

HEF4557B

1-to-64 bit variable length shift register

Rev. 7 — 1 April 2016

Product data sheet

1. General description

The HEF4557B is a static clocked serial shift register whose length may be programmed to be any number of bits between 1 and 64. The number of bits selected is equal to the sum of the subscripts of the enabled length control inputs (L_1 , L_2 , L_4 , L_8 , L_{16} , and L_{32}) plus one. Serial data may be selected from the DA or DB data inputs with the A/B select input. This feature is useful for recirculation purposes. Information on DA or DB is shifted into the first register position and all the data in the register is shifted one position to the right on the LOW to HIGH transition of CP0 while CP1 is LOW or on the HIGH to LOW transition of CP1 while CP0 is HIGH. A HIGH on master reset (MR) resets the register and forces Q to LOW and \bar{Q} to HIGH, independent of the other inputs.

It operates over a recommended V_{DD} power supply range of 3 V to 15 V referenced to V_{SS} (usually ground). Unused inputs must be connected to V_{DD} , V_{SS} , or another input.

2. Features and benefits

- Fully static operation
- 5 V, 10 V, and 15 V parametric ratings
- Standardized symmetrical output characteristics
- Specified from -40°C to $+85^{\circ}\text{C}$
- Complies with JEDEC standard JESD 13-B

3. Ordering information

Table 1. Ordering information

All types operate from -40°C to $+85^{\circ}\text{C}$

Type number	Package		
	Name	Description	Version
HEF4557BT	SO16	plastic small outline package; 16 leads; body width 3.9 mm	SOT109-1

nexperia

4. Functional diagram

Fig 1. Logic diagram

Fig 2. Functional diagram

5. Pinning information

5.1 Pinning

Fig 3. Pin configuration

5.2 Pin description

Table 2. Pin description table

Symbol	Pin	Description
L1, L2, L4, L8, L16, L32	2, 1, 15, 14, 13, 12	bit-length control input
MR	3	asynchronous master reset
CP0	4	clock input
CP1	5	clock input
DA, DB	7, 6	data input
V _{SS}	8	ground (0 V)
A/B	9	select data input

Table 2. Pin description table ...continued

Symbol	Pin	Description
Q	10	buffered output
\overline{Q}	11	complementary buffered output
V_{DD}	16	supply voltage

6. Functional description

Table 3. Function table^[1]

Inputs						Output
MR	A/B	DA	DB	CP0	CP1	Q
L	L	D ₁	D ₂	↑	L	D ₂
L	H	D ₁	D ₂	↑	L	D ₁
L	L	D ₁	D ₂	H	↓	D ₂
L	H	D ₁	D ₂	H	↓	D ₁
H	X	X	X	X	X	L

[1] The moment D_n appears at Q depends on the bit-length shown in [Table 4](#); H = HIGH voltage level; L = LOW voltage level; X = don't care; ↑ = positive-going transition; ↓ = negative-going transition; D₁, D₂ = either HIGH or LOW.

Table 4. Bit-length select function table

L32	L16	L8	L4	L2	L1	Register length
L	L	L	L	L	L	1-bit
L	L	L	L	L	H	2-bits
L	L	L	L	H	L	3-bits
L	L	L	L	H	H	4-bits
L	L	L	H	L	L	5-bits
L	L	L	H	L	H	6-bits
L	L	L	H	H	L	7-bits
L	L	L	H	H	H	8-bits
L1 to L16 continue to increment in a binary count with L32 LOW						
L	H	H	H	H	H	32-bits
H	L	L	L	L	L	33-bits
H	L	L	L	L	H	34-bits
L1 to L16 continue to increment in a binary count with L32 HIGH						
H	H	H	H	L	L	61-bits
H	H	H	H	L	H	62-bits
H	H	H	H	H	L	63-bits
H	H	H	H	H	H	64-bits

7. Limiting values

Table 5. Limiting values

In accordance with the Absolute Maximum Rating System (IEC 60134).

Symbol	Parameter	Conditions	Min	Max	Unit
V _{DD}	supply voltage		-0.5	+18	V
I _{IK}	input clamping current	V _I < -0.5 V or V _I > V _{DD} + 0.5 V	-	±10	mA
V _I	input voltage		-0.5	V _{DD} + 0.5	V
I _{OK}	output clamping current	V _O < -0.5 V or V _O > V _{DD} + 0.5 V	-	±10	mA
I _{I/O}	input/output current		-	±10	mA
I _{DD}	supply current		-	50	mA
T _{stg}	storage temperature		-65	+150	°C
T _{amb}	ambient temperature		-40	+85	°C
P _{tot}	total power dissipation	SO16 package [1]	-	500	mW
P	power dissipation	per output	-	100	mW

[1] For SO16 package: P_{tot} derates linearly with 8 mW/K above 70 °C.

8. Recommended operating conditions

Table 6. Recommended operating conditions

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
V _{DD}	supply voltage		3	-	15	V
V _I	input voltage		0	-	V _{DD}	V
T _{amb}	ambient temperature	in free air	-40	-	+85	°C
Δt/ΔV	input transition rise and fall rate	V _{DD} = 5 V	-	-	3.75	μs/V
		V _{DD} = 10 V	-	-	0.5	μs/V
		V _{DD} = 15 V	-	-	0.08	μs/V

9. Static characteristics

Table 7. Static characteristics

$V_{SS} = 0 \text{ V}$; $V_I = V_{SS}$ or V_{DD} unless otherwise specified.

Symbol	Parameter	Conditions	V_{DD}	$T_{amb} = -40 \text{ }^{\circ}\text{C}$		$T_{amb} = 25 \text{ }^{\circ}\text{C}$		$T_{amb} = 85 \text{ }^{\circ}\text{C}$		Unit
				Min	Max	Min	Max	Min	Max	
V_{IH}	HIGH-level input voltage	$ I_O < 1 \mu\text{A}$	5 V	3.5	-	3.5	-	3.5	-	V
			10 V	7.0	-	7.0	-	7.0	-	V
			15 V	11.0	-	11.0	-	11.0	-	V
V_{IL}	LOW-level input voltage	$ I_O < 1 \mu\text{A}$	5 V	-	1.5	-	1.5	-	1.5	V
			10 V	-	3.0	-	3.0	-	3.0	V
			15 V	-	4.0	-	4.0	-	4.0	V
V_{OH}	HIGH-level output voltage	$ I_O < 1 \mu\text{A}$	5 V	4.95	-	4.95	-	4.95	-	V
			10 V	9.95	-	9.95	-	9.95	-	V
			15 V	14.95	-	14.95	-	14.95	-	V
V_{OL}	LOW-level output voltage	$ I_O < 1 \mu\text{A}$	5 V	-	0.05	-	0.05	-	0.05	V
			10 V	-	0.05	-	0.05	-	0.05	V
			15 V	-	0.05	-	0.05	-	0.05	V
I_{OH}	HIGH-level output current	$V_O = 2.5 \text{ V}$	5 V	-	-1.7	-	-1.4	-	-1.1	mA
		$V_O = 4.6 \text{ V}$	5 V	-	-0.52	-	-0.44	-	-0.36	mA
		$V_O = 9.5 \text{ V}$	10 V	-	-1.3	-	-1.1	-	-0.9	mA
		$V_O = 13.5 \text{ V}$	15 V	-	-3.6	-	-3.0	-	-2.4	mA
I_{OL}	LOW-level output current	$V_O = 0.4 \text{ V}$	5 V	0.52	-	0.44	-	0.36	-	mA
		$V_O = 0.5 \text{ V}$	10 V	1.3	-	1.1	-	0.9	-	mA
		$V_O = 1.5 \text{ V}$	15 V	3.6	-	3.0	-	2.4	-	mA
I_I	input leakage current		15 V	-	± 0.3	-	± 0.3	-	± 1.0	μA
I_{DD}	supply current	$I_O = 0 \text{ A}$	5 V	-	50	-	50	-	375	μA
			10 V	-	100	-	100	-	750	μA
			15 V	-	200	-	200	-	1500	μA
C_I	input capacitance		-	-	-	-	7.5	-	-	pF

10. Dynamic characteristics

Table 8. Dynamic characteristics

$V_{SS} = 0 \text{ V}$; $T_{amb} = 25^\circ\text{C}$; for test circuit see [Figure 6](#); unless otherwise specified.

Symbol	Parameter	Conditions	V_{DD}	Extrapolation formula	Min	Typ	Max	Unit
t_{PHL}	HIGH to LOW propagation delay	CP0, $\overline{CP1}$ to Q, \overline{Q} ; see Figure 4	5 V	[1] $213 \text{ ns} + (0.55 \text{ ns/pF})C_L$	-	240	480	ns
			10 V	$79 \text{ ns} + (0.23 \text{ ns/pF})C_L$	-	90	180	ns
			15 V	$57 \text{ ns} + (0.16 \text{ ns/pF})C_L$	-	65	130	ns
		MR to Q; see Figure 4	5 V	$143 \text{ ns} + (0.55 \text{ ns/pF})C_L$	-	170	340	ns
			10 V	$69 \text{ ns} + (0.23 \text{ ns/pF})C_L$	-	80	160	ns
			15 V	$52 \text{ ns} + (0.16 \text{ ns/pF})C_L$	-	60	120	ns
t_{PLH}	LOW to HIGH propagation delay	CP0, $\overline{CP1}$ to Q, \overline{Q} ; see Figure 4	5 V	[1] $213 \text{ ns} + (0.55 \text{ ns/pF})C_L$	-	240	480	ns
			10 V	$79 \text{ ns} + (0.23 \text{ ns/pF})C_L$	-	90	180	ns
			15 V	$57 \text{ ns} + (0.16 \text{ ns/pF})C_L$	-	65	130	ns
		MR to \overline{Q} ; see Figure 4	5 V	$113 \text{ ns} + (0.55 \text{ ns/pF})C_L$	-	140	280	ns
			10 V	$59 \text{ ns} + (0.23 \text{ ns/pF})C_L$	-	70	140	ns
			15 V	$47 \text{ ns} + (0.16 \text{ ns/pF})C_L$	-	55	110	ns
t_t	transition time	see Figure 4	5 V	[1] $10 \text{ ns} + (1.00 \text{ ns/pF})C_L$	-	60	120	ns
			10 V	$9 \text{ ns} + (0.42 \text{ ns/pF})C_L$	-	30	60	ns
			15 V	$6 \text{ ns} + (0.28 \text{ ns/pF})C_L$	-	20	40	ns
t_{su}	set-up time	DA, DB, A/ \overline{B} to CP0, CP1; L1 to L32 = LOW; see Figure 5	5 V	[2]		360	180	- ns
			10 V			140	70	- ns
			15 V			90	45	- ns
		DA, DB, A/ \overline{B} to CP0, CP1; L32 = HIGH; see Figure 5	5 V			+40	-20	- ns
			10 V			+35	-10	- ns
			15 V			+30	-5	- ns
t_h	hold time	DA, DB, A/ \overline{B} to CP0, CP1; L1 to L32 = LOW; see Figure 5	5 V	[2]		-40	-110	- ns
			10 V			-10	-45	- ns
			15 V			0	-30	- ns
		DA, DB, A/ \overline{B} to CP0, CP1; L1 to L32 = HIGH; see Figure 5	5 V			90	30	- ns
			10 V			60	20	- ns
			15 V			50	15	- ns
t_w	pulse width	CP0 input LOW; minimum width; see Figure 5	5 V			180	90	- ns
			10 V			60	30	- ns
			15 V			40	20	- ns
		CP1 input HIGH; minimum width; see Figure 5	5 V			180	90	- ns
			10 V			60	30	- ns
			15 V			40	20	- ns
		MR input HIGH; minimum width; see Figure 5	5 V			150	75	- ns
			10 V			70	35	- ns
			15 V			50	25	- ns

Table 8. Dynamic characteristics ...continued $V_{SS} = 0 \text{ V}$; $T_{amb} = 25^\circ\text{C}$; for test circuit see [Figure 6](#); unless otherwise specified.

Symbol	Parameter	Conditions	V_{DD}	Extrapolation formula	Min	Typ	Max	Unit	
t_{rec}	recovery time	MR input; L1 to L32 = LOW; see Figure 5	5 V	[2]		500	250	-	ns
			10 V		250	125	-	ns	
			15 V		150	75	-	ns	
		MR input; L32 = HIGH	5 V		110	50	-	ns	
			10 V		70	30	-	ns	
			15 V		60	25	-	ns	
f_{max}	maximum frequency	see Figure 5	5 V		2.5	5	-	MHz	
			10 V		7	14	-	MHz	
			15 V		10	20	-	MHz	

[1] The typical values of the propagation delay and transition times are calculated from the extrapolation formulas shown (C_L in pF).[2] The set-up, hold, and recovery times vary with the minimum number of bits selected. For intermediate numbers not specified, interpolate as shown in [Table 9](#).**Table 9. Interpolation table [1]**

Length control inputs						Minimum number of bits selected	Set-up, hold, and recovery times	Example: t_{rec} minimum, $V_{DD} = 5 \text{ V}$
L1	L2	L4	L8	L16	L32			
L	L	L	L	L	L	1	(interpolate in 6 equal steps)	see Table 8 500 ns
H	L	L	L	L	L	2		435 ns
X	H	L	L	L	L	3		370 ns
X	X	H	L	L	L	5		305 ns
X	X	X	H	L	L	9		240 ns
X	X	X	X	H	L	17		175 ns
X	X	X	X	X	H	33	see Table 8	110 ns

[1] H = HIGH voltage level; L = LOW voltage level; X = don't care

Table 10. Dynamic power dissipation P_D P_D can be calculated from the formulas shown. $V_{SS} = 0 \text{ V}$; $t_r = t_f \leq 20 \text{ ns}$; $T_{amb} = 25^\circ\text{C}$.

Symbol	Parameter	V_{DD}	Typical formula for P_D (μW)	where:
P_D	dynamic power dissipation	5 V	$P_D = 3500 \times f_i + \Sigma(f_o \times C_L) \times V_{DD}^2$	f_i = input frequency in MHz, f_o = output frequency in MHz, C_L = output load capacitance in pF, V_{DD} = supply voltage in V, $\Sigma(f_o \times C_L)$ = sum of the outputs.
		10 V	$P_D = 15000 \times f_i + \Sigma(f_o \times C_L) \times V_{DD}^2$	
		15 V	$P_D = 37000 \times f_i + \Sigma(f_o \times C_L) \times V_{DD}^2$	

11. Waveforms

For measurement points see [Table 11](#).

Logic levels: V_{OL} and V_{OH} are typical output voltage levels that occur with the output load.

Fig 4. Propagation delays

Set-up and hold times are shown as positive values but may be specified as negative values.

The shaded area indicates where data can change for predictable performance.

For measurement points see [Table 11](#).

Fig 5. Waveforms showing recovery time for MR and minimum CP0, $\overline{CP1}$, and MR pulse widths, set-up and hold times for DA, DB, and A/B to CP0 and CP1

a. Input waveforms

b. Test circuit

Test data is given in [Table 11](#).

Definitions for test circuit:

Device Under Test (DUT)

C_L = Load capacitance including jig and probe capacitance;

R_T = Termination resistance should be equal to output impedance Z_0 of the pulse generator.

Fig 6. Test circuit for measuring switching times

Table 11. Measurement points and test data

Supply voltage	Input			Load
V_{DD}	V_I	V_M	t_r, t_f	C_L
5 V to 15 V	V_{DD}	$0.5V_I$	$\leq 20 \text{ ns}$	50 pF

12. Package outline

SO16: plastic small outline package; 16 leads; body width 3.9 mm

SOT109-1

DIMENSIONS (inch dimensions are derived from the original mm dimensions)

UNIT	A max.	A ₁	A ₂	A ₃	b _p	c	D ⁽¹⁾	E ⁽¹⁾	e	H _E	L	L _p	Q	v	w	y	Z ⁽¹⁾	θ
mm	1.75 0.10	0.25 1.25	1.45	0.25	0.49 0.36	0.25 0.19	10.0 9.8	4.0 3.8	1.27	6.2 5.8	1.05	1.0 0.4	0.7 0.6	0.25	0.25	0.1	0.7 0.3	8° 0°
inches	0.069 0.004	0.010 0.049	0.057	0.01	0.019 0.014	0.0100 0.0075	0.39 0.38	0.16 0.15	0.05	0.244 0.228	0.041	0.039 0.016	0.028 0.020	0.01	0.01	0.004	0.028 0.012	

Note

1. Plastic or metal protrusions of 0.15 mm (0.006 inch) maximum per side are not included.

OUTLINE VERSION	REFERENCES				EUROPEAN PROJECTION	ISSUE DATE
	IEC	JEDEC	JEITA			
SOT109-1	076E07	MS-012				99-12-27 03-02-19

Fig 7. Package outline SOT109-1 (SO16)

13. Revision history

Table 12. Revision history

Document ID	Release date	Data sheet status	Change notice	Supersedes
HEF4557B v.7	20160401	Product data sheet	-	HEF4557B v.6
Modifications:	<ul style="list-style-type: none">• Type number HEF4557BP (SOT38-4) removed.			
HEF4557B v.6	20111118	Product data sheet	-	HEF4557B v.5
Modifications:	<ul style="list-style-type: none">• Section Applications removed• Table 7: I_{OH} minimum values changed to maximum• Figure 5: “A/B input” changed to “A/\bar{B} input”			
HEF4557B v.5	20091216	Product data sheet	-	HEF4557B v.4
HEF4557B v.4	20090916	Product data sheet	-	HEF4557B_CNV v.3
HEF4557B_CNV v.3	19950101	Product specification	-	HEF4557B_CNV v.2
HEF4557B_CNV v.2	19950101	Product specification	-	-

14. Legal information

14.1 Data sheet status

Document status ^{[1][2]}	Product status ^[3]	Definition
Objective [short] data sheet	Development	This document contains data from the objective specification for product development.
Preliminary [short] data sheet	Qualification	This document contains data from the preliminary specification.
Product [short] data sheet	Production	This document contains the product specification.

[1] Please consult the most recently issued document before initiating or completing a design.

[2] The term 'short data sheet' is explained in section "Definitions".

[3] The product status of device(s) described in this document may have changed since this document was published and may differ in case of multiple devices. The latest product status information is available on the Internet at URL <http://www.nexperia.com>.

14.2 Definitions

Draft — The document is a draft version only. The content is still under internal review and subject to formal approval, which may result in modifications or additions. Nexperia does not give any representations or warranties as to the accuracy or completeness of information included herein and shall have no liability for the consequences of use of such information.

Short data sheet — A short data sheet is an extract from a full data sheet with the same product type number(s) and title. A short data sheet is intended for quick reference only and should not be relied upon to contain detailed and full information. For detailed and full information see the relevant full data sheet, which is available on request via the local Nexperia sales office. In case of any inconsistency or conflict with the short data sheet, the full data sheet shall prevail.

Product specification — The information and data provided in a Product data sheet shall define the specification of the product as agreed between Nexperia and its customer, unless Nexperia and customer have explicitly agreed otherwise in writing. In no event however, shall an agreement be valid in which the Nexperia product is deemed to offer functions and qualities beyond those described in the Product data sheet.

14.3 Disclaimers

Limited warranty and liability — Information in this document is believed to be accurate and reliable. However, Nexperia does not give any representations or warranties, expressed or implied, as to the accuracy or completeness of such information and shall have no liability for the consequences of use of such information. Nexperia takes no responsibility for the content in this document if provided by an information source outside of Nexperia.

In no event shall Nexperia be liable for any indirect, incidental, punitive, special or consequential damages (including - without limitation - lost profits, lost savings, business interruption, costs related to the removal or replacement of any products or rework charges) whether or not such damages are based on tort (including negligence), warranty, breach of contract or any other legal theory.

Notwithstanding any damages that customer might incur for any reason whatsoever, Nexperia's aggregate and cumulative liability towards customer for the products described herein shall be limited in accordance with the *Terms and conditions of commercial sale* of Nexperia.

Right to make changes — Nexperia reserves the right to make changes to information published in this document, including without limitation specifications and product descriptions, at any time and without notice. This document supersedes and replaces all information supplied prior to the publication hereof.

Suitability for use — Nexperia products are not designed, authorized or warranted to be suitable for use in life support, life-critical or safety-critical systems or equipment, nor in applications where failure or malfunction of a Nexperia product can reasonably be expected to result in personal injury, death or severe property or environmental damage. Nexperia and its suppliers accept no liability for inclusion and/or use of Nexperia products in such equipment or applications and therefore such inclusion and/or use is at the customer's own risk.

Applications — Applications that are described herein for any of these products are for illustrative purposes only. Nexperia makes no representation or warranty that such applications will be suitable for the specified use without further testing or modification.

Customers are responsible for the design and operation of their applications and products using Nexperia products, and Nexperia accepts no liability for any assistance with applications or customer product design. It is customer's sole responsibility to determine whether the Nexperia product is suitable and fit for the customer's applications and products planned, as well as for the planned application and use of customer's third party customer(s). Customers should provide appropriate design and operating safeguards to minimize the risks associated with their applications and products.

Nexperia does not accept any liability related to any default, damage, costs or problem which is based on any weakness or default in the customer's applications or products, or the application or use by customer's third party customer(s). Customer is responsible for doing all necessary testing for the customer's applications and products using Nexperia products in order to avoid a default of the applications and the products or of the application or use by customer's third party customer(s). Nexperia does not accept any liability in this respect.

Limiting values — Stress above one or more limiting values (as defined in the Absolute Maximum Ratings System of IEC 60134) will cause permanent damage to the device. Limiting values are stress ratings only and (proper) operation of the device at these or any other conditions above those given in the Recommended operating conditions section (if present) or the Characteristics sections of this document is not warranted. Constant or repeated exposure to limiting values will permanently and irreversibly affect the quality and reliability of the device.

Terms and conditions of commercial sale — Nexperia products are sold subject to the general terms and conditions of commercial sale, as published at <http://www.nexperia.com/profile/terms>, unless otherwise agreed in a valid written individual agreement. In case an individual agreement is concluded only the terms and conditions of the respective agreement shall apply. Nexperia hereby expressly objects to applying the customer's general terms and conditions with regard to the purchase of Nexperia products by customer.

No offer to sell or license — Nothing in this document may be interpreted or construed as an offer to sell products that is open for acceptance or the grant, conveyance or implication of any license under any copyrights, patents or other industrial or intellectual property rights.

Export control — This document as well as the item(s) described herein may be subject to export control regulations. Export might require a prior authorization from competent authorities.

Non-automotive qualified products — Unless this data sheet expressly states that this specific Nexperia product is automotive qualified, the product is not suitable for automotive use. It is neither qualified nor tested in accordance with automotive testing or application requirements. Nexperia accepts no liability for inclusion and/or use of non-automotive qualified products in automotive equipment or applications.

In the event that customer uses the product for design-in and use in automotive applications to automotive specifications and standards, customer (a) shall use the product without Nexperia's warranty of the product for such automotive applications, use and specifications, and (b) whenever customer uses the product for automotive applications beyond

Nexperia's specifications such use shall be solely at customer's own risk, and (c) customer fully indemnifies Nexperia for any liability, damages or failed product claims resulting from customer design and use of the product for automotive applications beyond Nexperia's standard warranty and Nexperia's product specifications.

Translations — A non-English (translated) version of a document is for reference only. The English version shall prevail in case of any discrepancy between the translated and English versions.

14.4 Trademarks

Notice: All referenced brands, product names, service names and trademarks are the property of their respective owners.

15. Contact information

For more information, please visit: <http://www.nexperia.com>

For sales office addresses, please send an email to: salesaddresses@nexperia.com

16. Contents

1	General description	1
2	Features and benefits	1
3	Ordering information	1
4	Functional diagram	2
5	Pinning information	3
5.1	Pinning	3
5.2	Pin description	3
6	Functional description	4
7	Limiting values	5
8	Recommended operating conditions	5
9	Static characteristics	6
10	Dynamic characteristics	7
11	Waveforms	9
12	Package outline	12
13	Revision history	13
14	Legal information	14
14.1	Data sheet status	14
14.2	Definitions	14
14.3	Disclaimers	14
14.4	Trademarks.	15
15	Contact information	15
16	Contents	16