

HEX SCHMITT-TRIGGER INVERTER High-Speed Silicon-Gate CMOS

The IN74ACT14 is identical in pinout to the LS/ALS14, HC/HCT14. The IN74ACT14 may be used as a level converter for interfacing TTL or NMOS outputs to High Speed CMOS inputs.

The IN74ACT14 is useful to "square up" slow input rise and fall times. Due to the hysteresis voltage of the Schmitt trigger, the IN74ACT14 finds applications in noisy environments.

- TTL/NMOS Compatible Input Levels
- Outputs Directly Interface to CMOS, NMOS, and TTL
- Operating Voltage Range: 4.5 to 5.5 V
- Low Input Current: 1.0 μ A; 0.1 μ A @ 25°C
- Outputs Source/Sink 24 mA

ORDERING INFORMATION

IN74ACT14N Plastic
IN74ACT14D SOIC

$T_A = -40^\circ$ to 85° C for all packages

LOGIC DIAGRAM

PIN 14 = V_{CC}
PIN 7 = GND

PIN ASSIGNMENT

A1	1 ●	14	V_{CC}
Y1	2	13	A6
A2	3	12	Y6
Y2	4	11	A5
A3	5	10	Y5
Y3	6	9	A4
GND	7	8	Y4

FUNCTION TABLE

Inputs	Output
A	Y
L	H
H	L

MAXIMUM RATINGS*

Symbol	Parameter	Value	Unit
V_{CC}	DC Supply Voltage (Referenced to GND)	-0.5 to +7.0	V
V_{IN}	DC Input Voltage (Referenced to GND)	-0.5 to $V_{CC} + 0.5$	V
V_{OUT}	DC Output Voltage (Referenced to GND)	-0.5 to $V_{CC} + 0.5$	V
I_{IN}	DC Input Current, per Pin	± 20	mA
I_{OUT}	DC Output Sink/Source Current, per Pin	± 50	mA
I_{CC}	DC Supply Current, V_{CC} and GND Pins	± 50	mA
P_D	Power Dissipation in Still Air, Plastic DIP+ SOIC Package+	750 500	mW
Tstg	Storage Temperature	-65 to +150	°C
T_L	Lead Temperature, 1 mm from Case for 10 Seconds (Plastic DIP or SOIC Package)	260	°C

*Maximum Ratings are those values beyond which damage to the device may occur.
Functional operation should be restricted to the Recommended Operating Conditions.

+Derating - Plastic DIP: - 10 mW/°C from 65° to 125°C
SOIC Package: - 7 mW/°C from 65° to 125°C

RECOMMENDED OPERATING CONDITIONS

Symbol	Parameter	Min	Max	Unit
V_{CC}	DC Supply Voltage (Referenced to GND)	4.5	5.5	V
V_{IN}, V_{OUT}	DC Input Voltage, Output Voltage (Referenced to GND)	0	V_{CC}	V
T_J	Junction Temperature (PDIP)		140	°C
T_A	Operating Temperature, All Package Types	-40	+85	°C
I_{OH}	Output Current - High		-24	mA
I_{OL}	Output Current - Low		24	mA
t_r, t_f	Input Rise and Fall Time * $V_{CC} = 4.5$ V (except Schmitt Inputs) $V_{CC} = 5.5$ V	0	10 0	ns/V ns/V

* V_{IN} from 0.8 V to 2.0 V

This device contains protection circuitry to guard against damage due to high static voltages or electric fields. However, precautions must be taken to avoid applications of any voltage higher than maximum rated voltages to this high-impedance circuit. For proper operation, V_{IN} and V_{OUT} should be constrained to the range $GND \leq (V_{IN} \text{ or } V_{OUT}) \leq V_{CC}$.

Unused inputs must always be tied to an appropriate logic voltage level (e.g., either GND or V_{CC}). Unused outputs must be left open.

IN74ACT14

DC ELECTRICAL CHARACTERISTICS(Voltages Referenced to GND)

Symbol	Parameter	Test Conditions	V _{CC} V	Guaranteed Limits		Unit
				25 °C	-40°C to 85°C	
V _{OH}	Minimum High-Output Voltage	I _{OUT} ≤ -50 μA	4.5 5.5	4.4 5.4	4.4 5.4	V
		*V _{IN} ≤ V _T - min I _{OH} =-12 mA I _{OH} =-24 mA I _{OH} =-24 mA	4.5 5.5	3.86 4.86	3.76 4.76	
V _{OL}	Maximum Low-Output Voltage	I _{OUT} ≤ 50 μA	4.5 5.5	0.1 0.1	0.1 0.1	V
		*V _{IN} =≥ V _T +max I _{OL} =12 mA I _{OL} =24 mA I _{OL} =24 mA	4.5 5.5	0.36 0.36	0.44 0.44	
V _T +max	Maximum Positive-Going Input Threshold Voltage	V _{OUT} =0.1 V T _A = Worst Case	4.5 5.5		2.0 2.0	V
V _T - min	Minimum Negative-Going Input Threshold Voltage	V _{OUT} = V _{CC} - 0.1 V T _A = Worst Case	4.5 5.5		0.8 0.8	V
V _H max	Maximum Hysteresis Voltage	V _{OUT} =0.1 V or V _{CC} - 0.1 V T _A = Worst Case	4.5 5.5		1.2 1.2	V
V _H min	Minimum Hysteresis Voltage	V _{OUT} =0.1 V or V _{CC} - 0.1 V T _A = Worst Case	4.5 5.5		0.4 0.4	V
I _{IN}	Maximum Input Leakage Current	V _{IN} =V _{CC} or GND	5.5	±0.1	±1.0	μA
ΔI _{CC}	Addition Quiescent Supply Current	V _{IN} =V _{CC} -2.1 V	5.5		1.5	mA
I _{OLD}	+Minimum Dynamic Output Current	V _{OLD} =1.65 V Max	5.5		75	mA
I _{OHD}	+Minimum Dynamic Output Current	V _{OHD} =3.85 V Min	5.5		-75	mA
I _{CC}	Maximum Quiescent Supply Current (per Package)	V _{IN} =V _{CC} or GND	5.5	4.0	40	μA

* All outputs loaded; thresholds on input associated with output under test.

+Maximum test duration 2.0 ms, one output loaded at a time.

Note: V_H=(V_{T+})-(V_{T-})

IN74ACT14

AC ELECTRICAL CHARACTERISTICS($V_{CC}=5.0\text{ V} \pm 10\%$, $C_L=50\text{pF}$,Input $t_r=t_f=3.0\text{ ns}$)

Symbol	Parameter	Guaranteed Limits				Unit	
		25 °C		-40°C to 85°C			
		Min	Max	Min	Max		
t_{PLH}	Propagation Delay, Input A to Output Y (Figure 1)	1.5	11.5	1.0	12.5	ns	
t_{PHL}	Propagation Delay, Input A to Output Y (Figure 1)	1.5	10.0	1.0	11.0	ns	
C_{IN}	Maximum Input Capacitance	4.5	4.5	4.5	4.5	pF	

C_{PD}	Power Dissipation Capacitance	Typical @25°C, $V_{CC}=5.0$	pF
		V	
		25	

Figure 1. Switching Waveforms