X25330(TSSOP14)	X25640	X25640(SOIC8)	
X25640(TSSOP14)	X25642	X25642(SOIC8)	X25642(TSSOP14)	X25643(SOIC8)	
X25643(TSSOP14)	X25644(SOIC8)	X25644(TSSOP14)	X25645(SOIC8)	X25645(TSSOP14)	
X25648(PDIP)	X25648(SOIC8)	X25648(TSSOP14)	X25649(PDIP)	X25649(SOIC8)	
X25649(TSSOP14)	X25650(PDIP)	X25650(SOIC8)	X25650(TSSOP14)	X25C02	
X25C02(SOIC8)	X25F04	X25F04(SOIC8)	X25F08	X25F08(SOIC8)	X25F08(TSSOP14)
X25F16	X25F16(SOIC8)	X25F16(TSSO14)	X25F032	X25F032(SOIC8)	X25F064
X25F064(SOIC8)	X25F064(TSSOP14)	X28010	X28010(PLCC32)	X28010(TSOP32)	X28020
X28020(PLCC32)	X28020(TSOP32)	X2804	X2804A(I)	X2804A(MB)	X28040
X28040(PLCC32)	X28040(TSOP32)	X2816A	X2816A(PLCC32)	X2816B	X2816B(PLCC32)
X2816BI	X2816BI(PLCC32)	X2816BM	X2816BM(PLCC32)	X28256	X28256(PLCC32)
X28256(SOIC28)	X28256(TSOP28)	X28256I	X28256I(PLCC32)	X28256I(SOIC28)	
X28256I(TSOP28)	X2864A	X2864AI	X2864AI(PLCC32)	X2864AM	X2864AM(PLCC32)
X2864AMB	X2864AMB(PLCC32)	X2864AT	X2864AT(PLCC32)	X2864B	X2864BI
X2864BI(PLCC32)	X2864BM	X2864BM(PLCC32)	X2864BT	X2864BT(PLCC32)	X2864H
X2864HI	X2864HI(PLCC32)	X2864HM	X2864HM(PLCC32)	X28C010	X28C010(PLCC32)
X28C010(TSOP32)	X28C16	X28C16(PLCC32)	X28C256	X28C256(PLCC32)	X28C512
X28C512(PLCC32)	X28C64	X28C64	X28HC010	X28HC010(PLCC32)	X28HC010(TSOP32)
X28HC16	X28HC16(PLCC32)	X28HC256	X28HC256(PLCC32)	X28HC512	
X28HC512(PLCC32)	X28HC64	X28HC64	X28VC16	X28VC16(PLCC32)	X28VC256
X28VC256(PLCC32)	X28VC512	X28VC512(PLCC32)	X28VC64	X28VC64	

****233 devices supported

Supported Memory of YMC=====

Y24LC01(DIP8)	Y24LC01(SOIC8)	Y24LC01(TSSOP8)	Y24LC02(DIP8)	Y24LC02(SOIC8)
Y24LC02(TSSOP8)	Y24LC02A(DIP8)	Y24LC02A(SOIC8)	Y24LC02A(TSSOP8)	Y24LC04(DIP8)
Y24LC04(SOIC8)	Y24LC04(TSSOP8)	Y24LC04A(DIP8)	Y24LC04A(SOIC8)	
Y24LC04A(TSSOP8)	Y24LC08(DIP8)	Y24LC08(SOIC8)	Y24LC08(TSSOP8)	Y24LC128(DIP8)
Y24LC128(SOIC8)	Y24LC128(TSSOP8)	Y24LC128B(DIP8)	Y24LC128B(SOIC8)	
Y24LC128B(TSSOP8)	Y24LC16(DIP8)	Y24LC16(SOIC8)	Y24LC16(TSSOP8)	Y24LC16A(DIP8)

Y24LC16A(SOIC8)	Y24LC16A(TSSOP8)	Y24LC256(DIP8)	Y24LC256(SOIC8)
Y24LC256(TSSOP8)	Y24LC32(DIP8)	Y24LC32(SOIC8)	Y24LC32(TSSOP8)
Y24LC64(SOIC8)	Y24LC64(TSSOP8)	Y24LC64A(DIP8)	Y24LC64A(SOIC8)
Y24LC64A(TSSOP8)	Y54LC16(DIP8)	Y54LC16(SOIC8)	Y54LC16(TSSOP8)
Y54LC32(SOIC8)	Y54LC32(TSSOP8)	Y54LC64(DIP8)	Y54LC64(SOIC8)
Y54LC64(TSSOP8)	Y93LC46_8bit(DIP8)	Y93LC46_8bit(SOIC8)	Y93LC46_8bit(TSSOP8)
Y93LC46_16bit(SOIC8)	Y93LC46_16bit(TSSOP8)	Y93LC56_8bit(DIP8)	Y93LC56_8bit(SOIC8)
Y93LC56_8bit(TSSOP8)	Y93LC56_16bit(DIP8)	Y93LC56_16bit(SOIC8)	Y93LC56_16bit(TSSOP8)
Y93LC57(DIP8)	Y93LC57(SOIC8)	Y93LC57(TSSOP8)	Y93LC66_8bit(DIP8)
Y93LC66_8bit(SOIC8)	Y93LC66_8bit(TSSOP8)	Y93LC66_16bit(DIP8)	Y93LC66_16bit(SOIC8)
Y93LC66_16bit(TSSOP8)	Y93LC86_8bit(DIP8)	Y93LC86_8bit(SOIC8)	Y93LC86_8bit(TSSOP8)
Y93LC86_16bit(DIP8)	Y93LC86_16bit(SOIC8)	Y93LC86_16bit(TSSOP8)	

*****78 devices supported

Supported Memory of ZemPro=====

TS25L512A(SOP8)	TS25L010A(SOP8_4.0)	TS25L010A(SOP8_5.4)	TS25L020A
TS25L020A(SOP8_4.0)	TS25L020A(SOP8_5.4)	TS25L040A	TS25L040A(SOP8_4.0)
TS25L040A(SOP8_5.4)	TS25L080P	TS25L080P(SOP8_4.0)	TS25L080P(SOP8_5.4)
TS25L16AP	TS25L16AP(SOP8)	TS25L16BP	TS25L16BP(SOP8)
TS25L16P(SOP8)			

*****18 devices supported

Supported Memory of Zhengxin=====

LXLX24C01(DIP8)	LX24C01(SOIC8)	LX24C01(TSSOP8)	LX24C02(DIP8)	LX24C02(SOIC8)
LX24C02(TSSOP8)	LX24C04(DIP8)	LX24C04(SOIC8)	LX24C04(TSSOP8)	LX24C08(DIP8)
LX24C08(SOIC8)	LX24C08(TSSOP8)	LX24C16(DIP8)	LX24C16(SOIC8)	LX24C16(TSSOP8)
LX24C32(DIP8)	LX24C32(SOIC8)	LX24C32(TSSOP8)	LX24C64(DIP8)	LX24C64(SOIC8)
LX24C64(TSSOP8)				

*****21 devices supported

Supported MCU of AMD=====

AM87C51(PDIP40)	AM87C51(PLCC44)	AM87C51(TQFP44)	AM87C521(PDIP40)
AM87C521(PLCC44)	AM87C521(TQFP44)	AM87C541(PDIP40)	AM87C541(PLCC44)
AM87C541(TQFP44)			

*****9 devices supported

Supported MCU of ATMEL=====

AT80F51(PDIP40)	AT80F51(PLCC44)	AT80F51(TQFP44)	AT80F52(PDIP40)	AT80F52(PLCC44)
AT80F52(TQFP44)	AT87F51(PDIP40)	AT87F51(PLCC44)	AT87F51(TQFP44)	
AT87F51RA(PDIP40)	AT87F51RA(PLCC44)	AT87F51RA(TQFP44)	AT87F51RB(PDIP40)	
AT87F51RB(PLCC44)	AT87F51RB(TQFP44)	AT87F51RC(PDIP40)	AT87F51RC(PLCC44)	
AT87F51RC(TQFP44)	TS87F51RB2(PDIP40)	TS87F51RB2(PLCC44)	TS87F51RB2(TQFP44)	
TS87F51RC2(PDIP40)	TS87F51RC2(PLCC44)	TS87F51RC2(TQFP44)	TS87F51RD2(PDIP40)	
TS87F51RD2(PLCC44)	TS87F51RD2(TQFP44)	AT87F52(PDIP40)	AT87F52(PLCC44)	
AT87F52(TQFP44)	AT87F55(PDIP40)	AT87F55(PLCC44)	AT87F55(TQFP44)	
AT87F55WD(PDIP40)	AT87F55WD(PLCC44)	AT87F55WD(TQFP44)	TS8752X2(PDIP40)	
TS8752X2(PLCC44)	TS8752X2(TQFP44)	TS8754X2(PDIP40)	TS8754X2(PLCC44)	
TS8754X2(TQFP44)	TS8758X2(PDIP40)	TS8758X2(PLCC44)	TS8758X2(TQFP44)	
AT89C1051(PDIP20)	AT89C1051(SOIC20)	AT89C1051U(PDIP20)	AT89C1051U(SOIC20)	
AT89C2051(PDIP20)	AT89C2051(SOIC20)	AT89C2051U(PDIP20)	AT89C2051U(SOIC20)	
AT89C4051(PDIP20)	AT89C4051(SOIC20)	AT89C4051U(PDIP20)	AT89C4051U(SOIC20)	
AT89C51(PDIP40)	AT89C51(PLCC44)	AT89C51(TQFP44)	AT89C51RD2(PDIP40)	
AT89C51RD2(PLCC44)	AT89C51RD2(TQFP44)	AT89C52(PDIP40)	AT89C52(PLCC44)	
AT89C52(TQFP44)	AT89C55(PDIP40)	AT89C55(PLCC44)	AT89C55(TQFP44)	

AT89C55WD(PDIP40)	AT89C55WD(PLCC44)	AT89C55WD(TQFP44)	AT89LV51(PDIP40)
AT89LV51(PLCC44)	AT89LV51(TQFP44)	AT89LV52(PDIP40)	AT89LV52(PLCC44)
AT89LV52(TQFP44)	AT89LV55(PDIP40)	AT89LV55(PLCC44)	AT89LV55(TQFP44)
AT89LS51(PDIP40)	AT89LS51(PLCC44)	AT89LS51(TQFP44)	AT89LS51(ISP)
AT89LS52(PDIP40)	AT89LS52(PLCC44)	AT89LS52(TQFP44)	AT89LS52(ISP)
AT89LS53(PDIP40)	AT89LS53(PLCC44)	AT89LS53(TQFP44)	AT89LS53(ISP)
AT89LS8252(PDIP40)	AT89LS8252(PLCC44)	AT89LS8252(TQFP44)	AT89LS8252(ISP)
AT89S1051(PDIP20)	AT89S1051(SOIC20)	AT89S1051U(PDIP20)	AT89S1051U(SOIC20)
AT89S2051(PDIP20)	AT89S2051(SOIC20)	AT89S2051U(PDIP20)	AT89S2051U(SOIC20)
AT89S4051(PDIP20)	AT89S4051(SOIC20)	AT89S4051U(PDIP20)	AT89S4051U(SOIC20)
AT89S51(PDIP40)	AT89S51(PLCC44)	AT89S51(TQFP44)	AT89S51(ISP)
AT89S52(PLCC44)	AT89S52(TQFP44)	AT89S52(ISP)	AT89S53(PDIP40)
AT89S53(TQFP44)	AT89S53(ISP)	AT89S8252(PDIP40)	AT89S8252(PLCC44)
AT89S8252(TQFP44)	AT89S8252(ISP)	AT90LS2313(PDIP20)	AT90LS2313(SOIC20)
AT90LS2313(ISP)	AT90LS2323(PDIP8)	AT90LS2323(SOIC8)	AT90LS2323(ISP)
AT90LS2343(PDIP8)	AT90LS2343(SOIC8)	AT90LS2343(ISP)	AT90LS4414(PDIP40)
AT90LS4414(PLCC44)	AT90LS4414(TQFP44)	AT90LS4414(ISP)	AT90LS4434(ISP)
AT90LS8515(PDIP40)	AT90LS8515(PLCC44)	AT90LS8515(TQFP44)	AT90LS8515(ISP)
AT90LS8515(PDIP40)	AT90LS8515(PLCC44)	AT90LS8515(TQFP44)	AT90LS8535(ISP)
AT90S1200(PDIP20)	AT90S1200(SOIC20)	AT90S1200A(PDIP20)	AT90S1200A(SOIC20)
AT90S1200(ISP)	AT90S2313(PDIP20)	AT90S2313(SOIC20)	AT90S2313(ISP)
AT90S2323(PDIP8)	AT90S2323(SOIC8)	AT90S2323(ISP)	AT90S2343(PDIP8)
AT90S2343(SOIC8)	AT90S2343(ISP)	AT90S4414(PDIP40)	AT90S4414(PLCC44)
AT90S4414(TQFP44)	AT90S4414(ISP)	AT90S4434(ISP)	AT90S8515(PDIP40)
AT90S8515(PLCC44)	AT90S8515(TQFP44)	AT90S8515(ISP)	AT90S8535(ISP)
ATMEGA1284(PDIP40)	ATMEGA1284(PLCC44)	ATMEGA1284(TQFP44)	ATMEGA1284P(PDIP40)
ATMEGA1284P(PLCC44)	ATMEGA1284P(TQFP44)	ATMEGA16(PDIP40)	ATMEGA16(PLCC44)
ATMEGA16(TQFP44)	ATMEGA16(ISP)	ATMEGA16A(PDIP40)	ATMEGA16A(PLCC44)
ATMEGA16A(TQFP44)	ATMEGA16A(ISP)	ATMEGA16L(PDIP40)	ATMEGA16L(PLCC44)
ATMEGA16L(TQFP44)	ATMEGA16L(ISP)	ATMEGA161(PDIP40)	ATMEGA161(PLCC44)
ATMEGA161(TQFP44)	ATMEGA161L(PDIP40)	ATMEGA161L(PLCC44)	ATMEGA161L(TQFP44)
ATMEGA162(PDIP40)	ATMEGA162(PLCC44)	ATMEGA162(TQFP44)	ATMEGA162(ISP)
ATMEGA162L(PDIP40)	ATMEGA162L(PLCC44)	ATMEGA162L(TQFP44)	ATMEGA162L(ISP)
ATMEGA162V(PDIP40)	ATMEGA162V(PLCC44)	ATMEGA162V(TQFP44)	ATMEGA162V(ISP)
ATMEGA163(PDIP40)	ATMEGA163(PLCC44)	ATMEGA163(TQFP44)	ATMEGA163L(PDIP40)
ATMEGA163L(PLCC44)	ATMEGA163L(TQFP44)	ATMEGA164A(PDIP40)	ATMEGA164A(PLCC44)
ATMEGA164A(TQFP44)	ATMEGA164AP(PDIP40)	ATMEGA164AP(PLCC44)	ATMEGA164AP(PLCC44)
ATMEGA164AP(TQFP44)	ATMEGA168(PDIP28)	ATMEGA168(ISP)	ATMEGA168V(PDIP28)
ATMEGA168V(ISP)	ATMEGA32(PDIP40)	ATMEGA32(PLCC44)	ATMEGA32(TQFP44)
ATMEGA32(ISP)	ATMEGA32A(PDIP40)	ATMEGA32A(PLCC44)	ATMEGA32A(TQFP44)
ATMEGA32A(ISP)	ATMEGA32L(PDIP40)	ATMEGA32L(PLCC44)	ATMEGA32L(TQFP44)
ATMEGA32L(ISP)	ATMEGA323(PDIP40)	ATMEGA323(PLCC44)	ATMEGA323(TQFP44)
ATMEGA323(ISP)	ATMEGA323L(PDIP40)	ATMEGA323L(PLCC44)	ATMEGA323L(TQFP44)
ATMEGA323L(ISP)	ATMEGA324A(PDIP40)	ATMEGA324A(PLCC44)	ATMEGA324A(TQFP44)
ATMEGA324AP(PDIP40)	ATMEGA324AP(PLCC44)	ATMEGA48(ISP)	ATMEGA48V(PDIP28)
ATMEGA48(PDIP28)	ATMEGA48(SOIC28)	ATMEGA48V(ISP)	ATMEGA48V(PDIP28)
ATMEGA48V(SOIC28)	ATMEGA48V(ISP)	ATMEGA644A(PDIP40)	ATMEGA644AP(PDIP40)
ATMEGA8(PDIP28)	ATMEGA8(SOIC28)	ATMEGA8(ISP)	ATMEGA8L(PDIP28)
ATMEGA8L(SOIC28)	ATMEGA8L(ISP)	ATMEGA8515(PDIP40)	ATMEGA8515(PLCC44)
ATMEGA8515(TQFP44)	ATMEGA8515(ISP)	ATMEGA8515L(PDIP40)	ATMEGA8515L(PLCC44)
ATMEGA8515L(TQFP44)	ATMEGA8515L(ISP)	ATMEGA8535(PDIP40)	ATMEGA8535(ISP)
ATMEGA8535L(PDIP40)	ATMEGA8535L(ISP)	ATMEGA88(PDIP28)	ATMEGA88(SOIC28)
ATMEGA88(ISP)	ATMEGA88V(PDIP28)	ATMEGA88V(SOIC28)	ATMEGA88V(ISP)
ATtiny10(PDIP8)	ATtiny10(SOIC8)	ATtiny10(ISP)	ATtiny10L(PDIP8)
ATtiny10L(ISP)	ATtiny11(PDIP8)	ATtiny11(SOIC8)	ATtiny11(ISP)
ATtiny11L(SOIC8)	ATtiny11L(ISP)	ATtiny12(PDIP8)	ATtiny12(SOIC8)
ATtiny12L(PDIP8)	ATtiny12L(SOIC8)	ATtiny12L(ISP)	ATtiny12V(PDIP8)
ATtiny12V(ISP)	ATtiny13(PDIP8)	ATtiny13(SOIC8_150mil)	ATtiny13(SOIC8_208mil)
ATtiny13(ISP)	ATtiny13V(PDIP8)	ATtiny13V(SOIC8_150mil)	ATtiny13V(SOIC8_208mil)
ATtiny13V(ISP)	ATtiny15(PDIP8)	ATtiny15(SOIC8)	ATtiny15(ISP)
ATtiny15L(SOIC8)	ATtiny15L(ISP)	ATtiny24(PDIP14)	ATtiny24(SOIC14)
ATtiny24(MLF20)	ATtiny24(ISP)	ATtiny24V(PDIP14)	ATtiny24V(SOIC14)
			ATtiny24V(QFN20)

ATtiny24V(MLF20)	ATtiny24V(ISP)	ATtiny44(PDIP14)	ATtiny44(SOIC14)	ATtiny44(QFN20)
ATtiny44(MLF20)	ATtiny44(ISP)	ATtiny44V(PDIP14)	ATtiny44V(SOIC14)	ATtiny44V(QFN20)
ATtiny44V(MLF20)	ATtiny44V(ISP)	ATtiny84(PDIP14)	ATtiny84(SOIC14)	ATtiny84(QFN20)
ATtiny84(MLF20)	ATtiny84(ISP)	ATtiny84V(PDIP14)	ATtiny84V(SOIC14)	ATtiny84V(QFN20)
ATtiny84V(MLF20)	ATtiny84V(ISP)	ATtiny25(PDIP8)	ATtiny25(SOIC8)	ATtiny25(ISP)
ATtiny25V(PDIP8)	ATtiny25V(SOIC8)	ATtiny25V(ISP)	ATtiny45(PDIP8)	ATtiny45(SOIC8)
ATtiny45(ISP)	ATtiny45V(PDIP8)	ATtiny45V(SOIC8)	ATtiny45V(ISP)	ATtiny85(PDIP8)
ATtiny85(SOIC8)	ATtiny85(ISP)	ATtiny85V(PDIP8)	ATtiny85V(SOIC8)	ATtiny85V(ISP)
ATtiny2313(PDIP20)	ATtiny2313(SOIC20)	ATtiny2313(MLF20)	ATtiny2313(ISP)	
ATtiny2313V(PDIP20)	ATtiny2313V(SOIC20)	ATtiny2313V(MLF20)	ATtiny2313V(ISP)	
ATtiny28(PDIP28)	ATtiny28(SOIC28)	ATtiny28L(DIP28)	ATtiny28L(SOIC28)	
ATtiny28V(PDIP28)	ATtiny28V(SOIC28)	ATtiny48(PDIP28)	ATtiny48(SOIC28)	
ATtiny48L(PDIP28)	ATtiny48L(SOIC28)	ATtiny48V(PDIP28)	ATtiny48V(SOIC28)	
ATtiny88(PDIP28)				

****385 devices supported

Supported MCU of LG=====

GM97C51(PDIP40)	GM97C51(PLCC44)	GM97C51(TQFP44)	GM97C52(PDIP40)
GM97C52(PLCC44)	GM97C52(TQFP44)	GM97C54(PDIP40)	GM97C54(PLCC44)
GM97C54(TQFP44)	GM97C56(PDIP40)	GM97C56(PLCC44)	GM97C56(TQFP44)
GM97C58(PDIP40)	GM97C58(PLCC44)	GM97C58(TQFP44)	GM97L51(PDIP40)
GM97L51(PLCC44)	GM97L51(TQFP44)	GM97L52(PDIP40)	GM97L52(PLCC44)
GM97L52(TQFP44)	GM97L54(PDIP40)	GM97L54(PLCC44)	GM97L54(TQFP44)
GM97L56(PDIP40)	GM97L56(PLCC44)	GM97L56(TQFP44)	GM97L58(PDIP40)
GM97L58(PLCC44)	GM97L58(TQFP44)		

****30 devices supported

Supported MCU of INTEL=====

87C51(PDIP40)	87C51(PLCC44)	87C51(TQFP44)	87C51FA(PDIP40)	87C51FA(PLCC44)
87C51FA(TQFP44)	87C51FB(PDIP40)	87C51FB(PLCC44)	87C51FB(TQFP44)	87C51FB(TQFP44)
87C51FC(PDIP40)	87C51FC(PLCC44)	87C51FC(TQFP44)	87C51FD(PDIP40)	87C51FD(PDIP40)
87C51FD(PLCC44)	87C51FD(TQFP44)	87C51RA(PDIP40)	87C51RA(PLCC44)	87C51RA(PLCC44)
87C51RA(TQFP44)	87C51RB(PDIP40)	87C51RB(PLCC44)	87C51RB(TQFP44)	87C51RB(TQFP44)
87C51RC(PDIP40)	87C51RC(PLCC44)	87C51RC(TQFP44)	87C51RD(PDIP40)	87C51RD(PDIP40)
87C51RD(PLCC44)	87C51RD(TQFP44)	87C52(PDIP40)	87C52(PLCC44)	87C52(TQFP44)
87C54(PDIP40)	87C54(PLCC44)	87C54(TQFP44)	87C58(PDIP40)	87C58(PLCC44)
87C58(TQFP44)	87LC51FA(PDIP40)	87LC51FA(PLCC44)	87LC51FA(TQFP44)	87LC51FA(TQFP44)
87LC51FB(PDIP40)	87LC51FB(PLCC44)	87LC51FB(TQFP44)	87LC51FC(PDIP40)	87LC51FC(PDIP40)
87LC51FC(PLCC44)	87LC51FC(TQFP44)	87LC51FD(PDIP40)	87LC51FD(PLCC44)	87LC51FD(PLCC44)
87LC51FD(TQFP44)	87LC51RA(PDIP40)	87LC51RA(PLCC44)	87LC51RA(TQFP44)	87LC51RA(TQFP44)
87LC51RB(PDIP40)	87LC51RB(PLCC44)	87LC51RB(TQFP44)	87LC51RC(PDIP40)	87LC51RC(PDIP40)
87LC51RC(PLCC44)	87LC51RC(TQFP44)	87LC51RD(PDIP40)	87LC51RD(PLCC44)	87LC51RD(PLCC44)
87LC51RD(TQFP44)				

****60 devices supported

Supported MCU of ICSI=====

IC89LV51A(PDIP40)	IC89LV51A(PLCC44)	IC89LV51A(TQFP44)	IC89LV52A(PDIP40)
IC89LV52A(PLCC44)	IC89LV52A(TQFP44)	IS89C51(PDIP40)	IS89C51(PLCC44)
IS89C51(TQFP44)	IS89C52(PDIP40)	IS89C52(PLCC44)	IS89C52(TQFP44)
IS89C54(PLCC44)	IS89C54(TQFP44)	IS89C58(PDIP40)	IS89C58(PLCC44)
IS89C58(TQFP44)	IS89C64(PDIP40)	IS89C64(PLCC44)	IS89C64(TQFP44)
IS89E51(PLCC44)	IS89E51(TQFP44)	IS89E52(PDIP40)	IS89E52(PLCC44)
IS89E52(TQFP44)	IS89E52(PDIP40)	IS89E52(PLCC44)	IS89E52(TQFP44)
IS89E54(PDIP40)	IS89E54(TQFP44)	IS89E58(PDIP40)	IS89E58(PLCC44)
IS89E58(TQFP44)	IS89E64(PDIP40)	IS89E64(PLCC44)	IS89E64(TQFP44)
IS89E64(TQFP44)			

****36 devices supported

Supported MCU of ISSI=====

IS89C51(PDIP40)	IS89C51(PLCC44)	IS89C51(TQFP44)	IS89C51A(PDIP40)
IS89C51A(PLCC44)	IS89C51A(TQFP44)	IS89C52(PDIP40)	IS89C52(PLCC44)
IS89C52(TQFP44)	IS89C52A(PDIP40)	IS89C52A(PLCC44)	IS89C52A(TQFP44)
IS89C54(PDIP40)	IS89C54(PLCC44)	IS89C54(TQFP44)	IS89C54A(PDIP40)
IS89C54A(PLCC44)	IS89C54A(TQFP44)	IS89C58(PDIP40)	IS89C58(PLCC44)
IS89C58(TQFP44)	IS89C58A(PDIP40)	IS89C58A(PLCC44)	IS89C58A(TQFP44)

****24 devices supported

Supported MCU of MICROCHIP=====

CF745(PDIP18)	CF745(SOIC18)	CF775(PDIP28)	CF775(SOIC28)	12C508	12C508(ISP)
12C508(SOIC8)	12C508(SOIC8_ISP)	12C508A	12C508A(ISP)	12C508A(SOIC8)	
12C508A(SOIC8_ISP)	12C509	12C509(ISP)	12C509(SOIC8)	12C509(SOIC8_ISP)	12C509A
12C509A(ISP)	12C509A(SOIC8)	12C509A(SOIC8_ISP)	12C671	12C671(ISP)	12C671(DEN8)
12C671(EDN8_ISP)	12C671(SOIC8)	12C671(SOIC8_ISP)	12C672	12C672(ISP)	
12C672(DEN8)	12C672(EDN8_ISP)	12C672(SOIC8)	12C672(SOIC8_ISP)	12C673	
12C673(ISP)	12C673(DEN8)	12C673(EDN8_ISP)	12C673(SOIC8)	12C673(SOIC8_ISP)	
12C674	12C674(ISP)	12C674(DEN8)	12C674(EDN8_ISP)	12C674(SOIC8)	
12C674(SOIC8_ISP)	12CE518	12CE518(ISP)	12CE518(SOIC8)	12CE518(SOIC8_ISP)	
12CE518A	12CE518A(ISP)	12CE518A(SOIC8)	12CE518A(SOIC8_ISP)	12CE519	
12CE519(ISP)	12CE519(SOIC8)	12CE519(SOIC8_ISP)	12CE519A	12CE519A(ISP)	
12CE519A(SOIC8)	12CE519A(SOIC8_ISP)	12CE673	12CE673(ISP)	12CE673(DEN8)	
12CE673(EDN8_ISP)	12CE673(SOIC8)	12CE673(SOIC8_ISP)	12CE674	12CE674(ISP)	
12CE674(DEN8)	12CE674(EDN8_ISP)	12CE674(SOIC8)	12CE674(SOIC8_ISP)	rfp12C508	
rfp12C508(ISP)	rfp12C508(SOIC8)	rfp12C508(SOIC8_ISP)	rfp12C508A	rfp12C508A(ISP)	
rfp12C508A(SOIC8)	rfp12C508A(SOIC8_ISP)	rfp12C509	rfp12C509(ISP)	rfp12C509(SOIC8)	
rfp12C509(SOIC8_ISP)	rfp12C509A	rfp12C509A(ISP)	rfp12C509A(SOIC8)		
rfp12C509A(SOIC8_ISP)	PIC12F1501(PDIP8)	PIC12LF1501(PDIP8)	PIC12F1501(SOIC8)		
PIC12LF1501(SOIC8)	PIC12F508	PIC12F508(ISP)	PIC12F508(MSOP)	PIC12F508(MSOP(ISP))	
PIC12F508(SOIC8)	PIC12F508(SOIC(ISP))	PIC12F509	PIC12F509(ISP)	PIC12F509(MSOP)	
PIC12F509(MSOP(ISP))	PIC12F509(SOIC8)	PIC12F509(SOIC(ISP))	PIC12F510	PIC12F510(ISP)	
PIC12F510(MSOP)	PIC12F510(MSOP(ISP))	PIC12F510(SOIC8)	PIC12F510(SOIC8(ISP))		
PIC12F609	PIC12F609(ISP)	PIC12F609(MSOP8)	PIC12F609(MSOP8_ISP)	PIC12F609(SOIC8)	
PIC12F609(SOIC8_ISP)	PIC12F609(DFN8)	PIC12F609(DFN8_ISP)	PIC12F615	PIC12F615(ISP)	
PIC12F615(MSOP8)	PIC12F615(MSOP8_ISP)	PIC12F615(SOIC8)	PIC12F615(SOIC8_ISP)		
PIC12F615(DFN8)	PIC12F615(DFN8_ISP)	PIC12F617	PIC12F617(ISP)	PIC12F617(MSOP8)	
PIC12F617(MSOP8_ISP)	PIC12F617(SOIC8)	PIC12F617(SOIC8_ISP)	PIC12F617(DFN8)		
PIC12F617(DFN8_ISP)	PIC12F1822(PDIP8)	PIC12F1822(PDIP8_ISP)	PIC12F1822(SOIC8)		
PIC12LF1822(SOIC8_ISP)	PIC12F1822(DFN8)	PIC12F1822(DFN8_ISP)	PIC12LF1822(PDIP8)		
PIC12LF1822(PDIP8_ISP)	PIC12LF1822(SOIC8)	PIC12LF1822(SOIC8_ISP)	PIC12LF1822(DFN8)		
PIC12LF1822(DFN8_ISP)	PIC12F1840(PDIP8)	PIC12F1840(PDIP8_ISP)	PIC12F1840(SOIC8)		
PIC12F1840(SOIC8_ISP)	PIC12F1840(DFN8)	PIC12F1840(DFN8_ISP)	PIC12LF1840(PDIP8)		
PIC12LF1840(PDIP8_ISP)	PIC12LF1840(SOIC8)	PIC12LF1840(SOIC8_ISP)	PIC12LF1840(DFN8)		
PIC12LF1840(DFN8_ISP)	PIC12F629(PDIP8)	PIC12F629(PDIP8_ISP)	PIC12F629(SOIC8)		
PIC12F629(SOIC8_ISP)	PIC12LF629(SOIC8)	PIC12LF629(SOIC8_ISP)	PIC12F629(DFN8)		
PIC12F629(DFN8_ISP)	PIC12F635(PDIP8)	PIC12F635(PDIP8_ISP)	PIC12F635(SOIC8)		
PIC12F635(SOIC8_ISP)	PIC12LF635(SOIC8)	PIC12LF635(SOIC8_ISP)	PIC12F635(DFN8)		
PIC12F635(DFN8_ISP)	PIC12F675(PDIP8)	PIC12F675(PDIP8_ISP)	PIC12F675(SOIC8)		
PIC12F675(SOIC8_ISP)	PIC12LF675(SOIC8)	PIC12LF675(SOIC8_ISP)	PIC12F675(DFN8)		
PIC12F675(DFN8_ISP)	PIC12F683(PDIP8)	PIC12F683(PDIP8_ISP)	PIC12F683(SOIC8)		
PIC12F683(SOIC8_ISP)	PIC12LF683(SOIC8)	PIC12LF683(SOIC8_ISP)	PIC12F683(DFN8)		
PIC12F683(DFN8_ISP)	PIC12F752(PDIP8)	PIC12F752(PDIP8_ISP)	PIC12F752(MSOP8)		
PIC12F752(MSOP8_ISP)	PIC12F752(SOIC8)	PIC12F752(SOIC8_ISP)	PIC12LF752(SOIC8)		
PIC12LF752(SOIC8_ISP)	PIC12F752(DFN8)	PIC12F752(DFN8_ISP)	PIC12HV752(PDIP8)		
PIC12HV752(SOIC8_ISP)	PIC12HV752(MSOP8)	PIC12HV752(MSOP8_ISP)	PIC12HV752(SOIC8)		
PIC12HV752(SOIC8_ISP)	PIC12HV752(DFN8)	PIC12HV752(DFN8_ISP)	PIC12HV609(PDIP8)		
PIC12HV609(PDIP8_ISP)	PIC12HV609(MSOP8)	PIC12HV609(MSOP8_ISP)	PIC12HV609(SOIC8)		
PIC12HV609(SOIC8_ISP)	PIC12HV609(DFN8)	PIC12HV609(DFN8_ISP)	PIC12HV615(PDIP8)		

PIC12HV615(PDIP8_ISP)	PIC12HV615(MSOP8)	PIC12HV615(MSOP8_ISP)	PIC12HV615(SOIC8)
PIC12HV615(SOIC8_ISP)	PIC12HV615(DFN8)	PIC12HV615(DFN8_ISP)	12LC508
12LC508(ISP)	12LC508(SOIC8)	12LC508(SOIC8_ISP)	12LC508A
12LC508A(SOIC8)	12LC508A(SOIC8_ISP)	12LC509	12LC509(ISP)
12LC509(SOIC8_ISP)	12LC509A	12LC509A(ISP)	12LC509A(SOIC8)
12LC509A(SOIC8_ISP)	12LC509A(SOIC8)	12LC509A(SOIC8_ISP)	
12LC671	12LC671(ISP)	12LC671(DEN8)	12LC671(EDN8_ISP)
12LC671(SOIC8_ISP)	12LC672	12LC672(ISP)	12LC672(DEN8)
12LC672(SOIC8)	12LC672(SOIC8_ISP)	12LC673	12LC673(ISP)
12LC673(EDN8_ISP)	12LC673(SOIC8)	12LC673(SOIC8_ISP)	12LC674
12LC674(DEN8)	12LC674(EDN8_ISP)	12LC674(SOIC8)	12LC674(SOIC8_ISP)
PIC12LF508(ISP)	PIC12LF508(MSOP)	PIC12LF508(MSOP)(ISP)	PIC12LF508(SOIC)
PIC12LF508(SOIC)(ISP)	PIC12LF509	PIC12LF509(ISP)	PIC12LF509(MSOP)
PIC12LF509(MSOP)(ISP)	PIC12LF509(SOIC8)	PIC12LF509(SOIC8)(ISP)	PIC16C505(PDIP14)
PIC16C505(SOIC14)	PIC16C52(PDIP18)	PIC16C52(SOIC18)	PIC16C54(PDIP18)
PIC16C54(SOIC18)	PIC16C54A(PDIP18)	PIC16C54A(SOIC18)	PIC16C54B(PDIP18)
PIC16C54B(SOIC18)	PIC16C54C(PDIP18)	PIC16C54C(SOIC18)	PIC16CR54A(PDIP18)
PIC16CR54A(SOIC18)	PIC16CR54B(PDIP18)	PIC16CR54B(SOIC18)	PIC16CR54C(PDIP18)
PIC16CR54C(SOIC18)	PIC16C55(PDIP28)	PIC16C55(SOIC28)	PIC16C55A(PDIP18)
PIC16C55A(SOIC18)	PIC16C554(SSOP20)	PIC16C558(PDIP18)	PIC16C558(SOIC18)
PIC16C558(SSOP20)	PIC16C56(PDIP18)	PIC16C56(SOIC18)	PIC16C57(PDIP28)
PIC16C57(SOIC28)	PIC16C57A(PDIP28)	PIC16C57A(SOIC28)	PIC16C58A(PDIP18)
PIC16C58A(SOIC18)	PIC16C57C(PDIP28)	PIC16C57C(SOIC28)	PIC16CR58A(PDIP18)
PIC16CR58A(SOIC18)	PIC16C58B(PDIP18)	PIC16C58B(SOIC18)	PIC16CR58B(PDIP18)
PIC16CR58B(SOIC18)	PIC16C61(PDIP18)	PIC16C61(SOIC18)	PIC16C61(ISP)
PIC16C62(PDIP28)	PIC16C62(SOIC28)	PIC16C62(SP)	PIC16C62A(PDIP28)
PIC16C62A(SOIC28)	PIC16C62A(ISP)	PIC16C62B(PDIP28)	PIC16C62B(SOIC28)
PIC16C62B(ISP)	PIC16C620(PDIP18)	PIC16C620(SOIC18)	PIC16C620(ISP)
PIC16C620A(PDIP18)	PIC16C620A(SOIC18)	PIC16C620A(ISP)	PIC16C621(PDIP18)
PIC16C621(SOIC18)	PIC16C621(ISP)	PIC16C621A(PDIP18)	PIC16C621A(SOIC18)
PIC16C621A(ISP)	PIC16C622(PDIP18)	PIC16C622(SOIC18)	PIC16C622(ISP)
PIC16C622A(PDIP18)	PIC16C622A(SOIC18)	PIC16C622A(ISP)	PIC16EC623(PDIP18)
PIC16EC623(SOIC18)	PIC16EC623(ISP)	PIC16EC624(PDIP18)	PIC16EC624(SOIC18)
PIC16EC624(ISP)	PIC16EC625(PDIP18)	PIC16EC625(SOIC18)	PIC16EC625(ISP)
PIC16C63(PDIP28)	PIC16C63(SOIC28)	PIC16C63(ISP)	PIC16C63A(PDIP28)
PIC16C63A(SOIC28)	PIC16C63A(ISP)	PIC16C64(PDIP40)	PIC16C64(SOIC40)
PIC16C64A(PDIP40)	PIC16C64A(SOIC40)	PIC16C64A(ISP)	PIC16C64B(PDIP40)
PIC16C64B(SOIC40)	PIC16C64B(ISP)	PIC16C65(PDIP40)	PIC16C65(SOIC40)
PIC16C65A(PDIP40)	PIC16C65A(SOIC40)	PIC16C65A(ISP)	PIC16C65B(PDIP40)
PIC16C65B(SOIC40)	PIC16C65B(ISP)	PIC16C66(PDIP28)	PIC16C66(SOIC28)
PIC16C71(PDIP18)	PIC16C71(SOIC18)	PIC16C71(ISP)	PIC16C710(PDIP18)
PIC16C710(SOIC18)	PIC16C710(ISP)	PIC16C711(PDIP18)	PIC16C711(SOIC18)
PIC16C711(ISP)	PIC16C712(PDIP18)	PIC16C712(SOIC18)	PIC16C712(ISP)
PIC16C712(SSOP20)	PIC16C715(PDIP18)	PIC16C715(SOIC18)	PIC16C715(ISP)
PIC16C716(PDIP18)	PIC16C716(SOIC18)	PIC16C716(ISP)	PIC16C716(SSOP20)
PIC16C717(PDIP18)	PIC16C717(SOIC18)	PIC16C717(ISP)	PIC16C717(SSOP20)
PIC16C717A(PDIP18)	PIC16C717A(SOIC18)	PIC16C717A(ISP)	PIC16C717A(SSOP20)
PIC16C72(PDIP28)	PIC16C72(SOIC28)	PIC16C72(ISP)	PIC16C72A(PDIP28)
PIC16C72A(SOIC28)	PIC16C72A(ISP)	PIC16C73(PDIP28)	PIC16C73(SOIC28)
PIC16C73A(PDIP28)	PIC16C73A(SOIC28)	PIC16C73A(ISP)	PIC16C73B(PDIP28)
PIC16C73B(SOIC28)	PIC16C73B(ISP)	PIC16C74(PDIP40)	PIC16C74(SOIC40)
PIC16C74A(PDIP40)	PIC16C74A(SOIC40)	PIC16C74A(ISP)	PIC16C74B(PDIP40)
PIC16C74B(SOIC40)	PIC16C74B(ISP)	PIC16C745(PDIP28)	PIC16C745(SOIC28)
PIC16C745(ISP)	PIC16C76(PDIP28)	PIC16C76(SOIC28)	PIC16C76(ISP)
PIC16C765(SOIC40)	PIC16C765(ISP)	PIC16C77(PDIP40)	PIC16C77(SOIC40)
PIC16C770(PDIP20)	PIC16C770(SOIC20)	PIC16C770(ISP)	PIC16C771(PDIP20)
PIC16C771(SOIC20)	PIC16C771(ISP)	PIC16C773(PDIP28)	PIC16C773(SOIC28)
PIC16C773(ISP)	PIC16C774(PDIP40)	PIC16C774(SOIC40)	PIC16C774(ISP)
PIC16C781(PDIP20)	PIC16C781(SOIC20)	PIC16C781(ISP)	PIC16C782(PDIP20)
PIC16C782(SOIC20)	PIC16C782(ISP)	PIC16F1454(PDIP14)	PIC16F1454(SOIC14)
PIC16F1454(ISP)	PIC16LF1454(PDIP14)	PIC16LF1454(SOIC14)	PIC16LF1454(ISP)
PIC16F1455(PDIP14)	PIC16F1455(SOIC14)	PIC16F1455(ISP)	PIC16LF1455(PDIP14)
PIC16LF1455(SOIC14)	PIC16LF1455(ISP)	PIC16F1459(PDIP14)	PIC16F1459(SOIC14)

PIC16F1459(ISP)	PIC16LF1459(PDIP14)	PIC16LF1459(SOIC14)	PIC16LF1459(ISP)
PIC16F1503(PDIP14)	PIC16LF1503(PDIP14)	PIC16F1503(SOIC14)	PIC16LF1503(SOIC14)
PIC16F1503(TSSOP14)	PIC16LF1503(TSSOP14)*	PIC16F1507(PDIP20)	PIC16LF1507(PDIP20)
PIC16F1507(SOIC20)	PIC16LF1507(SOIC20)	PIC16F1507(TSSOP20)	PIC16LF1507(TSSOP20)
PIC16F1508(PDIP20)	PIC16LF1508(PDIP20)	PIC16F1508(SOIC20)	PIC16LF1508(SOIC20)
PIC16F1508(TSSOP20)	PIC16F1508(TSSOP20)	PIC16F1509(PDIP20)	PIC16LF1509(PDIP20)
PIC16F1509(SOIC20)	PIC16LF1509(SOIC20)	PIC16F1509(TSSOP20)	PIC16LF1509(TSSOP20)
PIC16F1512(PDIP28)	PIC16F1512(SOIC28)	PIC16F1512(SSOP28)	PIC16F1512(ISP)
PIC16LF1512(PDIP28)	PIC16LF1512(SOIC28)	PIC16LF1512(SSOP28)	PIC16LF1512(ISP)
PIC16F1513(PDIP28)	PIC16F1513(SOIC28)	PIC16F1513(SSOP28)	PIC16F1513(ISP)
PIC16LF1513(PDIP28)	PIC16LF1513(SOIC28)	PIC16LF1513(SSOP28)	PIC16LF1513(ISP)
PIC16F1516(PDIP28)	PIC16F1516(SOIC28)	PIC16F1516(SSOP28)	PIC16F1516(ISP)
PIC16LF1516(PDIP28)	PIC16LF1516(SOIC28)	PIC16LF1516(SSOP28)	PIC16LF1516(ISP)
PIC16F1517(PDIP40)	PIC16F1517(SOIC40)	PIC16F1517(SSOP40)	PIC16F1517(ISP)
PIC16LF1517(PDIP40)	PIC16LF1517(SOIC40)	PIC16LF1517(SSOP40)	PIC16LF1517(ISP)
PIC16F1518(PDIP28)	PIC16F1518(SOIC28)	PIC16F1518(SSOP28)	PIC16F1518(ISP)
PIC16LF1518(PDIP28)	PIC16LF1518(SOIC28)	PIC16LF1518(SSOP28)	PIC16LF1518(ISP)
PIC16F1519(PDIP40)	PIC16F1519(SOIC40)	PIC16F1519(SSOP40)	PIC16F1519(ISP)
PIC16LF1519(PDIP40)	PIC16LF1519(SOIC40)	PIC16LF1519(SSOP40)	PIC16LF1519(ISP)
PIC16F1782(PDIP28)	PIC16F1782(SOIC28)	PIC16F1782(SSOP28)	PIC16F1782(ISP)
PIC16LF1782(PDIP28)	PIC16LF1782(SOIC28)	PIC16LF1782(SSOP28)	PIC16LF1782(ISP)
PIC16F1783(PDIP28)	PIC16F1783(SOIC28)	PIC16F1783(SSOP28)	PIC16F1783(ISP)
PIC16LF1783(PDIP28)	PIC16LF1783(SOIC28)	PIC16LF1783(SSOP28)	PIC16LF1783(ISP)
PIC16F1784(PDIP40)	PIC16F1784(SOIC40)	PIC16F1784(SSOP40)	PIC16F1784(ISP)
PIC16LF1784(PDIP40)	PIC16LF1784(SOIC40)	PIC16LF1784(SSOP40)	PIC16LF1784(ISP)
PIC16F1786(PDIP28)	PIC16F1786(SOIC28)	PIC16F1786(SSOP28)	PIC16F1786(ISP)
PIC16LF1786(PDIP28)	PIC16LF1786(SOIC28)	PIC16LF1786(SSOP28)	PIC16LF1786(ISP)
PIC16F1787(PDIP40)	PIC16F1787(SOIC40)	PIC16F1787(SSOP40)	PIC16F1787(ISP)
PIC16LF1787(PDIP40)	PIC16LF1787(SOIC40)	PIC16LF1787(SSOP40)	PIC16LF1787(ISP)
PIC16F1823(PDIP14)	PIC16F1823(SOIC14)	PIC16F1823(TSSOP14)	PIC16F1823(ISP)
PIC16LF1823(PDIP14)	PIC16LF1823(SOIC14)	PIC16LF1823(TSSOP14)	PIC16LF1823(ISP)
PIC16F1824(PDIP14)	PIC16F1824(SOIC14)	PIC16F1824(TSSOP14)	PIC16F1824(ISP)
PIC16LF1824(PDIP14)	PIC16LF1824(SOIC14)	PIC16LF1824(TSSOP14)	PIC16LF1824(ISP)
PIC16F1825(PDIP14)	PIC16F1825(SOIC14)	PIC16F1825(TSSOP14)	PIC16F1825(ISP)
PIC16LF1825(PDIP14)	PIC16LF1825(SOIC14)	PIC16LF1825(TSSOP14)	PIC16LF1825(ISP)
PIC16F1826(PDIP18)	PIC16F1826(SOIC18)	PIC16F1826(PDIP20)	PIC16F1826(SOIC20)
PIC16LF1826(PDIP18)	PIC16LF1826(ISP)	PIC16LF1826(PDIP18)	PIC16LF1826(SOIC18)
PIC16F1826(TSSOP20)	PIC16F1826(SOIC20)	PIC16F1826(TSSOP20)	PIC16F1826(ISP)
PIC16LF1826(PDIP20)	PIC16LF1826(SOIC20)	PIC16F1827(PDIP20)	PIC16F1827(SOIC20)
PIC16F1827(PDIP18)	PIC16F1827(SOIC18)	PIC16F1827(PDIP18)	PIC16F1827(SOIC18)
PIC16LF1827(TSSOP20)	PIC16F1827(ISP)	PIC16LF1827(PDIP18)	PIC16LF1827(SOIC18)
PIC16LF1827(PDIP20)	PIC16LF1827(SOIC20)	PIC16F1827(TSSOP20)	PIC16F1827(ISP)
PIC16F1828(PDIP20)	PIC16F1828(SOIC20)	PIC16F1828(TSSOP20)	PIC16F1828(ISP)
PIC16LF1828(PDIP20)	PIC16LF1828(SOIC20)	PIC16LF1828(TSSOP20)	PIC16LF1828(ISP)
PIC16F1829(PDIP20)	PIC16F1829(SOIC20)	PIC16F1829(TSSOP20)	PIC16F1829(ISP)
PIC16LF1829(PDIP20)	PIC16LF1829(SOIC20)	PIC16LF1829(TSSOP20)	PIC16LF1829(ISP)
PIC16F1847(PDIP18)	PIC16F1847(SOIC18)	PIC16F1847(PDIP20)	PIC16F1847(SOIC20)
PIC16LF1847(TSSOP20)	PIC16F1847(ISP)	PIC16LF1847(PDIP18)	PIC16LF1847(SOIC18)
PIC16LF1847(PDIP20)	PIC16LF1847(SOIC20)	PIC16F1847(TSSOP20)	PIC16F1847(ISP)
PIC16F1902(PDIP28)	PIC16F1902(SOIC28)	PIC16F1902(SSOP28)	PIC16F1902(ISP)
PIC16LF1903(PDIP28)	PIC16LF1903(SOIC28)	PIC16F1903(SSOP28)	PIC16LF1903(ISP)
PIC16F1904(PDIP40)	PIC16F1904(SOIC40)	PIC16F1904(SSOP40)	PIC16F1904(ISP)
PIC16LF1906(PDIP28)	PIC16LF1906(SOIC28)	PIC16F1906(SSOP28)	PIC16LF1906(ISP)
PIC16LF1907(PDIP40)	PIC16LF1907(SOIC40)	PIC16F1907(SSOP40)	PIC16LF1907(ISP)
PIC16F1933(PDIP28)	PIC16F1933(SOIC28)	PIC16F1933(SSOP28)	PIC16F1933(ISP)
PIC16LF1933(PDIP28)	PIC16LF1933(SOIC28)	PIC16LF1933(SSOP28)	PIC16LF1933(ISP)
PIC16F1934(PDIP40)	PIC16F1934(SOIC40)	PIC16F1934(SSOP40)	PIC16F1934(ISP)
PIC16LF1934(PDIP40)	PIC16LF1934(SOIC40)	PIC16LF1934(SSOP40)	PIC16LF1934(ISP)
PIC16F1936(PDIP28)	PIC16F1936(SOIC28)	PIC16F1936(SSOP28)	PIC16F1936(ISP)
PIC16LF1936(PDIP28)	PIC16LF1936(SOIC28)	PIC16LF1936(SSOP28)	PIC16LF1936(ISP)
PIC16F1937(PDIP40)	PIC16F1937(SOIC40)	PIC16F1937(SSOP40)	PIC16F1937(ISP)
PIC16LF1937(PDIP40)	PIC16LF1937(SOIC40)	PIC16LF1937(SSOP40)	PIC16LF1937(ISP)
PIC16F1938(PDIP28)	PIC16F1938(SOIC28)	PIC16F1938(SSOP28)	PIC16F1938(ISP)

PIC16LF1938(PDIP28)	PIC16LF1938(SOIC28)	PIC16LF1938(SSOP28)	PIC16LF1938(ISP)
PIC16F1939(PDIP40)	PIC16F1939(SOIC40)	PIC16F1939(SSOP40)	PIC16F1939(ISP)
PIC16LF1939(PDIP40)	PIC16LF1939(SOIC40)	PIC16LF1939(SSOP40)	PIC16LF1939(ISP)
PIC16F505(PDIP14)	PIC16F505(SOIC14)	PIC16F505(TSSOP14)	PIC16F505(ISP)
PIC16F506(PDIP14)	PIC16F506(SOIC14)	PIC16F506(TSSOP14)	PIC16F506(ISP)
PIC16F526(PDIP14)	PIC16F526(SOIC14)	PIC16F526(TSSOP14)	PIC16F526(ISP)
PIC16F54(PDIP18)	PIC16F54(SOIC18)	PIC16F54(SSOP20)	PIC16F54(ISP)
PIC16F57(SOIC28)	PIC16F57(ISP)	PIC16F610(PDIP14)	PIC16F610(PDIP14_ISP)
PIC16F610(MSOP14)	PIC16F610(MSOP14_ISP)	PIC16F610(SOIC14)	PIC16F610(SOIC14_ISP)
PIC16F610(DFN14)	PIC16F610(DFN14_ISP)	PIC16F616(PDIP14)	PIC16F616(PDIP14_ISP)
PIC16F616(SOIC14)	PIC16F616(SOIC14_ISP)	PIC16F616(TSSOP14)	PIC16F616(TSSOP14_ISP)
PIC16F627(PDIP18)	PIC16F627(SOIC18)	PIC16F627(SSOP20)	PIC16F627(ISP)
PIC16LF627(PDIP18)	PIC16LF627(SOIC18)	PIC16LF627(SSOP20)	PIC16LF627(ISP)
PIC16F627A(PDIP18)	PIC16F627A(SOIC18)	PIC16F627A(SSOP20)	PIC16F627A(ISP)
PIC16LF627A(PDIP18)	PIC16LF627A(SOIC18)	PIC16LF627A(SSOP20)	PIC16LF627A(ISP)
PIC16F628(PDIP18)	PIC16F628(SOIC18)	PIC16F628(SSOP20)	PIC16F628(ISP)
PIC16LF628(PDIP18)	PIC16LF628(SOIC18)	PIC16LF628(SSOP20)	PIC16LF628(ISP)
PIC16F628A(PDIP18)	PIC16F628A(SOIC18)	PIC16F628A(SSOP20)	PIC16F628A(ISP)
PIC16LF628A(PDIP18)	PIC16LF628A(SOIC18)	PIC16LF628A(SSOP20)	PIC16LF628A(ISP)
PIC16F630(PDIP14)	PIC16F630(PDIP14_ISP)	PIC16F630(SOIC14)	PIC16F630(SOIC14_ISP)
PIC16F630(TSSOP14)	PIC16F630(TSSOP14_ISP)	PIC16F631(PDIP20)	PIC16F631(PDIP20_ISP)
PIC16F631(SOIC20)	PIC16F631(SOIC20_ISP)	PIC16F631(SSOP20)	PIC16F631(SSOP20_ISP)
PIC16LF631(PDIP20)	PIC16LF631(PDIP20_ISP)	PIC16LF631(SOIC20)	PIC16LF631(SOIC20_ISP)
PIC16LF631(SSOP20)	PIC16LF631(SSOP20_ISP)	PIC16F636(PDIP14)	PIC16F636(PDIP14_ISP)
PIC16F636(SOIC14)	PIC16F636(SOIC14_ISP)	PIC16F636(TSSOP14)	PIC16F636(TSSOP14_ISP)
PIC16LF636(PDIP14)	PIC16LF636(PDIP14_ISP)	PIC16LF636(SOIC14)	PIC16LF636(SOIC14_ISP)
PIC16LF636(TSSOP14)	PIC16LF636(TSSOP14_ISP)	PIC16F639(PDIP20)	PIC16F639(PDIP20_ISP)
PIC16F639(PDIP20_ISP)	PIC16F639(SOIC20)	PIC16F639(SOIC20_ISP)	PIC16F639(SSOP20)
PIC16F639(SSOP20_ISP)	PIC16LF639(PDIP20)	PIC16LF639(PDIP20_ISP)	PIC16LF639(SOIC20)
PIC16LF639(SOIC20_ISP)	PIC16LF639(SSOP20)	PIC16LF639(SSOP20_ISP)	
PIC16F648(PDIP18)	PIC16F648(SOIC18)	PIC16F648(SSOP20)	PIC16F648(ISP)
PIC16LF648(PDIP18)	PIC16LF648(SOIC18)	PIC16LF648(SSOP20)	PIC16LF648(ISP)
PIC16F648A(PDIP18)	PIC16F648A(SOIC18)	PIC16F648A(SSOP20)	PIC16F648A(ISP)
PIC16LF648A(PDIP18)	PIC16LF648A(SOIC18)	PIC16LF648A(SSOP20)	PIC16LF648A(ISP)
PIC16F676(PDIP14)	PIC16F676(PDIP14_ISP)	PIC16F676(SOIC14)	PIC16F676(SOIC14_ISP)
PIC16F676(TSSOP14)	PIC16F676(TSSOP14_ISP)	PIC16F677(PDIP20)	PIC16F677(PDIP20_ISP)
PIC16F677(SOIC20)	PIC16F677(SOIC20_ISP)	PIC16F677(SSOP20)	PIC16F677(SSOP20_ISP)
PIC16F684(PDIP14)	PIC16F684(PDIP14_ISP)	PIC16F684(SOIC14)	PIC16F684(SOIC14_ISP)
PIC16F684(TSSOP14)	PIC16F684(TSSOP14_ISP)	PIC16F685(PDIP20)	PIC16F685(PDIP20_ISP)
PIC16F685(SOIC20)	PIC16F685(SOIC20_ISP)	PIC16F685(SSOP20)	PIC16F685(SSOP20_ISP)
PIC16F687(PDIP20)	PIC16F687(PDIP20_ISP)	PIC16F687(SOIC20)	PIC16F687(SOIC20_ISP)
PIC16F687(SSOP20)	PIC16F687(SSOP20_ISP)	PIC16F688(PDIP14)	PIC16F688(PDIP14_ISP)
PIC16F688(SOIC14)	PIC16F688(SOIC14_ISP)	PIC16F688(TSSOP14)	PIC16F688(TSSOP14_ISP)
PIC16F689(PDIP20)	PIC16F689(PDIP20_ISP)	PIC16F689(SOIC20)	PIC16F689(SOIC20_ISP)
PIC16F689(SSOP20)	PIC16F689(SSOP20_ISP)	PIC16F690(PDIP20)	PIC16F690(PDIP20_ISP)
PIC16F690(SOIC20)	PIC16F690(SOIC20_ISP)	PIC16F690(TSSOP20)	PIC16F690(TSSOP20_ISP)
PIC16HV610	PIC16HV610(ISP)	PIC16HV616	PIC16HV616(ISP)
PIC16F716(SOIC18)	PIC16F716(SSOP20)	PIC16F716(ISP)	PIC16F716(PDIP18)
PIC16LF717(SOIC18)	PIC16LF716(SSOP20)	PIC16LF716(ISP)	PIC16F72(PDIP28)
PIC16F72(SOIC28)	PIC16F72(SSOP28)	PIC16F72(ISP)	PIC16F720(PDIP20)
PIC16F720(SOIC20)	PIC16F720(TSSOP20)	PIC16F720(ISP)	PIC16LF720(PDIP20)
PIC16LF720(SOIC20)	PIC16LF720(TSSOP20)	PIC16LF720(ISP)	PIC16F721(PDIP20)
PIC16F721(SOIC20)	PIC16F721(TSSOP20)	PIC16F721(ISP)	PIC16LF721(PDIP20)
PIC16LF721(SOIC20)	PIC16LF721(TSSOP20)	PIC16LF721(ISP)	PIC16F722(PDIP28)
PIC16F722(SOIC28)	PIC16F722(SSOP28)	PIC16F722(ISP)	PIC16LF722(PDIP28)
PIC16LF722(SOIC28)	PIC16LF722(SSOP28)	PIC16LF722(ISP)	PIC16F722A(PDIP28)
PIC16F722A(SOIC28)	PIC16F722A(SSOP28)	PIC16F722A(ISP)	PIC16LF722A(PDIP28)
PIC16LF722A(SOIC28)	PIC16LF722A(SSOP28)	PIC16LF722A(ISP)	PIC16F723(PDIP28)
PIC16F723(SOIC28)	PIC16F723(SSOP28)	PIC16F723(ISP)	PIC16LF723(PDIP28)
PIC16LF723(SOIC28)	PIC16LF723(SSOP28)	PIC16LF723(ISP)	PIC16F723A(PDIP28)
PIC16F723A(SOIC28)	PIC16F723A(SSOP28)	PIC16F723A(ISP)	PIC16LF723A(PDIP28)
PIC16LF723A(SOIC28)	PIC16LF723A(SSOP28)	PIC16LF723A(ISP)	PIC16F724(PDIP40)

PIC16F724(SOIC40)	PIC16F724(SSOP40)	PIC16F724(ISP)	PIC16LF724(PDIP40)
PIC16F724(SOIC40)	PIC16F724(SSOP40)	PIC16F724(ISP)	PIC16F724A(PDIP40)
PIC16F724A(SOIC40)	PIC16F724A(SSOP40)	PIC16F724A(ISP)	PIC16LF724A(PDIP40)
PIC16F724A(SOIC40)	PIC16F724A(SSOP40)	PIC16F724A(ISP)	PIC16F726(PDIP28)
PIC16F726(SOIC28)	PIC16F726(SSOP28)	PIC16F726(ISP)	PIC16LF726(PDIP28)
PIC16LF726(SOIC28)	PIC16LF726(SSOP28)	PIC16LF726(ISP)	PIC16F727(PDIP40)
PIC16F727(SOIC40)	PIC16F727(SSOP40)	PIC16F727(ISP)	PIC16LF727(PDIP40)
PIC16F727(SOIC40)	PIC16F727(SSOP40)	PIC16F727(ISP)	PIC16F73(PDIP28)
PIC16F73(SOIC28)	PIC16F73(ISP)	PIC16LF73(PDIP28)	PIC16LF73(SOIC28)
PIC16F74(PDIP40)	PIC16F74(SOIC40)	PIC16F74(ISP)	PIC16LF74(PDIP40)
PIC16LF74(SOIC40)	PIC16LF74(ISP)	PIC16F76(PDIP28)	PIC16F76(SOIC28)
PIC16LF76(PDIP28)	PIC16LF76(SOIC28)	PIC16LF76(ISP)	PIC16F77(PDIP40)
PIC16F77(SOIC40)	PIC16F77(ISP)	PIC16LF77(PDIP40)	PIC16LF77(SOIC40)
PIC16F737(PDIP28)	PIC16F737(SOIC28)	PIC16F737(ISP)	PIC16LF737(PDIP28)
PIC16LF737(SOIC28)	PIC16LF737(ISP)	PIC16F747(PDIP40)	PIC16F747(SOIC40)
PIC16F747(ISP)	PIC16LF747(PDIP40)	PIC16LF747(SOIC40)	PIC16LF747(ISP)
PIC16F767(PDIP28)	PIC16F767(SOIC28)	PIC16F767(ISP)	PIC16LF767(PDIP28)
PIC16LF767(SOIC28)	PIC16LF767(ISP)	PIC16F777(PDIP40)	PIC16F777(SOIC40)
PIC16F777(ISP)	PIC16LF777(PDIP40)	PIC16LF777(SOIC40)	PIC16LF777(ISP)
PIC16F785(PDIP20)	PIC16F785(SOIC20)	PIC16F785(SSOP20)	PIC16F785(ISP)
PIC16HV785(PDIP20)	PIC16HV785(SOIC20)	PIC16HV785(SSOP20)	PIC16HV785(ISP)
PIC16F818(SOIC18)	PIC16F818(SOIC18)	PIC16F818(SSOP20)	PIC16F818(ISP)
PIC16LF818(PDIP18)	PIC16LF818(SOIC18)	PIC16LF818(SSOP20)	PIC16LF818(ISP)
DF783A(PDIP18)	DF783A(SOIC18)	DF783A(SSOP20)	DF783A(ISP)
PIC16F819(SOIC18)	PIC16F819(SSOP20)	PIC16F819(ISP)	PIC16LF819(PDIP18)
PIC16LF819(SOIC18)	PIC16LF819(SSOP20)	PIC16LF819(ISP)	PIC16CR83(PDIP18)
PIC16CR83(SOIC18)	PIC16CR83(ISP)	PIC16F83(PDIP18)	PIC16F83(SOIC18)
PIC16LF83(PDIP18)	PIC16LF83(SOIC18)	PIC16LF83(ISP)	PIC16CR84(PDIP18)
PIC16CR84(SOIC18)	PIC16CR84(ISP)	PIC16F84(PDIP18)	PIC16F84(SOIC18)
PIC16LF84(PDIP18)	PIC16LF84(SOIC18)	PIC16LF84(ISP)	PIC16F84A(SOIC18)
PIC16LF84A(ISP)	PIC16LF84A(PDIP18)	PIC16LF84A(SOIC18)	PIC16LF84A(ISP)
PIC16F87(PDIP18)	PIC16F87(SOIC18)	PIC16F87(SSOP20)	PIC16LF87(ISP)
PIC16LF87(PDIP18)	PIC16LF87(SOIC18)	PIC16LF87(SSOP20)	PIC16LF87(ISP)
PIC16F88(PDIP18)	PIC16F88(SOIC18)	PIC16F88(SSOP20)	PIC16LF88(ISP)
PIC16LF88(PDIP18)	PIC16LF88(SOIC18)	PIC16LF88(SSOP20)	PIC16LF88(ISP)
PIC16F870(PDIP28)	PIC16F870(SOIC28)	PIC16F870(ISP)	PIC16LF870(PDIP28)
PIC16LF870(SOIC28)	PIC16LF870(ISP)	PIC16F871(PDIP40)	PIC16F871(SOIC40)
PIC16F871(ISP)	PIC16LF871(PDIP40)	PIC16LF871(SOIC40)	PIC16LF871(ISP)
PIC16F872(PDIP28)	PIC16F872(SOIC28)	PIC16F872(ISP)	PIC16LF872(PDIP28)
PIC16LF872(SOIC28)	PIC16LF872(ISP)	PIC16F873(PDIP28)	PIC16F873(SOIC28)
PIC16F873(ISP)	PIC16LF873(PDIP28)	PIC16LF873(SOIC28)	PIC16LF873(ISP)
PIC16F874(PDIP40)	PIC16F874(SOIC40)	PIC16F874(ISP)	PIC16LF874(PDIP40)
PIC16LF874(SOIC40)	PIC16LF874(ISP)	PIC16F876(PDIP28)	PIC16F876(SOIC28)
PIC16F876(ISP)	PIC16LF876(PDIP28)	PIC16LF876(SOIC28)	PIC16LF876(ISP)
PIC16F877(PDIP40)	PIC16F877(SOIC40)	PIC16F877(ISP)	PIC16LF877(PDIP40)
PIC16LF877(SOIC40)	PIC16LF877(ISP)	PIC16F873A(PDIP28)	PIC16F873A(SOIC28)
PIC16F873A(ISP)	PIC16LF873A(PDIP28)	PIC16LF873A(SOIC28)	PIC16LF873A(ISP)
PIC16F874A(PDIP40)	PIC16F874A(SOIC40)	PIC16F874A(ISP)	PIC16LF874A(PDIP40)
PIC16LF874A(SOIC40)	PIC16LF874A(ISP)	PIC16F876A(PDIP28)	PIC16F876A(SOIC28)
PIC16F876A(ISP)	PIC16LF876A(PDIP28)	PIC16LF876A(SOIC28)	PIC16LF876A(ISP)
PIC16F877A(PDIP40)	PIC16F877A(SOIC40)	PIC16F877A(ISP)	PIC16LF877A(PDIP40)
PIC16LF877A(SOIC40)	PIC16LF877A(ISP)	PIC16F882(PDIP28)	PIC16F882(SOIC28)
PIC16F882(SSOP28)	PIC16F882(ISP)	PIC16LF882(PDIP28)	PIC16LF882(SOIC28)
PIC16LF882(SSOP28)	PIC16LF882(ISP)	PIC16F883(PDIP28)	PIC16F883(SOIC28)
PIC16F883(SSOP28)	PIC16F883(ISP)	PIC16LF883(PDIP28)	PIC16LF883(SOIC28)
PIC16LF883(SSOP28)	PIC16LF883(ISP)	PIC16F884(PDIP40)	PIC16F884(SOIC40)
PIC16F884(SSOP40)	PIC16F884(ISP)	PIC16LF884(PDIP40)	PIC16LF884(SOIC40)
PIC16LF884(SSOP40)	PIC16LF884(ISP)	PIC16F886(PDIP28)	PIC16F886(SOIC28)
PIC16F886(SSOP28)	PIC16F886(ISP)	PIC16LF886(PDIP28)	PIC16LF886(SOIC28)
PIC16LF886(SSOP28)	PIC16LF886(ISP)	PIC16F887(PDIP40)	PIC16F887(SOIC40)
PIC16F887(SSOP40)	PIC16F887(ISP)	PIC16LF887(PDIP40)	PIC16LF887(SOIC40)
PIC16LF887(SSOP40)	PIC16LF887(ISP)	PIC16F913(PDIP28)	PIC16F913(SOIC28)

PIC16F913(SSOP28)	PIC16F913(ISP)	PIC16F913(PDIP28)	PIC16F913(SOIC28)
PIC16F913(SSOP28)	PIC16F913(ISP)	PIC16F914(PDIP40)	PIC16F914(SOIC40)
PIC16F914(SSOP40)	PIC16F914(ISP)	PIC16F914(PDIP40)	PIC16F914(SOIC40)
PIC16LF914(SSOP40)	PIC16LF914(ISP)	PIC16F916(PDIP28)	PIC16F916(SOIC28)
PIC16F916(SSOP28)	PIC16F916(ISP)	PIC16LF916(PDIP28)	PIC16LF916(SOIC28)
PIC16LF916(SSOP28)	PIC16LF916(ISP)	PIC16F917(PDIP40)	PIC16F917(SOIC40)
PIC16F917(SSOP40)	PIC16F917(ISP)	PIC16LF917(PDIP40)	PIC16LF917(SOIC40)
PIC16LF917(SSOP40)	PIC16LF917(ISP)	PIC18F2221(PDIP28)	PIC18F2221(SOIC28)
PIC18F2221(SSOP28)	PIC18F2221(QFN28)	PIC18F2221(ISP)	PIC18F2221(PDIP28)
PIC18LF2221(SOIC28)	PIC18LF2221(SSOP28)	PIC18LF2221(QFNP28)	PIC18LF2221(ISP)
PIC18F2321(PDIP28)	PIC18F2321(SOIC28)	PIC18F2321(SSOP28)	PIC18F2321(QFN28)
PIC18F2321(ISP)	PIC18LF2321(PDIP28)	PIC18LF2321(SOIC28)	PIC18LF2321(SSOP28)
PIC18LF2321(QFN28)	PIC18LF2321(ISP)	PIC18F2410(PDIP28)	PIC18F2410(SOIC28)
PIC18F2410(SSOP28)	PIC18F2410(QFN28)	PIC18F2410(ISP)	PIC18LF2410(PDIP28)
PIC18LF2410(SOIC28)	PIC18LF2410(SSOP28)	PIC18LF2410(QFN28)	PIC18LF2410(ISP)
PIC18F2420(PDIP28)	PIC18F2420(SOIC28)	PIC18F2420(SSOP28)	PIC18F2420(QFN28)
PIC18F2420(ISP)	PIC18LF2420(PDIP28)	PIC18LF2420(SOIC28)	PIC18LF2420(SSOP28)
PIC18LF2420(QFN28)	PIC18LF2420(ISP)	PIC18F2450(PDIP28)	PIC18F2450(SOIC28)
PIC18F2450(SSOP28)	PIC18F2450(QFN28)	PIC18F2450(ISP)	PIC18LF2450(PDIP28)
PIC18LF2450(SOIC28)	PIC18LF2450(SSOP28)	PIC18LF2450(QFN28)	PIC18LF2450(ISP)
PIC18F2455(PDIP28)	PIC18F2455(SOIC28)	PIC18F2455(SSOP28)	PIC18F2455(QFN28)
PIC18F2455(ISP)	PIC18LF2455(PDIP28)	PIC18LF2455(SOIC28)	PIC18LF2455(SSOP28)
PIC18LF2455(QFN28)	PIC18LF2455(ISP)	PIC18F2480(PDIP28)	PIC18F2480(SOIC28)
PIC18F2480(SSOP28)	PIC18F2480(QFN28)	PIC18F2480(ISP)	PIC18LF2480(PDIP28)
PIC18LF2480(SOIC28)	PIC18LF2480(SSOP28)	PIC18LF2480(QFN28)	PIC18LF2480(ISP)
PIC18F2510(PDIP28)	PIC18F2510(SOIC28)	PIC18F2510(SSOP28)	PIC18F2510(QFN28)
PIC18F2510(ISP)	PIC18LF2510(PDIP28)	PIC18LF2510(SOIC28)	PIC18LF2510(SSOP28)
PIC18LF2510(QFN28)	PIC18LF2510(ISP)	PIC18F2515(PDIP28)	PIC18F2515(SOIC28)
PIC18F2515(SSOP28)	PIC18F2515(QFN28)	PIC18F2515(ISP)	PIC18LF2515(PDIP28)
PIC18LF2515(SOIC28)	PIC18LF2515(SSOP28)	PIC18LF2515(QFN28)	PIC18LF2515(ISP)
PIC18F2520(PDIP28)	PIC18F2520(SOIC28)	PIC18F2520(SSOP28)	PIC18F2520(QFN28)
PIC18F2520(ISP)	PIC18LF2520(PDIP28)	PIC18LF2520(SOIC28)	PIC18LF2520(SSOP28)
PIC18LF2520(QFN28)	PIC18LF2520(ISP)	PIC18F2525(PDIP28)	PIC18F2525(SOIC28)
PIC18F2525(SSOP28)	PIC18F2525(QFN28)	PIC18F2525(ISP)	PIC18LF2525(PDIP28)
PIC18LF2525(SOIC28)	PIC18LF2525(SSOP28)	PIC18LF2525(QFN28)	PIC18LF2525(ISP)
PIC18F2550(PDIP28)	PIC18F2550(SOIC28)	PIC18F2550(SSOP28)	PIC18F2550(QFN28)
PIC18F2550(ISP)	PIC18LF2550(PDIP28)	PIC18LF2550(SOIC28)	PIC18LF2550(SSOP28)
PIC18LF2550(QFN28)	PIC18LF2550(ISP)	PIC18F2580(PDIP28)	PIC18F2580(SOIC28)
PIC18F2580(SSOP28)	PIC18F2580(QFN28)	PIC18F2580(ISP)	PIC18LF2580(PDIP28)
PIC18LF2580(SOIC28)	PIC18LF2580(SSOP28)	PIC18LF2580(QFN28)	PIC18LF2580(ISP)
PIC18F2585(PDIP28)	PIC18F2585(SOIC28)	PIC18F2585(SSOP28)	PIC18F2585(QFN28)
PIC18F2585(ISP)	PIC18LF2585(PDIP28)	PIC18LF2585(SOIC28)	PIC18LF2585(SSOP28)
PIC18LF2585(QFN28)	PIC18LF2585(ISP)	PIC18F2610(PDIP28)	PIC18F2610(SOIC28)
PIC18F2610(SSOP28)	PIC18F2610(QFN28)	PIC18F2610(ISP)	PIC18LF2610(PDIP28)
PIC18LF2610(SOIC28)	PIC18LF2610(SSOP28)	PIC18LF2610(QFN28)	PIC18LF2610(ISP)
PIC18F2620(PDIP28)	PIC18F2620(SOIC28)	PIC18F2620(SSOP28)	PIC18F2620(QFN28)
PIC18F2620(ISP)	PIC18LF2620(PDIP28)	PIC18LF2620(SOIC28)	PIC18LF2620(SSOP28)
PIC18LF2620(QFN28)	PIC18LF2620(ISP)	PIC18F2680(PDIP28)	PIC18F2680(SOIC28)
PIC18F2680(SSOP28)	PIC18F2680(QFN28)	PIC18F2680(ISP)	PIC18LF2680(PDIP28)
PIC18LF2680(SOIC28)	PIC18LF2680(SSOP28)	PIC18LF2680(QFN28)	PIC18LF2680(ISP)
PIC18F4221(PDIP40)	PIC18F4221(SOIC40)	PIC18F4221(ISP)	PIC18LF4221(PDIP40)
PIC18LF4221(SOIC40)	PIC18LF4221(ISP)	PIC18F4321(PDIP40)	PIC18F4321(SOIC40)
PIC18F4321(ISP)	PIC18LF4321(PDIP40)	PIC18LF4321(SOIC40)	PIC18LF4321(ISP)
PIC18F4410(PDIP40)	PIC18F4410(SOIC40)	PIC18F4410(ISP)	PIC18LF4410(PDIP40)
PIC18LF4410(SOIC40)	PIC18LF4410(ISP)	PIC18F4420(PDIP40)	PIC18F4420(SOIC40)
PIC18F4420(ISP)	PIC18LF4420(PDIP40)	PIC18LF4420(SOIC40)	PIC18LF4420(ISP)
PIC18F4450(PDIP40)	PIC18F4450(SOIC40)	PIC18F4450(ISP)	PIC18LF4450(PDIP40)
PIC18LF4450(SOIC40)	PIC18LF4450(ISP)	PIC18F4455(PDIP40)	PIC18F4455(SOIC40)
PIC18F4455(ISP)	PIC18LF4455(PDIP40)	PIC18LF4455(SOIC40)	PIC18LF4455(ISP)
PIC18F4480(PDIP40)	PIC18F4480(SOIC40)	PIC18F4480(ISP)	PIC18LF4480(PDIP40)
PIC18LF4480(SOIC40)	PIC18LF4480(ISP)	PIC18F4510(PDIP40)	PIC18F4510(SOIC40)
PIC18F4510(ISP)	PIC18LF4510(PDIP40)	PIC18LF4510(SOIC40)	PIC18LF4510(ISP)

PIC18F4515(PDIP40)	PIC18F4515(SOIC40)	PIC18F4515(ISP)	PIC18LF4515(PDIP40)
PIC18LF4515(SOIC40)	PIC18LF4515(ISP)	PIC18F4520(PDIP40)	PIC18F4520(SOIC40)
PIC18F4520(ISP)	PIC18LF4520(PDIP40)	PIC18LF4520(SOIC40)	PIC18LF4520(ISP)
PIC18F4525(PDIP40)	PIC18F4525(SOIC40)	PIC18F4525(ISP)	PIC18LF4525(PDIP40)
PIC18LF4525(SOIC40)	PIC18LF4525(ISP)	PIC18F4550(PDIP40)	PIC18F4550(SOIC40)
PIC18F4550(ISP)	PIC18LF4550(PDIP40)	PIC18LF4550(SOIC40)	PIC18LF4550(ISP)
PIC18F4580(PDIP40)	PIC18F4580(SOIC40)	PIC18F4580(ISP)	PIC18LF4580(PDIP40)
PIC18LF4580(SOIC40)	PIC18LF4580(ISP)	PIC18F4585(PDIP40)	PIC18F4585(SOIC40)
PIC18F4585(ISP)	PIC18LF4585(PDIP40)	PIC18LF4585(SOIC40)	PIC18LF4585(ISP)
PIC18F4610(PDIP40)	PIC18F4610(SOIC40)	PIC18F4610(ISP)	PIC18LF4610(PDIP40)
PIC18LF4610(SOIC40)	PIC18LF4610(ISP)	PIC18F4620(PDIP40)	PIC18F4620(SOIC40)
PIC18F4620(ISP)	PIC18LF4620(PDIP40)	PIC18LF4620(SOIC40)	PIC18LF4620(ISP)
PIC18F4680(PDIP40)	PIC18F4680(SOIC40)	PIC18F4680(ISP)	PIC18LF4680(PDIP40)
PIC18LF4680(SOIC40)	PIC18LF4680(ISP)	PIC18F1220(PDIP18)	PIC18F1220(SOIC18)
PIC18F1220(SSOP20)	PIC18F1220(ISP)	PIC18LF1220(PDIP18)	PIC18LF1220(SOIC18)
PIC18LF1220(SSOP20)	PIC18LF1220(ISP)	PIC18F1320(PDIP18)	PIC18F1320(SOIC18)
PIC18F1320(SSOP20)	PIC18F1320(ISP)	PIC18LF1320(PDIP18)	PIC18LF1320(SOIC18)
PIC18LF1320(SSOP20)	PIC18LF1320(ISP)	PIC18F2220(PDIP28)	PIC18F2220(SOIC28)
PIC18F2220(SSOP28)	PIC18F2220(ISP)	PIC18LF2220(PDIP28)	PIC18LF2220(SOIC28)
PIC18LF2220(SSOP28)	PIC18LF2220(ISP)	PIC18F2320(PDIP28)	PIC18F2320(SOIC28)
PIC18F2320(SSOP28)	PIC18F2320(ISP)	PIC18LF2320(PDIP28)	PIC18LF2320(SOIC28)
PIC18LF2320(SSOP28)	PIC18LF2320(ISP)	PIC18F4220(PDIP40)	PIC18F4220(SOIC40)
PIC18F4220(ISP)	PIC18LF4220(PDIP40)	PIC18LF4220(SOIC40)	PIC18LF4220(ISP)
PIC18F4320(PDIP40)	PIC18F4320(SOIC40)	PIC18F4320(ISP)	PIC18LF4320(PDIP40)
PIC18LF4320(SOIC40)	PIC18LF4320(ISP)	PIC18F242(PDIP28)	PIC18F242(SOIC28)
PIC18F242(ISP)	PIC18LF242(PDIP28)	PIC18LF242(SOIC28)	PIC18LF242(ISP)
PIC18F248(PDIP28)	PIC18F248(SOIC28)	PIC18F248(ISP)	PIC18LF248(PDIP28)
PIC18LF248(SOIC28)	PIC18LF248(ISP)	PIC18F252(PDIP28)	PIC18F252(SOIC28)
PIC18F252(ISP)	PIC18LF252(PDIP28)	PIC18LF252(SOIC28)	PIC18LF252(ISP)
PIC18F258(PDIP28)	PIC18F258(SOIC28)	PIC18F258(ISP)	PIC18LF258(PDIP28)
PIC18LF258(SOIC28)	PIC18LF258(ISP)	PIC18F442(PDIP40)	PIC18F442(SOIC40)
PIC18F442(ISP)	PIC18LF442(PDIP40)	PIC18LF442(SOIC40)	PIC18LF442(ISP)
PIC18F448(PDIP40)	PIC18F448(SOIC40)	PIC18F448(ISP)	PIC18LF448(PDIP40)
PIC18LF448(SOIC40)	PIC18LF448(ISP)	PIC18F458(PDIP40)	PIC18F458(SOIC40)
PIC18F458(ISP)	PIC18LF458(PDIP40)	PIC18LF458(SOIC40)	PIC18LF458(ISP)
PIC18F23K20(PDIP28)	PIC18F23K20(SOIC28)	PIC18F23K20(SSOP28)	PIC18LF23K20(ISP)
PIC18LF23K20(PDIP28)	PIC18LF23K20(SOIC28)	PIC18LF23K20(SSOP28)	PIC18LF23K20(ISP)
PIC18F24K20(PDIP28)	PIC18F24K20(SOIC28)	PIC18F24K20(SSOP28)	PIC18LF24K20(ISP)
PIC18LF24K20(PDIP28)	PIC18LF24K20(SOIC28)	PIC18LF24K20(SSOP28)	PIC18LF24K20(ISP)
PIC18F25K20(PDIP28)	PIC18F25K20(SOIC28)	PIC18F25K20(SSOP28)	PIC18LF25K20(ISP)
PIC18LF25K20(PDIP28)	PIC18LF25K20(SOIC28)	PIC18LF25K20(SSOP28)	PIC18LF25K20(ISP)
PIC18F26K20(PDIP28)	PIC18F26K20(SOIC28)	PIC18F26K20(SSOP28)	PIC18LF26K20(ISP)
PIC18LF26K20(PDIP28)	PIC18LF26K20(SOIC28)	PIC18LF26K20(SSOP28)	PIC18LF26K20(ISP)
PIC18F43K20(PDIP40)	PIC18F43K20(SOIC40)	PIC18F43K20(SSOP40)	PIC18LF43K20(ISP)
PIC18LF43K20(PDIP40)	PIC18LF43K20(SOIC40)	PIC18LF43K20(SSOP40)	PIC18LF43K20(ISP)
PIC18F44K20(PDIP40)	PIC18F44K20(SOIC40)	PIC18F44K20(SSOP40)	PIC18LF44K20(ISP)
PIC18LF44K20(PDIP40)	PIC18LF44K20(SOIC40)	PIC18LF44K20(SSOP40)	PIC18LF44K20(ISP)
PIC18F45K20(PDIP40)	PIC18F45K20(SOIC40)	PIC18F45K20(SSOP40)	PIC18LF45K20(ISP)
PIC18LF45K20(PDIP40)	PIC18LF45K20(SOIC40)	PIC18LF45K20(SSOP40)	PIC18LF45K20(ISP)
PIC18F46K20(PDIP40)	PIC18F46K20(SOIC40)	PIC18F46K20(SSOP40)	PIC18LF46K20(ISP)
PIC18LF46K20(PDIP40)	PIC18LF46K20(SOIC40)	PIC18LF46K20(SSOP40)	PIC18LF46K20(ISP)
PIC18F23K22(PDIP28)	PIC18F23K22(SOIC28)	PIC18F23K22(SSOP28)	PIC18LF23K22(ISP)
PIC18LF23K22(PDIP28)	PIC18LF23K22(SOIC28)	PIC18LF23K22(SSOP28)	PIC18LF23K22(ISP)
PIC18F24K22(PDIP28)	PIC18F24K22(SOIC28)	PIC18F24K22(SSOP28)	PIC18LF24K22(ISP)
PIC18LF24K22(PDIP28)	PIC18LF24K22(SOIC28)	PIC18LF24K22(SSOP28)	PIC18LF24K22(ISP)
PIC18F25K22(PDIP28)	PIC18F25K22(SOIC28)	PIC18F25K22(SSOP28)	PIC18LF25K22(ISP)
PIC18LF25K22(PDIP28)	PIC18LF25K22(SOIC28)	PIC18LF25K22(SSOP28)	PIC18LF25K22(ISP)
PIC18F26K22(PDIP28)	PIC18F26K22(SOIC28)	PIC18F26K22(SSOP28)	PIC18LF26K22(ISP)
PIC18LF26K22(PDIP28)	PIC18LF26K22(SOIC28)	PIC18LF26K22(SSOP28)	PIC18LF26K22(ISP)
PIC18F43K22(PDIP40)	PIC18F43K22(SOIC40)	PIC18F43K22(SSOP40)	PIC18LF43K22(ISP)
PIC18LF43K22(PDIP40)	PIC18LF43K22(SOIC40)	PIC18LF43K22(SSOP40)	PIC18LF43K22(ISP)
PIC18F44K22(PDIP40)	PIC18F44K22(SOIC40)	PIC18F44K22(SSOP40)	PIC18LF44K22(ISP)
PIC18LF44K22(PDIP40)	PIC18LF44K22(SOIC40)	PIC18LF44K22(SSOP40)	PIC18LF44K22(ISP)

PIC18LF44K22(PDIP40) PIC18LF44K22(SOIC40) PIC18LF44K22(SSOP40) PIC18LF44K22(ISP)
PIC18F45K22(PDIP40) PIC18F45K22(SOIC40) PIC18F45K22(SSOP40) PIC18F45K22(ISP)
PIC18LF45K22(PDIP40) PIC18LF45K22(SOIC40) PIC18LF45K22(SSOP40) PIC18LF45K22(ISP)
PIC18F46K22(PDIP40) PIC18F46K22(SOIC40) PIC18F46K22(SSOP40) PIC18F46K22(ISP)
PIC18LF46K22(PDIP40) PIC18LF46K22(SOIC40) PIC18LF46K22(SSOP40) PIC18LF46K22(ISP)

****1746 devices supported

Supported MCU of NUVOTON=====

N79E801(DIP20) N79E801(SOIC20) N79E802(DIP20) N79E802(SOIC20) N79E803(DIP20)
N79E803(SOIC20) N79E804(DIP20) N79E804(SOIC20) N79E821A(DIP20) N79E821A(SOIC20)
N79E822A(DIP20) N79E822A(SOIC20) N79E822B(DIP20) N79E822B(SOIC20)
N79E823A(DIP20) N79E823A(SOIC20) N79E823B(DIP20) N79E823B(SOIC20)
N79E824A(DIP20) N79E824A(SOIC20) N79E824B(DIP20) N79E824B(SOIC20)
N79E825A(DIP20) N79E825A(SOIC20) N79E825B(DIP20) N79E825B(SOIC20) W77E0516
W77E0516P W77E0516F W77E058 W77E058P W77E058F W77E058A40DL
W77E058A40PL W77E058A40FL W77LE0516 W77LE0516P W77LE0516F W77LE058
W77LE058P W77LE058F W77IE0516 W77IE0516P W77IE0516F W77IE058 W77IE058P W77IE058F W77IE058P
W77IE058F W77E516 W77E516P W77E516F W77E516F W77E58 W77E58P W77E58F W77LE516
W77LE516P W77LE516F W77E532 W77E532(PLCC44) W77E532(QFP44) W77E532A
W77E532A(PLCC44) W77E532A(QFP44) W77E632 W77E632(PLCC44) W77E632(QFP44) W77E632A
W77E632A(PLCC44) W77E632A(QFP44) W77LE58 W77LE58P W77LE58F
W77IE516 W77IE516P W77IE516F W77IE58 W77IE58P W77IE58F W78E051B
W78E051BP W78E051BF W78E051C W78E051C(PLCC) W78E051C(QFP) W78E051DDG
W78E051DPG W78E051DFG W78E0516B W78E0516BP W78E0516BF W78E0516DDG
W78E0516DPG W78E0516DPF W78E052B W78E052C W78E052C(PLCC) W78E052C(QFP)
W78E052P W78E052F W78E052DDG W78E052DPG W78E052DFG W78E054B W78E054C
W78E054C W78E054C(PLCC) W78E054C(QFP) W78E054P W78E054F W78E054DDG
W78E054DPG W78E054DFG W78E058 W78E058P W78E058F W78E058B W78E058BP
W78E058BF W78E058DDG W78E058DPG W78E058DFG W78E062B W78E062BP
W78E062BF W78E065(DIP40) W78E065(PLCC44) W78E065(TQFP44) W78E51 W78E51BP
W78E51BF W78E51C W78E51C(PLCC) W78E51C(QFP) W78E51DDG W78E51DPG
W78E51DFG W78E516B W78E516BP W78E516BF W78E516DDG W78E516DPG
W78E516DPF W78E52B W78E52C W78E52C(PLCC) W78E52C(QFP) W78E52P
W78E52F W78E52DDG W78E52DPG W78E52DFG W78E54B W78E54C
W78E54C(PLCC) W78E54C(QFP) W78E54P W78E54F W78E54DDG W78E54DPG
W78E54DFG W78E58 W78E58P W78E58F W78E58B W78E58BP W78E58BF
W78E58DDG W78E58DPG W78E58DFG W78E62B W78E62BP W78E62BF
W78E65(DIP40) W78E65(PLCC44) W78E65(TQFP44) W78E365 W78E365(PLCC44)
W78E365(QFP44) W78E858 W78E858(PLCC44) W78E858(QFP44) W78ERD2
W78ERD2(PLCC44) W78ERD2(QFP44) W78IRD2 W78IRD2(PLCC44) W78IRD2(QFP44)
W78LE051 W78LE051BP W78LE051BF W78LE051C W78LE051C(PLCC)
W78LE051C(QFP) W78LE051DDG W78LE051DPG W78LE051DFG W78LE0516B
W78LE0516BP W78LE0516BF W78LE0516DDG W78LE0516DPG W78LE0516DPF
W78LE052B W78LE052C W78LE052C(PLCC) W78LE052C(QFP) W78LE052P W78LE052F
W78LE052DDG W78LE052DPG W78LE052DFG W78LE054B W78LE054C
W78LE054C(PLCC) W78LE054C(QFP) W78LE054P W78LE054F W78LE054DDG
W78LE054DPG W78LE054DFG W78LE058 W78LE058P W78LE058F W78LE058B
W78LE058BP W78LE058BF W78LE058DDG W78LE058DPG W78LE058DFG W78LE062B
W78LE062BP W78LE062BF W78LE065(DIP40) W78LE065(PLCC44) W78LE065(TQFP44)
W78LE365 W78LE365(PLCC44) W78LE365(QFP44) W78LE51 W78LE51BP W78LE51BF
W78LE51C W78LE51C(PLCC) W78LE51C(QFP) W78LE51DDG W78LE51DPG
W78LE51DFG W78LE516B W78LE516BP W78LE516BF W78LE516DDG W78LE516DPG
W78LE516DPF W78LE52B W78LE52C W78LE52C(PLCC) W78LE52C(QFP) W78LE52P
W78LE52F W78LE52DDG W78LE52DPG W78LE52DFG W78LE54B W78LE54C
W78LE54C(PLCC) W78LE54C(QFP) W78LE54P W78LE54F W78LE54DDG W78LE54DPG
W78LE54DFG W78LE58 W78LE58P W78LE58F W78LE58B W78LE58BP
W78LE58BF W78LE58DDG W78LE58DPG W78LE62B W78LE62BP W78LE62BF W78LE65(DIP40) W78LE65(PLCC44)
W78LE812 W78LE812(PLCC44) W78LE812(QFP44) W79E201 W79E201(PLCC44)
W79E201(QFP44) W79E2051AKG W79E2051ASG W79E4051AKG W79E4051ASG
W79E532 W79E532(PLCC44) W79E532(QFP44) W79E532A W79E532A(PLCC44)

W79E532A(QFP44)	W79E632	W79E632(PLCC44)	W79E632(QFP44)	W79E632A
W79E632A(PLCC44)	W79E632A(QFP44)	W79E801(DIP20)	W79E801(SOIC20)	
W79E802(DIP20)	W79E802(SOIC20)	W79E803(DIP20)	W79E803(SOIC20)	W79E804(DIP20)
W79E804(SOIC20)	W79E821A(DIP20)	W79E821A(SOIC20)	W79E822A(DIP20)	
W79E822A(SOIC20)	W79E822B(DIP20)	W79E822B(SOIC20)	W79E823A(DIP20)	
W79E823A(SOIC20)	W79E823B(DIP20)	W79E823B(SOIC20)	W79E824A(DIP20)	
W79E824A(SOIC20)	W79E824B(DIP20)	W79E824B(SOIC20)	W79E825A(DIP20)	
W79E825A(SOIC20)	W79E825B(DIP20)	W79E825B(SOIC20)	W79LE532	W79LE532(PLCC44)
W79LE532(QFP44)	W79LE532A	W79LE532A(PLCC44)	W79LE532A(QFP44)	W79LE632
W79LE632(PLCC44)	W79LE632(QFP44)	W79LE632A	W79LE632A(PLCC44)	
W79LE632A(QFP44)				

*****340 devices supported

Supported MCU of PHILIPS=====

P87C51(PDIP40)	P87C51(PLCC44)	P87C51(TQFP44)	P87C51FA(PDIP40)	P87C51FA(PLCC44)
P87C51FA(TQFP44)	P87C51FB(PDIP40)	P87C51FB(PLCC44)	P87C51FB(TQFP44)	
P87C51FC(PDIP40)	P87C51FC(PLCC44)	P87C51FC(TQFP44)	P87C51RA+(PDIP40)	
P87C51RA+(PLCC44)	P87C51RA+(TQFP44)	P87C51RA2(PDIP40)	P87C51RA2(PLCC44)	
P87C51RA2(TQFP44)	P87C51RB+(PDIP40)	P87C51RB+(PLCC44)	P87C51RB+(TQFP44)	
P87C51RB2(PDIP40)	P87C51RB2(PLCC44)	P87C51RB2(TQFP44)	P87C51RC+(PDIP40)	
P87C51RC+(PLCC44)	P87C51RC+(TQFP44)	P87C51RC2(PDIP40)	P87C51RC2(PLCC44)	
P87C51RC2(TQFP44)	P87C51RD+(PDIP40)	P87C51RD+(PLCC44)	P87C51RD+(TQFP44)	
P87C51RD2(PDIP40)	P87C51RD2(PLCC44)	P87C51RD2(TQFP44)	P87C51SB(PDIP40)	
P87C51SB(PLCC44)	P87C51SB(TQFP44)	P87C51SF(PDIP40)	P87C51SF(PLCC44)	
P87C51SF(TQFP44)	P87C51UB(PDIP40)	P87C51UB(PLCC44)	P87C51UB(TQFP44)	
P87C51UF(PDIP40)	P87C51UF(PLCC44)	P87C51UF(TQFP44)	P87C51X2(PDIP40)	
P87C51X2(PLCC44)	P87C51X2(TQFP44)	P87C52(PDIP40)	P87C52(PLCC44)	
P87C52(TQFP44)	P87C524(PDIP40)	P87C524(PLCC44)	P87C524(TQFP44)	P87C528(PDIP40)
P87C528(PLCC44)	P87C528(TQFP44)	P87C52SB(PDIP40)	P87C52SB(PLCC44)	
P87C52SB(TQFP44)	P87C52SF(PDIP40)	P87C52SF(PLCC44)	P87C52SF(TQFP44)	
P87C52UB(PDIP40)	P87C52UB(PLCC44)	P87C52UB(TQFP44)	P87C52UF(PDIP40)	
P87C52UF(PLCC44)	P87C52UF(TQFP44)	P87C52X2(PDIP40)	P87C52X2(PLCC44)	
P87C52X2(TQFP44)	P87C54(PDIP40)	P87C54(PLCC44)	P87C54(TQFP44)	P87C54SB(PDIP40)
P87C54SB(PLCC44)	P87C54SB(TQFP44)	P87C54SF(PDIP40)	P87C54SF(PLCC44)	
P87C54SF(TQFP44)	P87C54UB(PDIP40)	P87C54UB(PLCC44)	P87C54UB(TQFP44)	
P87C54UF(PDIP40)	P87C54UF(PLCC44)	P87C54UF(TQFP44)	P87C54X2(PDIP40)	
P87C54X2(PLCC44)	P87C54X2(TQFP44)	P87C550(PDIP40)	P87C550(PLCC44)	
P87C550(TQFP44)	P87C575(PDIP40)	P87C575(PLCC44)	P87C575(TQFP44)	
P87C576(PDIP40)	P87C576(PLCC44)	P87C576(TQFP44)	P87C58(PDIP40)	P87C58(PLCC44)
P87C58(TQFP44)	P87C58SB(PDIP40)	P87C58SB(PLCC44)	P87C58SB(TQFP44)	
P87C58SF(PDIP40)	P87C58SF(PLCC44)	P87C58SF(TQFP44)	P87C58UB(PDIP40)	
P87C58UB(PLCC44)	P87C58UB(TQFP44)	P87C58UF(PDIP40)	P87C58UF(PLCC44)	
P87C58UF(TQFP44)	P87C58X2(PDIP40)	P87C58X2(PLCC44)	P87C58X2(TQFP44)	
P87C652(PDIP40)	P87C652(PLCC44)	P87C652(TQFP44)	P87C654(PDIP40)	
P87C654(PLCC44)	P87C654(TQFP44)	P87CL51X2(PDIP40)	P87CL51X2(PLCC44)	
P87CL51X2(TQFP44)	P87CL52X2(PDIP40)	P87CL52X2(PLCC44)	P87CL52X2(TQFP44)	
P87CL54X2(PDIP40)	P87CL54X2(PLCC44)	P87CL54X2(TQFP44)	P87CL58X2(PDIP40)	
P87CL58X2(PLCC44)	P87CL58X2(TQFP44)	P87C748(PDIP24)	P87C748(SSOP24)	
P87C748(PLCC28)	P87C749(PDIP24)	P87C749(SSOP24)	P87C749(PLCC28)	
P87C750(PDIP24)	P87C750(SSOP24)	P87C750(PLCC28)	P87C751(PDIP24)	
P87C751(SSOP24)	P87C751(PLCC28)	P87C752(PDIP28)	P87C752(SSOP28)	
P87C752(PLCC28)	P87C754(PDIP28)	P87C754(SSOP28)	P87C754(PLCC28)	P87LPC759BDH
P87LPC759BN	P87LPC759(ISP)	P87LPC760BDH	P87LPC760BN	P87LPC760(ISP)
P87LPC761BDH	P87LPC761BN	P87LPC761(ISP)	P87LPC762BN	P87LPC762BD
P87LPC762FD	P87LPC762FN	P87LPC762BDN	P87LPC762(ISP)	P87LPC764BD
P87LPC764BDH	P87LPC764BN	P87LPC764FN	P87LPC764FD	P87LPC764FDH
P87LPC764(ISP)	P87LPC767BD	P87LPC767BDH	P87LPC767BN	P87LPC767FN
P87LPC767FD	P87LPC767FDH	P87LPC767(ISP)	P87LPC768BD	P87LPC768BN
P87LPC768FN	P87LPC768FD	P87LPC768FN	P87LPC768HD	P87LPC768(ISP)
P87LPC769BD	P87LPC769BN	P87LPC769FN	P87LPC769FD	P87LPC769FN

P89LPC921FN(ISP)	P89LPC9211FDH	P89LPC9211FDH(ISP)	P89LPC9211FN
P89LPC9211FN(ISP)	P89LPC921A1FDH	P89LPC921A1FDH(ISP)	P89LPC921A1FN
P89LPC921A1FN(ISP)	P89LPC922FDH	P89LPC922FDH(ISP)	P89LPC922FN
P89LPC922FN(ISP)	P89LPC9221FDH	P89LPC9221FDH(ISP)	P89LPC9221FN
P89LPC9221FN(ISP)	P89LPC9221A1FDH	P89LPC9221A1FDH(ISP)	P89LPC9221A1FN
P89LPC9221A1FN(ISP)	P89LPC922A1FDH	P89LPC922A1FDH(ISP)	P89LPC922A1FN
P89LPC922A1FN(ISP)	P89LPC924FDH	P89LPC924FDH(ISP)	P89LPC924FN
P89LPC924FN(ISP)	P89LPC9241FDH	P89LPC9241FDH(ISP)	P89LPC9241FN
P89LPC9241FN(ISP)	P89LPC924A1FDH	P89LPC924A1FDH(ISP)	P89LPC924A1FN
P89LPC924A1FN(ISP)	P89LPC925FDH	P89LPC925FDH(ISP)	P89LPC925FN
P89LPC925FN(ISP)	P89LPC9251FDH	P89LPC9251FDH(ISP)	P89LPC9251FN
P89LPC9251FN(ISP)	P89LPC9251A1FDH	P89LPC9251A1FDH(ISP)	P89LPC9251A1FN
P89LPC9251A1FN(ISP)	P89LPC925A1FDH	P89LPC925A1FDH(ISP)	P89LPC925A1FN
P89LPC925A1FN(ISP)	P89LPC930BA(PLCC28)	P89LPC930BA(ISP)	P89LPC930BDH(TSSOP28)
P89LPC930BDH(ISP)	P89LPC9301BA(PLCC28)		P89LPC9301BA(ISP)
P89LPC9301BDH(TSSOP28)	P89LPC9301BDH(ISP)		P89LPC931BA(PLCC28)
P89LPC931BA(ISP)	P89LPC931BDH(TSSOP28)	P89LPC931BDH(ISP)	P89LPC9311BA(PLCC28)
P89LPC9311BA(ISP)	P89LPC9311BDH(TSSOP28)		P89LPC9311BDH(ISP)
P89LPC933BDH(TSSOP28)	P89LPC933BDH(ISP)		P89LPC933FDH(TSSOP28)
P89LPC933FDH(ISP)	P89LPC933HDH(TSSOP28)		P89LPC933HDH(ISP)
P89LPC9331BDH(TSSOP28)	P89LPC9331BDH(ISP)		P89LPC9331FDH(TSSOP28)
P89LPC9331FDH(ISP)	P89LPC9331HDH(TSSOP28)		P89LPC9331HDH(ISP)
P89LPC934BDH(TSSOP28)	P89LPC934BDH(ISP)		P89LPC934FDH(TSSOP28)
P89LPC934FDH(ISP)	P89LPC934HDH(TSSOP28)		P89LPC934HDH(ISP)
P89LPC93401BDH(TSSOP28)	P89LPC93401BDH(ISP)		P89LPC93401FDH(TSSOP28)
P89LPC93401FDH(ISP)	P89LPC93401HDH(TSSOP28)		P89LPC93401HDH(ISP)
P89LPC9341BDH(TSSOP28)	P89LPC9341BDH(ISP)		P89LPC9341FDH(TSSOP28)
P89LPC9341FDH(ISP)	P89LPC9341HDH(TSSOP28)	P89LPC9341HDH(ISP)	P89LV51RD2(DIP40)
P89LV51RD2(PLCC44)	P89LV51RD2(TQFP44)		

*****554 devices supported

Supported MCU of TECHODE=====

T89C51(PDIP40)	T89C51(PLCC44)	T89C51(TQFP44)	T89C516(PDIP40)	TT89C516(PLCC44)
T89C516(TQFP44)	T89C52(PDIP40)	T89C52(PLCC44)	T89C52(TQFP44)	T89C54(PDIP40)
T89C54(PLCC44)	T89C54(TQFP44)	T89C58(PDIP40)	T89C58(PLCC44)	T89C58(TQFP44)

*****15 devices supported

Supported MCU of TEMIC=====

TSC87C51(PDIP40)	TSC87C51(PLCC44)	TSC87C51(TQFP44)	TSC87C52(PDIP40)
TSC87C52(PLCC44)	TSC87C52(TQFP44)	TSC87C54(PDIP40)	TSC87C54(PLCC44)
TSC87C54(TQFP44)	TSC87C58(PDIP40)	TSC87C58(PLCC44)	TSC87C58(TQFP44)

*****12 devices supported

Supported MCU of SST=====

SST89C54(PDIP40)	SST89C54(PLCC44)	SST89C54(TQFP44)	SST89C58(PDIP40)
SST89C58(PLCC44)	SST89C58(TQFP44)	SST89C59(PDIP40)	SST89C59(PLCC44)
SST89C59(TQFP44)	SST89E516RD(PDIP40)	SST89E516RD(PLCC44)	SST89E516RD(TQFP44)
SST89E516RD2(PDIP40)	SST89E516RD2(PLCC44)		SST89E516RD2(TQFP44)
SST89E52RD(PDIP40)	SST89E52RD(PLCC44)	SST89E52RD(TQFP44)	SST89E52RD2(PDIP40)
SST89E52RD2(PLCC44)	SST89E52RD2(TQFP44)	SST89E54RD(PDIP40)	SST89E54RD(PLCC44)
SST89E54RD(TQFP44)	SST89E54RD2(PDIP40)		SST89E54RD2(PLCC44)
SST89E54RD2(TQFP44)	SST89E554RC(PDIP40)		SST89E554RC(PLCC44)
SST89E554RC(TQFP44)	SST89E564RD(PDIP40)		SST89E564RD(PLCC44)
SST89E564RD(TQFP44)	SST89E58RD(PDIP40)	SST89E58RD(PLCC44)	SST89E58RD(TQFP44)
SST89E58RD2(PDIP40)	SST89E58RD2(PLCC44)	SST89E58RD2(TQFP44)	SST89F54(PDIP40)
SST89F54(PLCC44)	SST89F54(TQFP44)	SST89F58(PDIP40)	SST89F58(PLCC44)

SST89F58(TQFP44)	SST89V516RD(PDIP40)	SST89V516RD(PLCC44)	SST89V516RD(TQFP44)
SST89V516RD2(PDIP40)	SST89V516RD2(PLCC44)	SST89V516RD2(TQFP44)	
SST89V52RD(PDIP40)	SST89V52RD(PLCC44)	SST89V52RD(TQFP44)	SST89V52RD2(PDIP40)
SST89V52RD2(PLCC44)	SST89V52RD2(TQFP44)	SST89V54RD(PDIP40)	SST89V54RD(PLCC44)
SST89V54RD(TQFP44)	SST89V54RD2(PDIP40)	SST89V54RD2(PLCC44)	
SST89V54RD2(TQFP44)	SST89V554RC(PDIP40)	SST89V554RC(PLCC44)	
SST89V554RC(TQFP44)	SST89V564RD(PDIP40)	SST89V564RD(PLCC44)	
SST89V564RD(TQFP44)	SST89V58RD(PDIP40)	SST89V58RD(PLCC44)	SST89V58RD(TQFP44)
SST89V58RD2(PDIP40)	SST89V58RD2(PLCC44)	SST89V58RD2(TQFP44)	

*****75 devices supported

Supported MCU of SyncMOS=====

SM2965(PDIP40)	SM2965(PLCC44)	SM2965(TQFP44)	SM59064(PDIP40)	SM59064(PLCC44)
SM59064(TQFP44)	SM59128(PDIP40)	SM59128(PLCC44)	SM59128(TQFP44)	
SM59128C(PDIP40)	SM59128C(PLCC44)	SM59128C(TQFP44)	SM59128L(PDIP40)	
SM59128L(PLCC44)	SM59128L(TQFP44)	SM59164(PDIP40)	SM59164(PLCC44)	
SM59164(TQFP44)	SM59264(PDIP40)	SM59264(PLCC44)	SM59264(TQFP44)	
SM5964(PDIP40)	SM5964(PLCC44)	SM5964(TQFP44)	SM5964A(PDIP40)	SM5964A(PLCC44)
SM5964A(TQFP44)	SM5964AC(PDIP40)	SM5964AC(PLCC44)	SM5964AC(TQFP44)	
SM5964AL(PDIP40)	SM5964AL(PLCC44)	SM5964AL(TQFP44)	SM5964C(PDIP40)	
SM5964C(PLCC44)	SM5964C(TQFP44)	SM5964D0(PDIP40)	SM5964D0(PLCC44)	
SM5964D0(TQFP44)	SM5964D0A(PDIP40)	SM5964D0A(PLCC44)	SM5964D0A(TQFP44)	
SM5964D1A(PDIP40)	SM5964D1A(PLCC44)	SM5964D1A(TQFP44)	SM7908(PDIP40)	
SM7908(PLCC44)	SM7908(TQFP44)	SM79108(PDIP40)	SM79108(PLCC44)	SM79108(TQFP44)
SM79164(PDIP40)	SM79164(PLCC44)	SM79164(TQFP44)	SM7932(PDIP40)	SM7932(PLCC44)
SM7932(TQFP44)	SM7964(PDIP40)	SM7964(PLCC44)	SM7964(TQFP44)	SM894051(PDIP40)
SM894051(PLCC44)	SM894051(TQFP44)	SM8951(PDIP40)	SM8951(PLCC44)	SM8951(TQFP44)
SM8951(PDIP40)	SM8951A(PDIP40)	SM8951A(PLCC44)	SM8951A(TQFP44)	
SM8951B(PDIP40)	SM8951B(PLCC44)	SM8951B(TQFP44)	SM8951BL(PDIP40)	
SM8951BL(PLCC44)	SM8951BL(TQFP44)	SM8951L(PDIP40)	SM8951L(PLCC44)	
SM8951LTQFP44)	SM89516(PDIP40)	SM89516(PLCC44)	SM89516(TQFP44)	
SM89516A(PDIP40)	SM89516A(PLCC44)	SM89516A(TQFP44)	SM89516B(PDIP40)	
SM89516B(PLCC44)	SM89516B(TQFP44)	SM89516BL(PDIP40)	SM89516BL(PLCC44)	
SM89516BL(TQFP44)	SM89516BW(PDIP40)	SM89516BW(PLCC44)	SM89516BW(TQFP44)	
SM89516L(PDIP40)	SM89516L(PLCC44)	SM89516L(TQFP44)	SM8952(PDIP40)	
SM8952(PLCC44)	SM8952(TQFP44)	SM8952A(PDIP40)	SM8952A(PLCC44)	
SM8952A(TQFP44)	SM8952AL(PDIP40)	SM8952AL(PLCC44)	SM8952AL(TQFP44)	
SM8952B(PDIP40)	SM8952B(PLCC44)	SM8952B(TQFP44)	SM8952BL(PDIP40)	
SM8952BL(PLCC44)	SM8952BL(TQFP44)	SM8952BW(PDIP40)	SM8952BW(PLCC44)	
SM8952BW(TQFP44)	SM8952L(PDIP40)	SM8952L(PLCC44)	SM8952L(TQFP44)	
SM8954(PDIP40)	SM8954(PLCC44)	SM8954(TQFP44)	SM8954A(PDIP40)	SM8954A(PLCC44)
SM8954A(TQFP44)	SM8954AL(PDIP40)	SM8954AL(PLCC44)	SM8954AL(TQFP44)	
SM8954B(PDIP40)	SM8954B(PLCC44)	SM8954B(TQFP44)	SM8954BL(PDIP40)	
SM8954BL(PLCC44)	SM8954BL(TQFP44)	SM8954BW(PDIP40)	SM8954BW(PLCC44)	
SM8954BW(TQFP44)	SM8954L(PDIP40)	SM8954L(PLCC44)	SM8954L(TQFP44)	
SM8958(PDIP40)	SM8958(PLCC44)	SM8958(TQFP44)	SM8958A(PDIP40)	SM8958A(PLCC44)
SM8958A(TQFP44)	SM8958B(PDIP40)	SM8958B(PLCC44)	SM8958B(TQFP44)	
SM8958BL(PDIP40)	SM8958BL(PLCC44)	SM8958BL(TQFP44)	SM8958BW(PDIP40)	
SM8958BW(PLCC44)	SM8958BW(TQFP44)	SM8958L(PDIP40)	SM8958L(PLCC44)	
SM8958L(TQFP44)				

*****156 devices supported

Supported MCU of VERSACHIP=====

V87C51(PDIP40)	V87C51(PLCC44)	V87C51(TQFP44)	V87C52(PDIP40)	V87C52(PLCC44)
V87C52(TQFP44)	V87C54(PDIP40)	V87C54(PLCC44)	V87C54(TQFP44)	V87C58(PDIP40)
V87C58(PLCC44)	V87C58(TQFP44)			

*****12 devices supported

Supported MCU of WINBOND=====

N79E801(DIP20) N79E801(SOIC20) N79E802(DIP20) N79E802(SOIC20) N79E803(DIP20)
N79E803(SOIC20) N79E804(DIP20) N79E804(SOIC20) N79E821A(DIP20) N79E821A(SOIC20)
N79E822A(DIP20) N79E822A(SOIC20) N79E822B(DIP20) N79E822B(SOIC20)
N79E823A(DIP20) N79E823A(SOIC20) N79E823B(DIP20) N79E823B(SOIC20)
N79E824A(DIP20) N79E824A(SOIC20) N79E824B(DIP20) N79E824B(SOIC20)
N79E825A(DIP20) N79E825A(SOIC20) N79E825B(DIP20) N79E825B(SOIC20) W77E0516
W77E0516P W77E0516F W77E058 W77E058P W77E058F W77E058A40DL
W77E058A40PL W77E058A40FL W77LE0516 W77LE0516P W77LE0516F W77LE058
W77LE058P W77LE058F W77IE0516 W77IE0516P W77IE0516F W77IE058 W77IE058P
W77IE058F W77E516 W77E516P W77E516F W77E58 W77E58P W77E58F W77LE516
W77LE516P W77LE516F W77E532 W77E532(PLCC44) W77E532(QFP44) W77E532A
W77E532A(PLCC44) W77E532A(QFP44) W77E632 W77E632(PLCC44) W77E632(QFP44)
W77E632A W77E632A(PLCC44) W77E632A(QFP44) W77LE58 W77LE58P W77LE58F
W77IE516 W77IE516P W77IE516F W77IE58 W77IE58P W77IE58F W78E051B
W78E051BP W78E051BF W78E051C W78E051C(PLCC) W78E051C(QFP) W78E051DDG
W78E051DPG W78E051DFG W78E0516B W78E0516BP W78E0516BF W78E0516DDG
W78E0516DPG W78E0516DPF W78E052B W78E052C W78E052C(PLCC) W78E052C(QFP)
W78E052P W78E052F W78E052DDG W78E052DPG W78E052DFG W78E054B
W78E054C W78E054C(PLCC) W78E054C(QFP) W78E054P W78E054F W78E054DDG
W78E054DPG W78E054DFG W78E058 W78E058P W78E058F W78E058B W78E058BP
W78E058BF W78E058DDG W78E058DPG W78E058DFG W78E062B W78E062BP
W78E062BF W78E065(DIP40) W78E065(PLCC44) W78E065(TQFP44) W78E51 W78E51BP
W78E51BF W78E51C W78E51C(PLCC) W78E51C(QFP) W78E51DDG W78E51DPG
W78E51DFG W78E516B W78E516BP W78E516BF W78E516DDG W78E516DPG
W78E516DPF W78E52B W78E52C W78E52C(PLCC) W78E52C(QFP) W78E52P
W78E52F W78E52DDG W78E52DPG W78E52DFG W78E54B W78E54C
W78E54C(PLCC) W78E54C(QFP) W78E54P W78E54F W78E54DDG W78E54DPG
W78E54DFG W78E58 W78E58P W78E58F W78E58B W78E58BP W78E58BF
W78E58DDG W78E58DPG W78E58DFG W78E62B W78E62BP W78E62BF
W78E65(DIP40) W78E65(PLCC44) W78E65(TQFP44) W78E365 W78E365(PLCC44)
W78E365(QFP44) W78E858 W78E858(PLCC44) W78E858(QFP44) W78ERD2
W78ERD2(PLCC44) W78ERD2(QFP44) W78IRD2 W78IRD2(PLCC44) W78IRD2(QFP44)
W78LE051 W78LE051BP W78LE051BF W78LE051C W78LE051C(PLCC)
W78LE051C(QFP) W78LE051DDG W78LE051DPG W78LE051DFG W78LE0516B
W78LE0516BP W78LE0516BF W78LE0516DDG W78LE0516DPG W78LE0516DPF
W78LE052B W78LE052C W78LE052C(PLCC) W78LE052C(QFP) W78LE052P W78LE052F
W78LE052DDG W78LE052DPG W78LE052DFG W78LE054B W78LE054C
W78LE054C(PLCC) W78LE054C(QFP) W78LE054P W78LE054F W78LE054DDG
W78LE054DPG W78LE054DFG W78LE058 W78LE058P W78LE058F W78LE058B
W78LE058BP W78LE058BF W78LE058DDG W78LE058DPG W78LE058DFG W78LE062B
W78LE062BP W78LE062BF W78LE065(DIP40) W78LE065(PLCC44) W78LE065(TQFP44)
W78LE365 W78LE365(PLCC44) W78LE365(QFP44) W78LE51 W78LE51BP W78LE51BF
W78LE51C W78LE51C(PLCC) W78LE51C(QFP) W78LE51DDG W78LE51DPG
W78LE51DFG W78LE516B W78LE516BP W78LE516BF W78LE516DDG W78LE516DPG
W78LE516DPF W78LE52B W78LE52C W78LE52C(PLCC) W78LE52C(QFP) W78LE52P
W78LE52F W78LE52DDG W78LE52DPG W78LE52DFG W78LE54B W78LE54C
W78LE54C(PLCC) W78LE54C(QFP) W78LE54P W78LE54F W78LE54DDG W78LE54DPG
W78LE54DFG W78LE58 W78LE58P W78LE58F W78LE58DDG W78LE58DPG
W78LE58DFG W78LE62B W78LE62BP W78LE62BF W78LE65(DIP40) W78LE65(PLCC44)
W78LE812 W78LE812(PLCC44) W78LE812(QFP44) W79E201 W79E201(PLCC44)
W79E201(QFP44) W79E2051AKG W79E2051ASG W79E4051AKG W79E4051ASG
W79E532 W79E532(PLCC44) W79E532(QFP44) W79E532A W79E532A(PLCC44)
W79E532A(QFP44) W79E632 W79E632(PLCC44) W79E632(QFP44) W79E632A
W79E632A(PLCC44) W79E632A(QFP44) W79E801(DIP20) W79E801(SOIC20)
W79E802(DIP20) W79E802(SOIC20) W79E803(DIP20) W79E803(SOIC20) W79E804(DIP20)
W79E804(SOIC20) W79E821A(DIP20) W79E821A(SOIC20) W79E822A(DIP20)
W79E822A(SOIC20) W79E822B(DIP20) W79E822B(SOIC20) W79E823A(DIP20)
W79E823A(SOIC20) W79E823B(DIP20) W79E823B(SOIC20) W79E824A(DIP20)
W79E824A(SOIC20) W79E824B(DIP20) W79E824B(SOIC20) W79E825A(DIP20)

W79E825A(SOIC20) W79E825B(DIP20) W79E825B(SOIC20) W79LE532 W79LE532(PLCC44)
W79LE532(QFP44) W79LE532A W79LE532A(PLCC44) W79LE532A(QFP44) W79LE632
W79LE632(PLCC44) W79LE632(QFP44) W79LE632A W79LE632A(PLCC44)
W79LE632A(QFP44)

****340 devices supported

Supported MCU of SIGNETICS=====

S87C51(PDIP40)	S87C51(PLCC44)	S87C51(TQFP44)	S87C51FA(PDIP40)	S87C51FA(PLCC44)
S87C51FA(TQFP44)	S87C51FB(PDIP40)	S87C51FB(PLCC44)	S87C51FB(TQFP44)	S87C51FD(PDIP40)
S87C51FC(PDIP40)	S87C51FC(PLCC44)	S87C51FC(TQFP44)	S87C51FD(PLCC44)	S87C51FD(TQFP44)
S87C51FD(PDIP40)	S87C51FD(PLCC44)	S87C51FD(TQFP44)	S87C52(PDIP40)	S87C52(PLCC44)
S87C52(TQFP44)	S87C524(PDIP40)	S87C524(PLCC44)	S87C524(TQFP44)	S87C528(PDIP40)
S87C528(PLCC44)	S87C528(TQFP44)	S87C54(PDIP40)	S87C54(PLCC44)	S87C54(TQFP44)
S87C550(PDIP40)	S87C550(PLCC44)	S87C550(TQFP44)	S87C575(PDIP40)	S87C575(PLCC44)
S87C575(PLCC44)	S87C575(TQFP44)	S87C576(PDIP40)	S87C576(PLCC44)	S87C576(TQFP44)
S87C576(PLCC44)	S87C58(PDIP40)	S87C58(PLCC44)	S87C58(TQFP44)	S87C652(PDIP40)
S87C652(PLCC44)	S87C652(TQFP44)	S87C654(PDIP40)	S87C654(PLCC44)	S87C654(TQFP44)
S87C654(TQFP44)	S87C658(PDIP40)	S87C658(PLCC44)	S87C658(TQFP44)	

****48 devices supported

Supported MCU of HYNIX=====

GM97C51(PDIP40)	GM97C51(PLCC44)	GM97C51(TQFP44)	GM97C52(PDIP40)
GM97C52(PLCC44)	GM97C52(TQFP44)	GM97C54(PDIP40)	GM97C54(PLCC44)
GM97C54(TQFP44)	GM97C56(PDIP40)	GM97C56(PLCC44)	GM97C56(TQFP44)
GM97C58(PDIP40)	GM97C58(PLCC44)	GM97C58(TQFP44)	GM97L51(PDIP40)
GM97L51(PLCC44)	GM97L51(TQFP44)	GM97L52(PDIP40)	GM97L52(PLCC44)
GM97L52(TQFP44)	GM97L54(PDIP40)	GM97L54(PLCC44)	GM97L54(TQFP44)
GM97L56(PDIP40)	GM97L56(PLCC44)	GM97L56(TQFP44)	GM97L58(PDIP40)
GM97L58(PLCC44)	GM97L58(TQFP44)		

****30 devices supported

Supported MCU of HYUDAI=====

GM97C51(PDIP40)	GM97C51(PLCC44)	GM97C51(TQFP44)	GM97C52(PDIP40)
GM97C52(PLCC44)	GM97C52(TQFP44)	GM97C54(PDIP40)	GM97C54(PLCC44)
GM97C54(TQFP44)	GM97C56(PDIP40)	GM97C56(PLCC44)	GM97C56(TQFP44)
GM97C58(PDIP40)	GM97C58(PLCC44)	GM97C58(TQFP44)	GM97L51(PDIP40)
GM97L51(PLCC44)	GM97L51(TQFP44)	GM97L52(PDIP40)	GM97L52(PLCC44)
GM97L52(TQFP44)	GM97L54(PDIP40)	GM97L54(PLCC44)	GM97L54(TQFP44)
GM97L56(PDIP40)	GM97L56(PLCC44)	GM97L56(TQFP44)	GM97L58(PDIP40)
GM97L58(PLCC44)	GM97L58(TQFP44)		

****30 devices supported

Supported MCU of CHINA CORE=====

CC89C51(PDIP40)	CC89C51(PLCC44)	CC89C51(TQFP44)	CC89C51A(PDIP40)
CC89C51A(PLCC44)	CC89C51A(TQFP44)	CC89C52(PDIP40)	CC89C52(PLCC44)
CC89C52(TQFP44)	CC89C52A(PDIP40)	CC89C52A(PLCC44)	CC89C52A(TQFP44)
CC89C54(PDIP40)	CC89C54(PLCC44)	CC89C54(TQFP44)	CC89C54A(PDIP40)
CC89C54A(PLCC44)	CC89C54A(TQFP44)	CC89C58(PDIP40)	CC89C58(PLCC44)
CC89C58(TQFP44)	CC89C58A(PDIP40)	CC89C58A(PLCC44)	CC89C58A(TQFP44)

****24 devices supported

Supported MCU of NXP=====

P87C51(PDIP40)	P87C51(PLCC44)	P87C51(TQFP44)	P87C51FA(PDIP40)	P87C51FA(PLCC44)
P87C51FA(TQFP44)	P87C51FB(PDIP40)	P87C51FB(PLCC44)	P87C51FB(TQFP44)	P87C51RA+(PDIP40)
P87C51FC(PDIP40)	P87C51FC(PLCC44)	P87C51FC(TQFP44)	P87C51RA2(PDIP40)	P87C51RA2(PLCC44)
P87C51RA+(PLCC44)	P87C51RA+(TQFP44)	P87C51RA2(PLCC44)	P87C51RB+(TQFP44)	P87C51RB+(PDIP40)
P87C51RA2(TQFP44)	P87C51RB+(PDIP40)	P87C51RB+(PLCC44)	P87C51RC+(PDIP40)	P87C51RC2(PLCC44)
P87C51RB2(PDIP40)	P87C51RB2(PLCC44)	P87C51RB2(TQFP44)	P87C51RD+(TQFP44)	P87C51RD+(PDIP40)
P87C51RC+(PLCC44)	P87C51RC+(TQFP44)	P87C51RC2(PDIP40)	P87C51RD2(TQFP44)	P87C51RD2(PLCC44)
P87C51RC2(TQFP44)	P87C51RD+(PDIP40)	P87C51RD+(PLCC44)	P87C51SF(PDIP40)	P87C51SF(PLCC44)
P87C51RD2(PDIP40)	P87C51RD2(PLCC44)	P87C51RD2(TQFP44)	P87C51UB(PDIP40)	P87C51UB(TQFP44)
P87C51SB(PLCC44)	P87C51SB(TQFP44)	P87C51SF(PLCC44)	P87C51UB(PLCC44)	P87C51X2(PDIP40)
P87C51SF(TQFP44)	P87C51UB(PDIP40)	P87C51UB(TQFP44)	P87C51UF(TQFP44)	P87C52(PDIP40)
P87C51UF(PDIP40)	P87C51UF(PLCC44)	P87C51X2(PDIP40)	P87C52(PLCC44)	P87C524(PDIP40)
P87C51X2(PLCC44)	P87C51X2(TQFP44)	P87C52(PLCC44)	P87C524(TQFP44)	P87C524(PLCC44)
P87C52(TQFP44)	P87C524(PDIP40)	P87C524(PLCC44)	P87C52SB(PDIP40)	P87C52SB(PLCC44)
P87C528(PLCC44)	P87C528(TQFP44)	P87C52SF(PDIP40)	P87C52SF(PLCC44)	P87C52UF(PDIP40)
P87C52SB(TQFP44)	P87C52SF(PDIP40)	P87C52SF(PLCC44)	P87C52UB(TQFP44)	P87C52X2(PLCC44)
P87C52UB(PDIP40)	P87C52UB(PLCC44)	P87C52UB(TQFP44)	P87C52X2(PDIP40)	P87C54(PDIP40)
P87C52UF(PLCC44)	P87C52UF(TQFP44)	P87C52X2(PDIP40)	P87C54(PLCC44)	P87C54(TQFP44)
P87C52X2(TQFP44)	P87C54(PDIP40)	P87C54(PLCC44)	P87C54(TQFP44)	P87C54SB(PDIP40)
P87C54SB(PLCC44)	P87C54SB(TQFP44)	P87C54SF(PDIP40)	P87C54SF(PLCC44)	P87C54SF(TQFP44)
P87C54SF(TQFP44)	P87C54UB(PDIP40)	P87C54UB(PLCC44)	P87C54UB(TQFP44)	P87C54X2(PDIP40)
P87C54UB(PLCC44)	P87C54UF(PLCC44)	P87C54UF(TQFP44)	P87C550(PDIP40)	P87C550(PLCC44)
P87C54UF(PDIP40)	P87C54X2(TQFP44)	P87C550(PLCC44)	P87C575(PDIP40)	P87C575(TQFP44)
P87C54X2(PLCC44)	P87C575(PDIP40)	P87C575(PLCC44)	P87C576(PDIP40)	P87C576(PLCC44)
P87C550(TQFP44)	P87C576(PLCC44)	P87C576(TQFP44)	P87C58(PDIP40)	P87C58(PLCC44)
P87C576(PDIP40)	P87C58(PDIP40)	P87C58(PLCC44)	P87C58(PDIP40)	P87C58(PDIP40)
P87C58(TQFP44)	P87C58SB(PDIP40)	P87C58SB(PLCC44)	P87C58SB(TQFP44)	P87C58UF(PDIP40)
P87C58SF(PDIP40)	P87C58SF(PLCC44)	P87C58SF(TQFP44)	P87C58UF(PLCC44)	P87C58X2(TQFP44)
P87C58UB(PLCC44)	P87C58UB(TQFP44)	P87C58X2(PLCC44)	P87C652(PDIP40)	P87C652(TQFP44)
P87C58UF(TQFP44)	P87C58X2(PDIP40)	P87C652(PLCC44)	P87CL51X2(PDIP40)	P87CL51X2(PLCC44)
P87C652(PDIP40)	P87C652(PLCC44)	P87CL51X2(TQFP44)	P87CL52X2(PDIP40)	P87CL52X2(PLCC44)
P87C654(PLCC44)	P87C654(TQFP44)	P87CL52X2(TQFP44)	P87CL54X2(PDIP40)	P87CL54X2(PLCC44)
P87CL51X2(TQFP44)	P87CL52X2(PDIP40)	P87CL54X2(TQFP44)	P87CL58X2(PDIP40)	P87CL58X2(PLCC44)
P87CL54X2(PDIP40)	P87CL54X2(PLCC44)	P87CL54X2(TQFP44)	P87C748(PDIP24)	P87C748(SSOP24)
P87CL58X2(PLCC44)	P87CL58X2(TQFP44)	P87C748(PLCC28)	P87C749(PDIP24)	P87C749(PLCC28)
P87C748(PLCC28)	P87C749(PDIP24)	P87C749(SSOP24)	P87C750(SSOP24)	P87C751(PDIP24)
P87C750(PDIP24)	P87C750(SSOP24)	P87C750(PLCC28)	P87C751(PLCC28)	P87C752(SSOP28)
P87C751(SSOP24)	P87C751(PLCC28)	P87C752(PDIP28)	P87C752(PLCC28)	P87LPC759BDH
P87C752(PLCC28)	P87C754(PDIP28)	P87C754(SSOP28)	P87C754(PLCC28)	P87LPC759(ISP)
P87LPC759BN	P87LPC759(ISP)	P87LPC760BDH	P87LPC760BN	P87LPC761BDH
P87LPC761BDH	P87LPC761BN	P87LPC761(ISP)	P87LPC762BN	P87LPC762BD
P87LPC762FD	P87LPC762FN	P87LPC762BDN	P87LPC762(ISP)	P87LPC764BD
P87LPC764BDH	P87LPC764BN	P87LPC764FN	P87LPC764FD	P87LPC764FDH
P87LPC764(ISP)	P87LPC767BD	P87LPC767BDH	P87LPC767BN	P87LPC767FN
P87LPC767FD	P87LPC767FDH	P87LPC767(ISP)	P87LPC768BD	P87LPC768BN
P87LPC768FN	P87LPC768FD	P87LPC768FN	P87LPC768HD	P87LPC768(ISP)
P87LPC769BD	P87LPC769BN	P87LPC769FN	P87LPC769FD	P87LPC769FN
P87LPC769HD	P87LPC769(ISP)	P87LPC778FD	P87LPC778FN	P87LPC778FDH
P87LPC778(ISP)	P87LPC779FD	P87LPC779FN	P87LPC779FDH	P87LPC779(ISP)
P89C138(DIP40)	P89C138(PLCC44)	P89C138(TQFP44)	P89C238(DIP40)	P89C238(PLCC44)
P89C238(TQFP44)	P89C51B(DIP40)	P89C51B(PLCC44)	P89C51B(TQFP44)	P89C52B(DIP40)
P89C52B(PLCC44)	P89C52B(TQFP44)	P89C54B(DIP40)	P89C54B(PLCC44)	P89C54B(TQFP44)
P89C54B(TQFP44)	P89C58B(DIP40)	P89C58B(PLCC44)	P89C58B(TQFP44)	P89C51UB(DIP40)
P89C51UB(PLCC44)	P89C51UB(PLCC44)	P89C51UB(TQFP44)	P89C52UB(DIP40)	P89C52UB(PLCC44)
P89C51UF(PLCC44)	P89C51UF(TQFP44)	P89C52UB(PLCC44)	P89C52UF(TQFP44)	P89C54UF(DIP40)
P89C52UB(TQFP44)	P89C52UF(DIP40)	P89C54UB(TQFP44)	P89C54UF(DIP40)	P89C58UB(PLCC44)
P89C54UB(DIP40)	P89C54UB(PLCC44)	P89C58UB(DIP40)	P89C58UF(PLCC44)	P89C58UF(TQFP44)
P89C54UF(PLCC44)	P89C54UF(TQFP44)	P89C58UF(PLCC44)	P89C51RA+(TQFP44)	P89C51RB+(DIP40)
P89C58UB(TQFP44)	P89C58UF(DIP40)	P89C51RA+(PLCC44)	P89C51RC+(DIP40)	P89C51RC+(PLCC44)
P89C51RA+(DIP40)	P89C51RA+(PLCC44)	P89C51RB+(TQFP44)	P89C51RD+(DIP40)	P89C51RD+(TQFP44)
P89C51RB+(PLCC44)	P89C51RB+(TQFP44)	P89C51RC+(DIP40)	P89C51RD+(PLCC44)	P89C51X2(DIP40)
P89C51RC+(TQFP44)	P89C51RD+(DIP40)	P89C51RD+(PLCC44)	P89C51X2(TQFP44)	
P89C51X2(DIP40)	P89C51X2(PLCC44)			

P89C51X2B(PLCC44)	P89C51X2B(TQFP44)	P89C51X2F(DIP40)	P89C51X2F(PLCC44)
P89C51X2F(TQFP44)	P89C52X2(DIP40)	P89C52X2(PLCC44)	P89C52X2(TQFP44)
P89C52X2B(DIP40)	P89C52X2B(PLCC44)	P89C52X2B(TQFP44)	P89C52X2F(DIP40)
P89C52X2F(PLCC44)	P89C52X2F(TQFP44)	P89C54X2(DIP40)	P89C54X2(PLCC44)
P89C54X2(TQFP44)	P89C54X2B(DIP40)	P89C54X2B(PLCC44)	P89C54X2B(TQFP44)
P89C54X2F(DIP40)	P89C54X2F(PLCC44)	P89C54X2F(TQFP44)	P89C58X2(DIP40)
P89C58X2(PLCC44)	P89C58X2(TQFP44)	P89C58X2B(DIP40)	P89C58X2B(PLCC44)
P89C58X2B(TQFP44)	P89C58X2F(DIP40)	P89C58X2F(PLCC44)	P89C58X2F(TQFP44)
P89C51RA2(DIP40)	P89C51RA2(PLCC44)	P89C51RA2(TQFP44)	P89C51RB2(DIP40)
P89C51RB2(PLCC44)	P89C51RB2(TQFP44)	P89C51RC2(DIP40)	P89C51RC2(PLCC44)
P89C51RC2(TQFP44)	P89C51RD2(DIP40)	P89C51RD2(PLCC44)	P89C51RD2(TQFP44)
P89C51RA2H(DIP40)	P89C51RA2H(PLCC44)	P89C51RA2H(TQFP44)	P89C51RB2H(DIP40)
P89C51RB2H(PLCC44)	P89C51RB2H(TQFP44)	P89C51RC2H(DIP40)	P89C51RC2H(PLCC44)
P89C51RC2H(TQFP44)	P89C51RD2H(DIP40)	P89C51RD2H(PLCC44)	P89C51RD2H(TQFP44)
P89C536(DIP40)	P89C536(PLCC44)	P89C536(TQFP44)	P89C538(DIP40)
P89C538(TQFP44)	P89C738(DIP40)	P89C738(PLCC44)	P89C738(TQFP44)
P89C838(PLCC44)	P89C838(TQFP44)	P89C60X2(DIP40)	P89C60X2(PLCC44)
P89C60X2(TQFP44)	P89C60X2B(DIP40)	P89C60X2B(PLCC44)	P89C60X2B(TQFP44)
P89C60X2F(DIP40)	P89C60X2F(PLCC44)	P89C60X2F(TQFP44)	P89C61X2(DIP40)
P89C61X2(PLCC44)	P89C61X2(TQFP44)	P89C61X2B(DIP40)	P89C61X2B(PLCC44)
P89C61X2B(TQFP44)	P89C61X2F(DIP40)	P89C61X2F(PLCC44)	P89C61X2F(TQFP44)
P89C660(DIP40)	P89C660(PLCC44)	P89C660(TQFP44)	P89C662(DIP40)
P89C662(TQFP44)	P89C664(DIP40)	P89C664(PLCC44)	P89C664(TQFP44)
P89C668(PLCC44)	P89C668(TQFP44)	P89CV51RA2(DIP40)	P89CV51RA2(PLCC44)
P89CV51RA2(TQFP44)	P89CV51RB2(DIP40)	P89CV51RB2(PLCC44)	P89CV51RB2(TQFP44)
P89CV51RC2(DIP40)	P89CV51RC2(PLCC44)	P89CV51RC2(TQFP44)	P89CV51RD2(DIP40)
P89CV51RD2(PLCC44)	P89CV51RD2(TQFP44)	P89CV660(DIP40)	P89CV660(PLCC44)
P89CV660(TQFP44)	P89CV662(DIP40)	P89CV662(PLCC44)	P89CV662(TQFP44)
P89CV664(DIP40)	P89CV664(PLCC44)	P89CV664(TQFP44)	P89CV668(DIP40)
P89CV668(PLCC44)	P89CV668(TQFP44)	P89LPC901FD	P89LPC901FD(ISP)
P89LPC901FN(ISP)	P89LPC902FD	P89LPC902FD(ISP)	P89LPC902FN
P89LPC903FD	P89LPC903FD(ISP)	P89LPC903FN	P89LPC903FN(ISP)
P89LPC904FD(ISP)	P89LPC904FN	P89LPC904FN(ISP)	P89LPC906FD
P89LPC906FN	P89LPC906FN(ISP)	P89LPC907FD	P89LPC907FD(ISP)
P89LPC907FN(ISP)	P89LPC908FD	P89LPC908FD(ISP)	P89LPC908FN
P89LPC9102FTK(HVSON10)	P89LPC9102FTK(HVSON10)(ISP)	P89LPC9103FTK(HVSON10)	P89LPC9103FTK(HVSON10)(ISP)
P89LPC9103FTK(HVSON10)(ISP)	P89LPC9107FTK(TSSOP14)	P89LPC9107FTK(TSSOP14)(ISP)	P89LPC912FDF(TSSOP14)
P89LPC912FDF(TSSOP14)	P89LPC912FDF(TSSOP14)(ISP)	P89LPC913FDF(TSSOP14)	P89LPC913FDF(TSSOP14)(ISP)
P89LPC913FDF(TSSOP14)(ISP)	P89LPC914FDF(TSSOP14)	P89LPC914FDF(TSSOP14)(ISP)	P89LPC915FDF(TSSOP14)
P89LPC915FDF(TSSOP14)	P89LPC915FDF(TSSOP14)(ISP)	P89LPC916FDF(TSSOP16)	P89LPC916FDF(TSSOP16)(ISP)
P89LPC916FDF(TSSOP16)(ISP)	P89LPC917FDF(TSSOP16)	P89LPC917FDF(TSSOP16)(ISP)	P89LPC920FN
P89LPC917FDF(TSSOP16)(ISP)	P89LPC920FDH	P89LPC920FDH(ISP)	P89LPC920FN
P89LPC920FN(ISP)	P89LPC9201FDH	P89LPC9201FDH(ISP)	P89LPC9201FN
P89LPC9201FN(ISP)	P89LPC920A1FDH	P89LPC920A1FDH(ISP)	P89LPC920A1FN
P89LPC920A1FN(ISP)	P89LPC921FDH	P89LPC921FDH(ISP)	P89LPC921FN
P89LPC921FN(ISP)	P89LPC9211FDH	P89LPC9211FDH(ISP)	P89LPC9211FN
P89LPC9211FN(ISP)	P89LPC921A1FDH	P89LPC921A1FDH(ISP)	P89LPC921A1FN
P89LPC921A1FN(ISP)	P89LPC922FDH	P89LPC922FDH(ISP)	P89LPC922FN
P89LPC922FN(ISP)	P89LPC9221FDH	P89LPC9221FDH(ISP)	P89LPC9221FN
P89LPC9221FN(ISP)	P89LPC9221A1FDH	P89LPC9221A1FDH(ISP)	P89LPC9221A1FN
P89LPC9221A1FN(ISP)	P89LPC922A1FDH	P89LPC922A1FDH(ISP)	P89LPC922A1FN
P89LPC922A1FN(ISP)	P89LPC924FDH	P89LPC924FDH(ISP)	P89LPC924FN
P89LPC924FN(ISP)	P89LPC9241FDH	P89LPC9241FDH(ISP)	P89LPC9241FN
P89LPC9241FN(ISP)	P89LPC924A1FDH	P89LPC924A1FDH(ISP)	P89LPC924A1FN
P89LPC924A1FN(ISP)	P89LPC925FDH	P89LPC925FDH(ISP)	P89LPC925FN
P89LPC925FN(ISP)	P89LPC9251FDH	P89LPC9251FDH(ISP)	P89LPC9251FN
P89LPC9251FN(ISP)	P89LPC9251A1FDH	P89LPC9251A1FDH(ISP)	P89LPC9251A1FN
P89LPC9251A1FN(ISP)	P89LPC925A1FDH	P89LPC925A1FDH(ISP)	P89LPC925A1FN
P89LPC925A1FN(ISP)	P89LPC930BA(PLCC28)	P89LPC930BA(ISP)	P89LPC930BDH(TSSOP28)
P89LPC930BDH(ISP)	P89LPC9301BA(PLCC28)	P89LPC9301BA(ISP)	P89LPC9301BA(PLCC28)
P89LPC9301BDH(TSSOP28)	P89LPC9301BDH(ISP)		

P89LPC931BA(ISP) P89LPC931BDH(TSSOP28) P89LPC931BDH(ISP) P89LPC9311BA(PLCC28)
 P89LPC9311BA(ISP) P89LPC9311BDH(TSSOP28) P89LPC9311BDH(ISP)
 P89LPC933BDH(TSSOP28) P89LPC933BDH(ISP) P89LPC933FDH(TSSOP28)
 P89LPC933FDH(ISP) P89LPC933HDH(TSSOP28) P89LPC933HDH(ISP)
 P89LPC9331BDH(TSSOP28) P89LPC9331BDH(ISP) P89LPC9331FDH(TSSOP28)
 P89LPC9331FDH(ISP) P89LPC9331HDH(TSSOP28) P89LPC9331HDH(ISP)
 P89LPC934BDH(TSSOP28) P89LPC934BDH(ISP) P89LPC934FDH(TSSOP28)
 P89LPC934FDH(ISP) P89LPC934HDH(TSSOP28) P89LPC934HDH(ISP)
 P89LPC93401BDH(TSSOP28) P89LPC93401BDH(ISP) P89LPC93401FDH(TSSOP28)
 P89LPC93401FDH(ISP) P89LPC93401HDH(TSSOP28) P89LPC93401HDH(ISP)
 P89LPC9341BDH(TSSOP28) P89LPC9341BDH(ISP) P89LPC9341FDH(TSSOP28)
 P89LPC9341FDH(ISP) P89LPC9341HDH(TSSOP28) P89LPC9341HDH(ISP) P89LV51RD2(DIP40)
 P89LV51RD2(PLCC44) P89LV51RD2(TQFP44)

****554 devices supported

Supported GAL of AMD=====

PALCE16V8H(PDIP20) PALCE16V8H(PLCC20) PALCE16V8H(SIOC20) PALCE16V8Q(PDIP20)
 PALCE16V8Q(PLCC20) PALCE16V8Q(SIOC20) PALCE16V8BZ(PDIP20)
 PALCE16V8BZ(PLCC20) PALCE16V8BZ(SIOC20) PALLV16V8(PDIP20) PALLV16V8(PLCC20)
 PALLV16V8(SIOC20) PALLV16V8BZ(PDIP20) PALLV16V8BZ(PLCC20) PALLV16V8BZ(SIOC20)

****15 devices supported

Supported GAL of ATMEL=====

ATF16V8B(PDIP20) ATF16V8B(PLCC20) ATF16V8B(SOIC20) ATF16V8B(TSOP20)
 ATF16V8BL(PDIP20) ATF16V8BL(PLCC20) ATF16V8BL(SOIC20) ATF16V8BL(TSOP20)
 ATF16V8BQ(PDIP20) ATF16V8BQ(PLCC20) ATF16V8BQ(SOIC20) ATF16V8BQ(TSOP20)
 ATF16V8BQL(PDIP20) ATF16V8BQL(PLCC20) ATF16V8BQL(SOIC20) ATF16V8BQL(TSOP20)
 ATF16V8C(PDIP20) ATF16V8C(PLCC20) ATF16V8C(SOIC20) ATF16V8C(TSSOP20)
 ATF16V8CEXT(PDIP20) ATF16V8CEXT(PLCC20) ATF16V8CEXT(SOIC20)
 ATF16V8CZ(TSOP20) ATF16V8CZ(PDIP20) ATF16V8CZ(PLCC20) ATF16V8CZ(SOIC20)
 ATF16V8CZ(TSSOP20) ATF20V8B(PDIP24) ATF20V8B(SOIC24) ATF20V8BL(PDIP24)
 ATF20V8BL(SOIC24) ATF20V8BQ(PDIP24) ATF20V8BQ(SOIC24) ATF20V8BQL(PDIP24)
 ATF20V8BQL(SOIC24) ATF22V10B(PDIP24) ATF22V10B(SOIC24) ATF22V10B(UES)(PDIP24)
 ATF22V10B(UES)(SOIC24) ATF22V10BL(PDIP24) ATF22V10BL(SOIC24)
 ATF22V10BL(UES)(PDIP24) ATF22V10BL(UES)(SOIC24) ATF22V10BQ(PDIP24)
 ATF22V10BQ(SOIC24) ATF22V10BQ(UES)(PDIP24) ATF22V10BQ(UES)(SOIC24)
 ATF22V10BQL(PDIP24) ATF22V10BQL(SOIC24) ATF22V10BQL(UES)(PDIP24)
 ATF22V10BQL(UES)(SOIC24)

****52 devices supported

Supported GAL of ICT=====

ICT PEEL22CV10(PDIP24) ICT PEEL22CV10(SOIC24) ICT PEEL22CV10(TSSOP4) ICT
 PEEL22CV10A(PDIP24) ICT PEEL22CV10A(SOIC24) ICT PEEL22CV10A(TSSOP4) ICT
 PEEL22CV10A+(PDIP24) ICT PEEL22CV10A+(SOIC24) ICT PEEL22CV10A+(TSSOP4) ICT
 PEEL22CV10A++(PDIP24) ICT PEEL22CV10A++(SOIC24) ICT PEEL22CV10A++(TSSOP4) ICT
 PEEL22CV10AZ(PDIP24) ICT PEEL22CV10AZ(SOIC24) ICT PEEL22CV10AZ(TSSOP4) ICT
 PEEL22CV10AZ+(PDIP24) ICT PEEL22CV10AZ+(SOIC24) ICT PEEL22CV10AZ+(TSSOP4) ICT
 PEEL22CV10AZ++(PDIP24) ICT PEEL22CV10AZ++(SOIC24) ICT PEEL22CV10AZ++(TSSOP4)
 ICT PEEL22LV10AZ(PDIP24) ICT PEEL22LV10AZ(SOIC24) ICT PEEL22LV10AZ(TSSOP4) ICT
 PEEL22LV10AZ+(PDIP24) ICT PEEL22LV10AZ+(SOIC24) ICT PEEL22LV10AZ+(TSSOP4) ICT
 PEEL22LV10AZ++(PDIP24) ICT PEEL22LV10AZ++(SOIC24) ICT PEEL22LV10AZ++(TSSOP4)

****30 devices supported

Supported GAL of LATTICE=====

GAL16LV8C(PDIP20)	GAL16LV8C(PLCC20)	GAL16LV8D(PDIP20)	GAL16LV8D(PLCC20)
GAL16LV8Z(PDIP20)	GAL16LV8Z(PLCC20)	GAL16LV8ZD(PDIP20)	GAL16LV8ZD(PLCC20)
GAL16V8(PDIP20)	GAL16V8(PLCC20)	GAL16V8A(PDIP20)	GAL16V8A(PLCC20)
GAL16V8B(PDIP20)	GAL16V8B(PLCC20)	GAL16V8C(PDIP20)	GAL16V8C(PLCC20)
GAL16V8D(PDIP20)	GAL16V8D(PLCC20)	GAL16V8Z(PDIP20)	GAL16V8Z(PLCC20)
GAL16V8ZD(PDIP20)	GAL16V8ZD(PLCC20)	GAL20V8(PDIP24)	GAL20V8(PLCC28)
GAL20V8A(PDIP24)	GAL20V8A(PLCC28)	GAL20V8B(PDIP24)	GAL20V8B(PLCC28)
GAL20V8C(PDIP24)	GAL20V8C(PLCC28)	GAL20V8Z(PDIP24)	GAL20V8Z(PLCC28)
GAL22LV10C(PDIP24)	GAL22LV10C(PLCC28)	GAL22LV10C(SIOC24)	GAL22LV10C(TSSOP24)
GAL22LV10D(PDIP24)	GAL22LV10D(PLCC28)	GAL22LV10D(SIOC24)	GAL22LV10D(TSSOP24)
GAL22LV10Z(PDIP24)	GAL22LV10Z(PLCC28)	GAL22LV10Z(SIOC24)	GAL22LV10Z(TSSOP24)
GAL22LV10ZD(PDIP24)	GAL22LV10ZD(PLCC28)		GAL22LV10ZD(SIOC24)
GAL22LV10ZD(TSSOP24)	GAL22V10(PDIP24)	GAL22V10(PLCC28)	GAL22V10(PDIP24)
GAL22V10(TSSOP24)	GAL22V10A(PDIP24)	GAL22V10A(PLCC28)	GAL22V10A(PDIP24)
GAL22V10A(TSSOP24)	GAL22V10B(PDIP24)	GAL22V10B(PLCC28)	GAL22V10B(PDIP24)
GAL22V10B(TSSOP24)	GAL22V10BQ(PDIP24)	GAL22V10BQ(PLCC28)	GAL22V10BQ(PDIP24)
GAL22V10BQ(TSSOP24)	GAL22V10C(PDIP24)	GAL22V10C(PLCC28)	GAL22V10C(PDIP24)
GAL22V10C(TSSOP24)	GAL22V10D(PDIP24)	GAL22V10D(PLCC28)	GAL22V10D(PDIP24)
GAL22V10D(TSSOP24)			

****72 devices supported

Supported GAL of NSC=====

GAL16V8(PDIP20)	GAL16V8(PLCC20)	GAL16V8A(PDIP20)	GAL16V8A(PLCC20)
GAL16V8B(PDIP20)	GAL16V8B(PLCC20)		

****6 devices supported

Supported GAL of SGS=====

GAL16V8(PDIP20)	GAL16V8(PLCC20)	GAL16V8A(PDIP20)	GAL16V8A(PLCC20)
GAL16V8B(PDIP20)	GAL16V8B(PLCC20)		

****6 devices supported

Supported GAL of VLSI=====

GAL16V8(PDIP20)	GAL16V8(PLCC20)	GAL16V8A(PDIP20)	GAL16V8A(PLCC20)
GAL16V8B(PDIP20)	GAL16V8B(PLCC20)		

****6 devices supported

====Total Devices : 18973