SCLS080B - MARCH 1984 - REVISED MAY 1997

 Package Options Include Plastic Small-Outline (D) and Ceramic Flat (W)
Packages, Ceramic Chip Carriers (FK), and Standard Plastic (N) and Ceramic (J)
300-mil DIPs

description

These devices contain six independent inverters. They perform the Boolean function $Y=\overline{A}$ in positive logic. The open-drain outputs require pullup resistors to perform correctly. They may be connected to other open-drain outputs to implement active-low wired-OR or active-high wired-AND functions.

The SN54HC05 is characterized for operation over the full military temperature range of –55°C to 125°C. The SN74HC05 is characterized for operation from –40°C to 85°C.

FUNCTION TABLE (each inverter)

INPUT A	OUTPUT Y
Н	L
L	Н

SN54HC05 ... J OR W PACKAGE SN74HC05 ... D OR N PACKAGE (TOP VIEW)

SN54HC05 . . . FK PACKAGE (TOP VIEW)

NC - No internal connection

logic symbol†

[†] This symbol is in accordance with ANSI/IEEE Std 91-1984 and IEC Publication 617-12. Pin numbers shown are for the D, J, N, and W packages.

logic diagram (positive logic)

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

absolute maximum ratings over operating free-air temperature range

Supply voltage range, V _{CC}	0.5 V to 7 V
Input clamp current, I _{IK} (V _I < 0 or V _I > V _{CC}) (see Note 1)	±20 mA
Output clamp current, I _{OK} (V _O < 0 or V _O > V _{CC}) (see Note 1)	±20 mA
Continuous output current, I_O ($V_O = 0$ to V_{CC})	±25 mA
Continuous current through V _{CC} or GND	±50 mA
Package thermal impedance, θ _{JA} (see Note 2): D package	127°C/W
N package	78°C/W
Storage temperature range, T _{stg}	. −65°C to 150°C

[†] Stresses beyond those listed under "absolute maximum ratings" may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under "recommended operating conditions" is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

recommended operating conditions

			S	SN54HC05			SN74HC05			
			MIN	NOM	MAX	MIN	NOM	MAX	UNIT	
Vcc	Supply voltage		2	5	6	2	5	6	V	
		V _{CC} = 2 V	1.5			1.5				
VIH	High-level input voltage	V _{CC} = 4.5 V	3.15			3.15			V	
	V _{CC} = 6 V	4.2			4.2					
		V _{CC} = 2 V	0		0.5	0		0.5		
VIL	Low-level input voltage	V _{CC} = 4.5 V	0		1.35	0		1.35	V	
		VCC = 6 V	0		1.8	0		1.8		
VI	Input voltage		0		VCC	0		VCC	V	
Vo	Output voltage		0		VCC	0		VCC	V	
	Input transition (rise and fall) time	V _{CC} = 2 V	0		1000	0		1000		
t _t		V _{CC} = 4.5 V	0		500	0		500	ns	
		VCC = 6 V	0		400	0		400		
TA	Operating free-air temperature		-55		125	-40		85	°C	

electrical characteristics over recommended operating free-air temperature range (unless otherwise noted)

PARAMETER	TEST CONDITIONS		Voc	T,	չ = 25°C	;	SN54I	HC05	SN74H	1C05	UNIT	
PARAMETER TEST CONDI	NDITIONS VCC		MIN	TYP	MAX	MIN	MAX	MIN	MAX	UNIT		
IOH	$V_I = V_{IH}$ or V_{IL} ,	AO = ACC	6 V		0.01	0.5		10		5	μΑ	
		I _{OL} = 20 μA	2 V		0.002	0.1		0.1		0.1		
	V_{OL} $V_{I} = V_{IH} \text{ or } V_{IL}$		$I_{OL} = 20 \mu A$	4.5 V		0.001	0.1		0.1		0.1	
V _{OL} V _I =			6 V		0.001	0.1		0.1		0.1	V	
		$I_{OL} = 4 \text{ mA}$	4.5 V		0.17	0.26		0.4		0.33		
		$I_{OL} = 5.2 \text{ mA}$	6 V		0.15	0.26		0.4		0.33		
lį	$V_I = V_{CC}$ or 0		6 V		±0.1	±100		±1000		±1000	nA	
^I CC	$V_I = V_{CC}$ or 0,	I _O = 0	6 V			2		40		20	μΑ	
C _i			2 V to 6 V		3	10		10		10	pF	

NOTES: 1. The input and output voltage ratings may be exceeded if the input and output current ratings are observed.

^{2.} The package thermal impedance is calculated in accordance with JESD 51, except for through-hole packages, which use a trace length of zero.

SCLS080B - MARCH 1984 - REVISED MAY 1997

switching characteristics over recommended operating free-air temperature range, C_L = 50 pF (unless otherwise noted) (see Figure 1)

PARAMETER	FROM	то	то		Վ = 25° C	;	SN54I	HC05	SN74F	HC05	UNIT
PARAWETER	(INPUT) (OUTPUT)	(INPUT) (OUTPUT)	Vcc	MIN	TYP	MAX	MIN	MAX	MIN	MAX	UNIT
			2 V		60	115		175		145	
t _{PLH}	А	Υ	4.5 V		13	23		35		29	ns
		6 V		10	20		30		25		
			2 V		45	85		130		105	
t _{PHL}	А	Υ	4.5 V		9	17		26		21	ns
			6 V		8	14		22		18	
			2 V		38	75		110		95	
t _f		Υ	4.5 V		8	15		22		19	ns
			6 V		6	13		19		16	

operating characteristics, T_A = 25°C

	PARAMETER	TEST CONDITIONS		
C _{pd}	Power dissipation capacitance per inverter	No load	20	pF

PARAMETER MEASUREMENT INFORMATION

NOTES: A. C_L includes probe and test-fixture capacitance.

- B. Phase relationships between waveforms were chosen arbitrarily. All input pulses are supplied by generators having the following characteristics: PRR \leq 1 MHz, $Z_O = 50 \ \Omega$, $t_\Gamma = 6 \ ns$, $t_f = 6 \ ns$.
- C. The outputs are measured one at a time with one input transition per measurement.

Figure 1. Load Circuit and Voltage Waveforms

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.

Copyright © 1998, Texas Instruments Incorporated