

勝特力材料 886-3-5753170
 胜特力电子(上海) 86-21-54151736
 胜特力电子(深圳) 86-755-83298787

CD54HC00, CD54HCT00, CD74HC00, CD74HCT00

High Speed CMOS Logic Quad 2-Input NAND Gate

Features

- Buffered Inputs
- Typical Propagation Delay: 7ns at $V_{CC} = 5V$, $C_L = 15pF$, $T_A = 25^{\circ}C$
- Fanout (Over Temperature Range)
 - Standard Outputs 10 LSTTL Loads
 - Bus Driver Outputs 15 LSTTL Loads
- Wide Operating Temperature Range ... -55°C to 125°C
- Balanced Propagation Delay and Transition Times
- Significant Power Reduction Compared to LSTTL Logic ICs
- Alternate Source is Philips/Signetics
- HC Types
 - 2V to 6V Operation
 - High Noise Immunity: $N_{IL} = 30\%$, $N_{IH} = 30\%$ of V_{CC} at $V_{CC} = 5V$
- HCT Types
 - 4.5V to 5.5V Operation
 - Direct LSTTL Input Logic Compatibility, $V_{IL} = 0.8V$ (Max), $V_{IH} = 2V$ (Min)
 - CMOS Input Compatibility, $I_l \leq 1\mu A$ at V_{OL} , V_{OH}
- Related Literature
 - CD54HC00F3A and CD54HCT00F3A Military Data Sheet, Document Number 3753

Description

The Harris CD54HC00, CD54HCT00, CD74HC00 and CD74HCT00 logic gates utilize silicon gate CMOS technology to achieve operating speeds similar to LSTTL gates with the low power consumption of standard CMOS integrated circuits. All devices have the ability to drive 10 LSTTL loads. The 74HCT logic family is functionally pin compatible with the standard 74LS logic family.

Ordering Information

PART NUMBER	TEMP. RANGE (°C)	PACKAGE	PKG. NO.
CD74HC00E	-55 to 125	14 Ld PDIP	E14.3
CD74HCT00E	-55 to 125	14 Ld PDIP	E14.3
CD74HC00M	-55 to 125	14 Ld SOIC	M14.15
CD74HCT00M	-55 to 125	14 Ld SOIC	M14.15
CD54HC00F	-55 to 125	14 Ld CERDIP	F14.3
CD54HCT00F	-55 to 125	14 Ld CERDIP	F14.3
CD54HC00W	-55 to 125	Wafer	
CD54HCT00W	-55 to 125	Wafer	
CD54HC00H	-55 to 125	Die	
CD54HCT00H	-55 to 125	Die	

NOTE: When ordering, use the entire part number. Add the suffix 96 to obtain the variant in the tape and reel.

Pinout

CD54HC00, CD54HCT00, CD74HC00, CD74HCT00
 (PDIP, CERDIP, SOIC)
 TOP VIEW

Functional Diagram

TRUTH TABLE

INPUTS		OUTPUT
nA	nB	nY
L	L	H
L	H	H
H	L	H
H	H	L

Logic Symbol

勝特力材料 886-3-5753170
胜特力电子(上海) 86-21-54151736
胜特力电子(深圳) 86-755-83298787
[Http://www.100y.com.tw](http://www.100y.com.tw)

CD54HC00, CD54HCT00, CD74HC00, CD74HCT00

Absolute Maximum Ratings

DC Supply Voltage, V _{CC}	-0.5V to 7V
DC Input Diode Current, I _{IK}		
For V _I < -0.5V or V _I > V _{CC} + 0.5V	±20mA
DC Output Diode Current, I _{OK}		
For V _O < -0.5V or V _O > V _{CC} + 0.5V	±20mA
DC Output Source or Sink Current per Output Pin, I _O		
For V _O > -0.5V or V _O < V _{CC} + 0.5V	±25mA
DC V _{CC} or Ground Current, I _{CC} or I _{GND}	±50mA

Thermal Information

Thermal Resistance (Typical, Note 1)	θ _{JA} (°C/W)	θ _{JC} (°C/W)
PDIP Package	100
CERDIP Package	N/A
SOIC Package	180
Maximum Junction Temperature (Hermetic Package or Die)	175°C
Maximum Junction Temperature (Plastic Package)	150°C
Maximum Storage Temperature Range	-65°C to 150°C
Maximum Lead Temperature (Soldering 10s)	300°C
(SOIC - Lead Tips Only)		

Operating Conditions

Temperature Range (T _A)	-55°C to 125°C
Supply Voltage Range, V _{CC}		
HC Types	2V to 6V
HCT Types	4.5V to 5.5V
DC Input or Output Voltage, V _I , V _O	0V to V _{CC}
Input Rise and Fall Time		
2V	1000ns (Max)
4.5V	500ns (Max)
6V	400ns (Max)

CAUTION: Stresses above those listed in "Absolute Maximum Ratings" may cause permanent damage to the device. This is a stress only rating and operation of the device at these or any other conditions above those indicated in the operational sections of this specification is not implied.

NOTE:

1. θ_{JA} is measured with the component mounted on an evaluation PC board in free air.

DC Electrical Specifications

PARAMETER	SYMBOL	TEST CONDITIONS		V _{CC} (V)	25°C			-40°C TO 85°C		-55°C TO 125°C		UNITS		
		V _I (V)	I _O (mA)		MIN	TYP	MAX	MIN	MAX	MIN	MAX			
HC TYPES														
High Level Input Voltage	V _{IH}	-	-	2	1.5	-	-	1.5	-	1.5	-	V		
				4.5	3.15	-	-	3.15	-	3.15	-	V		
				6	4.2	-	-	4.2	-	4.2	-	V		
Low Level Input Voltage	V _{IL}	-	-	2	-	-	0.5	-	0.5	-	0.5	V		
				4.5	-	-	1.35	-	1.35	-	1.35	V		
				6	-	-	1.8	-	1.8	-	1.8	V		
High Level Output Voltage CMOS Loads	V _{OH}	V _{IH} or V _{IL}	-0.02	2	1.9	-	-	1.9	-	1.9	-	V		
			-0.02	4.5	4.4	-	-	4.4	-	4.4	-	V		
High Level Output Voltage TTL Loads			-0.02	6	5.9	-	-	5.9	-	5.9	-	V		
			-	-	-	-	-	-	-	-	-	V		
-4			4.5	3.98	-	-	3.84	-	3.7	-	3.7	V		
			-5.2	6	5.48	-	-	5.34	-	5.2	-	V		
Low Level Output Voltage CMOS Loads	V _{OL}	V _{IH} or V _{IL}	0.02	2	-	-	0.1	-	0.1	-	0.1	V		
			0.02	4.5	-	-	0.1	-	0.1	-	0.1	V		
			0.02	6	-	-	0.1	-	0.1	-	0.1	V		
Low Level Output Voltage TTL Loads			-	-	-	-	-	-	-	-	-	V		
			4	4.5	-	-	0.26	-	0.33	-	0.4	V		
			5.2	6	-	-	0.26	-	0.33	-	0.4	V		
Input Leakage Current	I _I	V _{CC} or GND	-	6	-	-	±0.1	-	±1	-	±1	µA		

勝特力材料 886-3-5753170

胜特力电子(上海) 86-21-54151736

胜特力电子(深圳) 86-755-83298787

[Http://www.100y.com.tw](http://www.100y.com.tw)

CD54HC00, CD54HCT00, CD74HC00, CD74HCT00

DC Electrical Specifications (Continued)

PARAMETER	SYMBOL	TEST CONDITIONS		V _{CC} (V)	25°C			-40°C TO 85°C		-55°C TO 125°C		UNITS
		V _I (V)	I _O (mA)		MIN	TYP	MAX	MIN	MAX	MIN	MAX	
Quiescent Device Current	I _{CC}	V _{CC} or GND	0	6	-	-	2	-	20	-	40	μA
HCT TYPES												
High Level Input Voltage	V _{IH}	-	-	4.5 to 5.5	2	-	-	2	-	2	-	V
Low Level Input Voltage	V _{IL}	-	-	4.5 to 5.5	-	-	0.8	-	0.8	-	0.8	V
High Level Output Voltage CMOS Loads	V _{OH}	V _{IH} or V _{IL}	-	4.5	4.4	-	-	4.4	-	4.4	-	V
High Level Output Voltage TTL Loads			-0.02	4.5	3.98	-	-	3.84	-	3.7	-	V
Low Level Output Voltage CMOS Loads	V _{OL}	V _{IH} or V _{IL}	-4	4.5	-	-	0.1	-	0.1	-	0.1	V
Low Level Output Voltage TTL Loads			0.02	4.5	-	-	0.26	-	0.33	-	0.4	V
Input Leakage Current	I _I	V _{CC} and GND	4	5.5	-		±0.1	-	±1	-	±1	μA
Quiescent Device Current	I _{CC}	V _{CC} or GND	0	5.5	-	-	2	-	20	-	40	μA
Additional Quiescent Device Current Per Input Pin: 1 Unit Load	ΔI _{CC}	V _{CC} - 2.1	-	4.5 to 5.5	-	100	360	-	450	-	490	μA

NOTE:

2. For dual-supply systems theoretical worst case (V_I = 2.4V, V_{CC} = 5.5V) specification is 1.8mA.

HCT Input Loading Table

INPUT	UNIT LOADS
nA	1.8
nB	1.1

NOTE: Unit Load is ΔI_{CC} limit specified in DC Electrical Specifications table, e.g. 360μA max at 25°C.

勝特力材料 886-3-5753170
勝特力电子(上海) 86-21-54151736
勝特力电子(深圳) 86-755-83298787
[Http://www.100y.com.tw](http://www.100y.com.tw)

Switching Specifications Input t_r, t_f = 6ns

PARAMETER	SYMBOL	TEST CONDITIONS	V _{CC} (V)	25°C			-40°C TO 85°C		-55°C TO 125°C		UNITS
				MIN	TYP	MAX	MIN	MAX	MIN	MAX	
HC TYPES											
Propagation Delay, Input to Output (Figure 1)	t _{PLH} , t _{PHL}	C _L = 50pF	2	-	-	90	-	115	-	135	ns
			4.5	-	-	18	-	23	-	27	ns
			6	-	-	15	-	20	-	23	ns
Propagation Delay, Data Input to Output Y	t _{PLH} , t _{PHL}	C _L = 15pF	5	-	7	-	-	-	-	-	pF

CD54HC00, CD54HCT00, CD74HC00, CD74HCT00

Switching Specifications Input $t_r, t_f = 6\text{ns}$ (Continued)

PARAMETER	SYMBOL	TEST CONDITIONS	V _{CC} (V)	25°C			-40°C TO 85°C		-55°C TO 125°C	
				MIN	TYP	MAX	MIN	MAX	MIN	MAX
Transition Times (Figure 1)	t_{TLH}, t_{THL}	$C_L = 50\text{pF}$	2	-	-	75	-	95	18	110
			4.5	-	-	15	-	19	-	22
			6	-	-	13	-	16	-	19
Input Capacitance	C_I	-	-	-	-	10	-	10	-	10
Power Dissipation Capacitance (Notes 3, 4)	C_{PD}	-	5	-	25	-	-	-	-	pF
HCT TYPES										
Propagation Delay, Input to Output (Figure 2)	t_{PLH}, t_{PHL}	$C_L = 50\text{pF}$	4.5	-	-	20	-	25	-	30
Propagation Delay, Data Input to Output Y	t_{PLH}, t_{PHL}	$C_L = 15\text{pF}$	5	-	8	-	-	-	-	pF
Transition Times (Figure 2)	t_{TLH}, t_{THL}	$C_L = 50\text{pF}$	4.5	-	-	15	-	19	-	22
Input Capacitance	C_I	-	-	-	-	10	-	10	-	10
Power Dissipation Capacitance (Notes 3, 4)	C_{PD}	-	5	-	25	-	-	-	-	pF

NOTES:

3. C_{PD} is used to determine the dynamic power consumption, per gate.
4. $P_D = V_{CC}^2 f_i (C_{PD} + C_L)$ where f_i = input frequency, C_L = output load capacitance, V_{CC} = supply voltage.

Test Circuits and Waveforms

FIGURE 1. HC AND HCU TRANSITION TIMES AND PROPAGATION DELAY TIMES, COMBINATION LOGIC

FIGURE 2. HCT TRANSITION TIMES AND PROPAGATION DELAY TIMES, COMBINATION LOGIC

INPUT LEVEL	HC TYPES	HCT TYPES
	V_{CC}	3V
V_S	$50\% V_{CC}$	1.3V

NOTE: Transition times and propagation delay times.

胜特力材料 886-3-5753170
 胜特力电子(上海) 86-21-54151736
 胜特力电子(深圳) 86-755-83298787
[Http://www.100y.com.tw](http://www.100y.com.tw)

IMPORTANT NOTICE

Texas Instruments and its subsidiaries (TI) reserve the right to make changes to their products or to discontinue any product or service without notice, and advise customers to obtain the latest version of relevant information to verify, before placing orders, that information being relied on is current and complete. All products are sold subject to the terms and conditions of sale supplied at the time of order acknowledgement, including those pertaining to warranty, patent infringement, and limitation of liability.

TI warrants performance of its semiconductor products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are utilized to the extent TI deems necessary to support this warranty. Specific testing of all parameters of each device is not necessarily performed, except those mandated by government requirements.

CERTAIN APPLICATIONS USING SEMICONDUCTOR PRODUCTS MAY INVOLVE POTENTIAL RISKS OF DEATH, PERSONAL INJURY, OR SEVERE PROPERTY OR ENVIRONMENTAL DAMAGE ("CRITICAL APPLICATIONS"). TI SEMICONDUCTOR PRODUCTS ARE NOT DESIGNED, AUTHORIZED, OR WARRANTED TO BE SUITABLE FOR USE IN LIFE-SUPPORT DEVICES OR SYSTEMS OR OTHER CRITICAL APPLICATIONS. INCLUSION OF TI PRODUCTS IN SUCH APPLICATIONS IS UNDERSTOOD TO BE FULLY AT THE CUSTOMER'S RISK.

In order to minimize risks associated with the customer's applications, adequate design and operating safeguards must be provided by the customer to minimize inherent or procedural hazards.

TI assumes no liability for applications assistance or customer product design. TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right of TI covering or relating to any combination, machine, or process in which such semiconductor products or services might be or are used. TI's publication of information regarding any third party's products or services does not constitute TI's approval, warranty or endorsement thereof.

勝特力材料 886-3-5753170
胜特力电子(上海) 86-21-54151736
胜特力电子(深圳) 86-755-83298787
[Http://www.100y.com.tw](http://www.100y.com.tw)

Copyright © 1999, Texas Instruments Incorporated