

OCTAL D TYPE FLIP FLOP

- HIGH SPEED :
 $f_{MAX} = 66$ MHz (TYP.) at $V_{CC} = 6V$
- LOW POWER DISSIPATION:
 $I_{CC} = 4\mu A$ (MAX.) at $T_A=25^\circ C$
- HIGH NOISE IMMUNITY:
 $V_{NIH} = V_{NIL} = 28\%$ V_{CC} (MIN.)
- SYMMETRICAL OUTPUT IMPEDANCE:
 $|I_{OHI}| = I_{OL} = 4mA$ (MIN)
- BALANCED PROPAGATION DELAYS:
 $t_{PLH} \approx t_{PHL}$
- WIDE OPERATING VOLTAGE RANGE:
 V_{CC} (OPR) = 2V to 6V
- PIN AND FUNCTION COMPATIBLE WITH
74 SERIES 377

ORDER CODES

PACKAGE	TUBE	T & R
DIP	M74HC377B1R	
SOP	M74HC377M1R	M74HC377RM13TR
TSSOP		M74HC377TTR

DESCRIPTION

The M74HC377 is an high speed CMOS OCTAL D TYPE FLIP FLOP fabricated with silicon gate C²MOS technology.

Information at the D inputs meeting the setup time requirements is transferred to the Q outputs on the positive going edge of the clock pulse if the enable input G is low. Clock triggering occurs at a particular voltage level and is not directly related

to the transition time of the positive going pulse. When the clock input is at either the high or low level, the D input signal has no effect at the output. All inputs are equipped with protection circuits against static discharge and transient excess voltage.

PIN CONNECTION AND IEC LOGIC SYMBOLS

M74HC377

INPUT AND OUTPUT EQUIVALENT CIRCUIT

PIN DESCRIPTION

PIN No	SYMBOL	NAME AND FUNCTION
1	\bar{G}	Data Enable Input (Active LOW)
2, 5, 6, 9, 12, 15, 16, 19	1Q to 8Q	Flip Flop Outputs
3, 4, 7, 8, 13, 14, 17, 18	1D to 8D	Data Inputs
11	CLOCK	Clock Input (LOW to HIGH, Edge Triggered)
10	GND	Ground (0V)
20	Vcc	Positive Supply Voltage

TRUTH TABLE

INPUTS			OUTPUTS
\bar{G}	CLOCK	DATA	Q
H	X	X	NO CHANGE
L	\square	L	L
L	\square	H	H
X	\square	X	NO CHANGE

X : Don't Care

LOGIC DIAGRAM

This logic diagram has not been used to estimate propagation delays

ABSOLUTE MAXIMUM RATINGS

Symbol	Parameter	Value	Unit
V_{CC}	Supply Voltage	-0.5 to +7	V
V_I	DC Input Voltage	-0.5 to $V_{CC} + 0.5$	V
V_O	DC Output Voltage	-0.5 to $V_{CC} + 0.5$	V
I_{IK}	DC Input Diode Current	± 20	mA
I_{OK}	DC Output Diode Current	± 20	mA
I_O	DC Output Current	± 25	mA
I_{CC} or I_{GND}	DC V_{CC} or Ground Current	± 50	mA
P_D	Power Dissipation	500(*)	mW
T_{stg}	Storage Temperature	-65 to +150	°C
T_L	Lead Temperature (10 sec)	300	°C

Absolute Maximum Ratings are those values beyond which damage to the device may occur. Functional operation under these conditions is not implied

(*) 500mW at 65 °C; derate to 300mW by 10mW/°C from 65°C to 85°C

RECOMMENDED OPERATING CONDITIONS

Symbol	Parameter	Value	Unit
V_{CC}	Supply Voltage	2 to 6	V
V_I	Input Voltage	0 to V_{CC}	V
V_O	Output Voltage	0 to V_{CC}	V
T_{op}	Operating Temperature	-55 to 125	°C
t_r, t_f	Input Rise and Fall Time	$V_{CC} = 2.0V$	0 to 1000
		$V_{CC} = 4.5V$	0 to 500
		$V_{CC} = 6.0V$	0 to 400

DC SPECIFICATIONS

Symbol	Parameter	Test Condition		Value						Unit	
		V_{CC} (V)		$T_A = 25^\circ C$			$-40 \text{ to } 85^\circ C$		$-55 \text{ to } 125^\circ C$		
				Min.	Typ.	Max.	Min.	Max.	Min.	Max.	
V_{IH}	High Level Input Voltage	2.0		1.5			1.5		1.5		V
		4.5		3.15			3.15		3.15		
		6.0		4.2			4.2		4.2		
V_{IL}	Low Level Input Voltage	2.0			0.5		0.5		0.5		V
		4.5			1.35		1.35		1.35		
		6.0			1.8		1.8		1.8		
V_{OH}	High Level Output Voltage	2.0	$I_O=-20 \mu A$	1.9	2.0		1.9		1.9		V
		4.5	$I_O=-20 \mu A$	4.4	4.5		4.4		4.4		
		6.0	$I_O=-20 \mu A$	5.9	6.0		5.9		5.9		
		4.5	$I_O=-4.0 mA$	4.18	4.31		4.13		4.10		
		6.0	$I_O=-5.2 mA$	5.68	5.8		5.63		5.60		
V_{OL}	Low Level Output Voltage	2.0	$I_O=20 \mu A$		0.0	0.1		0.1		0.1	V
		4.5	$I_O=20 \mu A$		0.0	0.1		0.1		0.1	
		6.0	$I_O=20 \mu A$		0.0	0.1		0.1		0.1	
		4.5	$I_O=4.0 mA$		0.17	0.26		0.33		0.40	
		6.0	$I_O=5.2 mA$		0.18	0.26		0.33		0.40	
I_I	Input Leakage Current	6.0	$V_I = V_{CC} \text{ or GND}$			± 0.1		± 1		± 1	μA
I_{CC}	Quiescent Supply Current	6.0	$V_I = V_{CC} \text{ or GND}$			4		40		80	μA

AC ELECTRICAL CHARACTERISTICS ($C_L = 50 \text{ pF}$, Input $t_r = t_f = 6\text{ns}$)

Symbol	Parameter	Test Condition		Value						Unit	
		V_{CC} (V)		$T_A = 25^\circ\text{C}$			$-40 \text{ to } 85^\circ\text{C}$		$-55 \text{ to } 125^\circ\text{C}$		
				Min.	Typ.	Max.	Min.	Max.	Min.		
t_{TLH} t_{THL}	Output Transition Time	2.0			30	75		95		110	ns
		4.5			8	15		19		22	
		6.0			7	13		16		19	
t_{PLH} t_{PHL}	Propagation Delay Time (CLOCK - Q)	2.0			57	140		175		210	ns
		4.5			17	28		35		42	
		6.0			13	24		30		36	
f_{MAX}	Maximum Clock Frequency	2.0		7.2	14		5.8		4.8		MHz
		4.5		36	56		29		24		
		6.0		42	66		34		28		
$t_{W(H)}$ $t_{W(L)}$	Minimum Pulse Width (CLOCK)	2.0			24	75		95		115	ns
		4.5			6	15		19		23	
		6.0			5	13		16		20	
t_s	Minimum Set-up Time (D - CK)	2.0			24	75		95		115	ns
		4.5			6	15		19		23	
		6.0			5	13		16		20	
t_s	Minimum Set-up Time (G - CK)	2.0			30	75		95		115	ns
		4.5			8	15		19		23	
		6.0			6	13		16		20	
t_h	Minimum Hold Time	2.0				0		0		0	ns
		4.5				0		0		0	
		6.0				0		0		0	

CAPACITIVE CHARACTERISTICS

Symbol	Parameter	Test Condition		Value						Unit	
		V_{CC} (V)		$T_A = 25^\circ\text{C}$			$-40 \text{ to } 85^\circ\text{C}$		$-55 \text{ to } 125^\circ\text{C}$		
				Min.	Typ.	Max.	Min.	Max.	Min.		
C_{IN}	Input Capacitance	5.0			5	10		10		10	pF
C_{PD}	Power Dissipation Capacitance (note 1)	5.0			34						pF

1) C_{PD} is defined as the value of the IC's internal equivalent capacitance which is calculated from the operating current consumption without load. (Refer to Test Circuit). Average operating current can be obtained by the following equation. $I_{CC(\text{opr})} = C_{PD} \times V_{CC} \times f_{IN} + I_{CC}$

TEST CIRCUIT

$C_L = 50\text{pF}$ or equivalent (includes jig and probe capacitance)
 $R_T = Z_{\text{OUT}}$ of pulse generator (typically 50Ω)

WAVEFORM 1: PROPAGATION DELAY TIME, MINIMUM PULSE WIDTH (CK), SETUP AND HOLD TIME (D TO CK) ($f=1\text{MHz}$; 50% duty cycle)

WAVEFORM 2 : CK MAXIMUM FREQUENCY (f=1MHz; 50% duty cycle)

WAVEFORM 3 : SETUP AND HOLD TIME (\bar{G} TO CK) (f=1MHz; 50% duty cycle)

Plastic DIP-20 (0.25) MECHANICAL DATA						
DIM.	mm.			inch		
	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.
a1	0.254			0.010		
B	1.39		1.65	0.055		0.065
b		0.45			0.018	
b1		0.25			0.010	
D			25.4			1.000
E		8.5			0.335	
e		2.54			0.100	
e3		22.86			0.900	
F			7.1			0.280
I			3.93			0.155
L		3.3			0.130	
Z			1.34			0.053

P001J

SO-20 MECHANICAL DATA

DIM.	mm.			inch		
	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.
A			2.65			0.104
a1	0.1		0.2	0.004		0.008
a2			2.45			0.096
b	0.35		0.49	0.014		0.019
b1	0.23		0.32	0.009		0.012
C		0.5			0.020	
c1	45° (typ.)					
D	12.60		13.00	0.496		0.512
E	10.00		10.65	0.393		0.419
e		1.27			0.050	
e3		11.43			0.450	
F	7.40		7.60	0.291		0.300
L	0.50		1.27	0.020		0.050
M			0.75			0.029
S	8° (max.)					

PO13L

TSSOP20 MECHANICAL DATA

DIM.	mm.			inch		
	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.
A			1.2			0.047
A1	0.05		0.15	0.002	0.004	0.006
A2	0.8	1	1.05	0.031	0.039	0.041
b	0.19		0.30	0.007		0.012
c	0.09		0.20	0.004		0.0089
D	6.4	6.5	6.6	0.252	0.256	0.260
E	6.2	6.4	6.6	0.244	0.252	0.260
E1	4.3	4.4	4.48	0.169	0.173	0.176
e		0.65 BSC			0.0256 BSC	
K	0°		8°	0°		8°
L	0.45	0.60	0.75	0.018	0.024	0.030

0087225C

Information furnished is believed to be accurate and reliable. However, STMicroelectronics assumes no responsibility for the consequences of use of such information nor for any infringement of patents or other rights of third parties which may result from its use. No license is granted by implication or otherwise under any patent or patent rights of STMicroelectronics. Specifications mentioned in this publication are subject to change without notice. This publication supersedes and replaces all information previously supplied. STMicroelectronics products are not authorized for use as critical components in life support devices or systems without express written approval of STMicroelectronics.

© The ST logo is a registered trademark of STMicroelectronics

© 2001 STMicroelectronics - Printed in Italy - All Rights Reserved
STMicroelectronics GROUP OF COMPANIES

Australia - Brazil - China - Finland - France - Germany - Hong Kong - India - Italy - Japan - Malaysia - Malta - Morocco
Singapore - Spain - Sweden - Switzerland - United Kingdom

© <http://www.st.com>

