

MM74HC245A

Octal 3-STATE Transceiver

General Description

The MM74HC245A 3-STATE bidirectional buffer utilizes advanced silicon-gate CMOS technology, and is intended for two-way asynchronous communication between data buses. It has high drive current outputs which enable high speed operation even when driving large bus capacitances. This circuit possesses the low power consumption and high noise immunity usually associated with CMOS circuitry, yet has speeds comparable to low power Schottky TTL circuits.

This device has an active LOW enable input \bar{G} and a direction control input, DIR. When DIR is HIGH, data flows from the A inputs to the B outputs. When DIR is LOW, data flows from the B inputs to the A outputs. The MM74HC245A transfers true data from one bus to the other.

This device can drive up to 15 LS-TTL Loads, and does not have Schmitt trigger inputs. All inputs are protected from damage due to static discharge by diodes to V_{CC} and ground.

Features

- Typical propagation delay: 13 ns
- Wide power supply range: 2–6V
- Low quiescent current: 80 μ A maximum (74 HC)
- 3-STATE outputs for connection to bus oriented systems
- High output drive: 6 mA (minimum)
- Same as the 645

Ordering Code:

Order Number	Package Number	Package Description
MM74HC245AWM	M20B	20-Lead Small Outline Integrated Circuit (SOIC), JEDEC MS-013, 0.300" Wide
MM74HC245ASJ	M20D	20-Lead Small Outline Package (SOP), EIAJ TYPE II, 5.3mm Wide
MM74HC245AMTC	MTC20	20-Lead Thin Shrink Small Outline Package (TSSOP), JEDEC MO-153, 4.4mm Wide
MM74HC245AN	N20A	20-Lead Plastic Dual-In-Line Package (PDIP), JEDEC MS-001, 0.300" Wide

Devices also available in Tape and Reel. Specify by appending the suffix letter "X" to the ordering code.

Connection Diagram

Truth Table

Control Inputs		Operation
\bar{G}	DIR	
L	L	B data to A bus
L	H	A data to B bus
H	X	Isolation

H = HIGH Level
L = LOW Level
X = Irrelevant

MM74HC245A**Logic Diagram**

MM74HC245A

Absolute Maximum Ratings (Note 1)				Recommended Operating Conditions				
(Note 2)								
Supply Voltage (V_{CC})	-0.5 to +7.0V					Min	Max	
DC Input Voltage DIR and \bar{G} pins (V_{IN})	-1.5 to V_{CC} +1.5V			Supply Voltage (V_{CC})	2	6	V	
DC Input/Output Voltage (V_{IN} , V_{OUT})	-0.5 to V_{CC} +0.5V			DC Input or Output Voltage (V_{IN} , V_{OUT})	0	V_{CC}	V	
Clamp Diode Current (I_{CD})	± 20 mA			Operating Temperature Range (T_A)	-40	+85	$^{\circ}$ C	
DC Output Current, per pin (I_{OUT})	± 35 mA			Input Rise/Fall Times				
DC V_{CC} or GND Current, per pin (I_{CC})	± 70 mA			(t_r , t_f)	$V_{CC} = 2.0$ V	1000	ns	
Storage Temperature Range (T_{STG})	-65 $^{\circ}$ C to +150 $^{\circ}$ C				$V_{CC} = 4.5$ V	500	ns	
Power Dissipation (P_D)					$V_{CC} = 6.0$ V	400	ns	
(Note 3)	600 mW							
S.O. Package only	500 mW							
Lead Temperature (T_L) (Soldering 10 seconds)	260 $^{\circ}$ C							
DC Electrical Characteristics (Note 4)								
Symbol	Parameter	Conditions	V_{CC}	$T_A = 25^{\circ}\text{C}$		$T_A = -40 \text{ to } 85^{\circ}\text{C}$	$T_A = -55 \text{ to } 125^{\circ}\text{C}$	
				Typ		Guaranteed Limits		Units
V_{IH}	Minimum HIGH Level Input Voltage		2.0V	1.5	1.5	1.5	V	
			4.5V	3.15	3.15	3.15	V	
			6.0V	4.2	4.2	4.2	V	
V_{IL}	Maximum LOW Level Input Voltage		2.0V	0.5	0.5	0.5	V	
			4.5V	1.35	1.35	1.35	V	
			6.0V	1.8	1.8	1.8	V	
V_{OH}	Minimum HIGH Level Output Voltage $ I_{OUT} \leq 20 \mu\text{A}$	$V_{IN} = V_{IH}$ or V_{IL}	2.0V	2.0	1.9	1.9	V	
			4.5V	4.5	4.4	4.4	V	
			6.0V	6.0	5.9	5.9	V	
		$V_{IN} = V_{IH}$ or V_{IL} $ I_{OUT} \leq 6.0 \text{ mA}$		4.5V	4.2	3.98	3.84	V
				6.0V	5.7	5.48	5.34	V
		$ I_{OUT} \leq 7.8 \text{ mA}$					5.2	V
V_{OL}	Maximum LOW Level Output Voltage $ I_{OUT} \leq 20 \mu\text{A}$	$V_{IN} = V_{IH}$ or V_{IL}	2.0V	0	0.1	0.1	V	
			4.5V	0	0.1	0.1	V	
			6.0V	0	0.1	0.1	V	
		$V_{IN} = V_{IH}$ or V_{IL} $ I_{OUT} \leq 6.0 \text{ mA}$		4.5V	0.2	0.26	0.33	V
				6.0V	0.2	0.26	0.33	V
		$ I_{OUT} \leq 7.8 \text{ mA}$					0.4	V
I_{IN}	Input Leakage Current (\bar{G} and DIR)	$V_{IN} = V_{CC}$ to GND	6.0V		± 0.1	± 1.0	μA	
I_{OZ}	Maximum 3-STATE Output Leakage Current	$V_{OUT} = V_{CC}$ or GND Enable $\bar{G} = V_{IH}$	6.0V		± 0.5	± 5.0	μA	
I_{CC}	Maximum Quiescent Supply Current	$V_{IN} = V_{CC}$ or GND $I_{OUT} = 0 \mu\text{A}$	6.0V		8.0	80	μA	
<p>Note 4: For a power supply of 5V $\pm 10\%$ the worst case output voltages (V_{OH}, and V_{OL}) occur for HC at 4.5V. Thus the 4.5V values should be used when designing with this supply. Worst case V_{IH} and V_{IL} occur at $V_{CC} = 5.5$V and 4.5V respectively. (The V_{IH} value at 5.5V is 3.85V.) The worst case leakage current (I_{IN}, I_{CC}, and I_{OZ}) occur for CMOS at the higher voltage and so the 6.0V values should be used.</p>								

AC Electrical Characteristics

$V_{CC} = 5V$, $T_A = 25^\circ C$, $t_r = t_f = 6ns$

Symbol	Parameter	Conditions	Typ	Guaranteed Limit	Units
t_{PHL}, t_{PLH}	Maximum Propagation Delay	$C_L = 45 pF$	12	17	ns
t_{PZH}, t_{PZL}	Maximum Output Enable Time	$R_L = 1 k\Omega$ $C_L = 45 pF$	24	35	ns
t_{PHZ}, t_{PLZ}	Maximum Output Disable Time	$R_L = 1 k\Omega$ $C_L = 5 pF$	18	25	ns

AC Electrical Characteristics

$V_{CC} = 2.0V$ to $6.0V$, $C_L = 50 pF$, $t_r = t_f = 6ns$ (unless otherwise specified)

Symbol	Parameter	Conditions	V_{CC}	$T_A = 25^\circ C$		$T_A = -40$ to $85^\circ C$	$T_A = -55$ to $125^\circ C$	Units
				Typ	Guaranteed Limits			
t_{PHL}, t_{PLH}	Maximum Propagation Delay	$C_L = 50 pF$	2.0V	31	90	113	135	ns
		$C_L = 150 pF$	2.0V	41	96	116	128	
		$C_L = 50 pF$	4.5V	13	18	23	27	ns
		$C_L = 150 pF$	4.5V	17	22	28	33	
		$C_L = 50 pF$	6.0V	11	15	19	23	ns
		$C_L = 150 pF$	6.0V	14	19	23	28	
t_{PZH}, t_{PZL}	Maximum Output Enable Time	$R_L = 1 k\Omega$						
		$C_L = 50 pF$	2.0V	71	190	240	285	ns
		$C_L = 150 pF$	2.0V	81	240	300	360	
		$C_L = 50 pF$	4.5V	26	38	48	57	ns
		$C_L = 150 pF$	4.5V	31	48	60	72	
		$C_L = 50 pF$	6.0V	21	32	41	48	ns
t_{PHZ}, t_{PLZ}	Maximum Output Disable Time	$C_L = 150 pF$	6.0V	25	41	51	61	
		$R_L = 1 k\Omega$	2.0V	39	135	169	203	ns
		$C_L = 50 pF$	4.5V	20	27	34	41	
		$C_L = 50 pF$	6.0V	18	23	29	34	ns
		t_{TLH}, t_{THL}	$C_L=50 pF$	2.0V	20	60	75	ns
				4.5V	6	12	15	
C_{PD}	Power Dissipation Capacitance (Note 5)	$G = V_{IL}$		50				pF
		$\bar{G} = V_{IH}$		5				
C_{IN}	Maximum Input Capacitance			5	10	10	10	pF
$C_{IN/OUT}$	Maximum Input/Output Capacitance, A or B			15	20	20	20	pF

Note 5: C_{PD} determines the no load dynamic power consumption, $P_D=C_{PD}V_{CC}^2 f+I_{CC}V_{CC}$, and the no load dynamic current consumption, $I_S=C_{PD}V_{CC}f+I_{CC}$.

Physical Dimensions inches (millimeters) unless otherwise noted

20-Lead Small Outline Integrated Circuit (SOIC), JEDEC MS-013, 0.300" Wide
Package Number M20B

20-Lead Small Outline Package (SOP), EIAJ TYPE II, 5.3mm Wide
Package Number M20D

MM74HC245A**Physical Dimensions** inches (millimeters) unless otherwise noted (Continued)LAND PATTERN RECOMMENDATIONDIMENSIONS ARE IN MILLIMETERS

NOTES:

- A. CONFORMS TO JEDEC REGISTRATION MO-153, VARIATION AC,
REF NOTE 6, DATE 7/93.
- B. DIMENSIONS ARE IN MILLIMETERS.
- C. DIMENSIONS ARE EXCLUSIVE OF BURRS, MOLDS FLASH,
AND TIE BAR EXTRUSIONS.
- D. DIMENSIONS AND TOLERANCES PER ANSI Y14.5M, 1982.

DETAIL A

**20-Lead Thin Shrink Small Outline Package (TSSOP), JEDEC MO-153, 4.4mm Wide
Package Number MTC20**

MM74HC245A Octal 3-STATE Transceiver

Physical Dimensions inches (millimeters) unless otherwise noted (Continued)

**20-Lead Plastic Dual-In-Line Package (PDIP), JEDEC MS-001, 0.300" Wide
Package Number N20A**

LIFE SUPPORT POLICY

FAIRCHILD'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF THE PRESIDENT OF FAIRCHILD SEMICONDUCTOR CORPORATION. As used herein:

1. Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body, or (b) support or sustain life, and (c) whose failure to perform when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in a significant injury to the user.
2. A critical component in any component of a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.

www.fairchildsemi.com