

74HC137

3-to-8 line decoder, demultiplexer with address latches; inverting

Rev. 4 — 23 December 2015

Product data sheet

1. General description

The 74HC137 is a high-speed Si-gate CMOS device and is pin compatible with low power Schottky TTL (LSTTL). The 74HC137 is specified in compliance with JEDEC standard no. 7A.

The 74HC137 is a 3-to-8 line decoder, demultiplexer with latches at the three address inputs (A_n). The 74HC137 essentially combines the 3-to-8 decoder function with a 3-bit storage latch. When the latch is enabled ($\overline{LE} = \text{LOW}$), the 74HC137 acts as a 3-to-8 active LOW decoder. When the latch enable (\overline{LE}) goes from LOW-to-HIGH, the last data present at the inputs before this transition, is stored in the latches. Further address changes are ignored as long as \overline{LE} remains HIGH.

The output enable input ($\overline{E}1$ and $E2$) controls the state of the outputs independent of the address inputs or latch operation. All outputs are HIGH unless $\overline{E}1$ is LOW and $E2$ is HIGH.

The 74HC137 is ideally suited for implementing non-overlapping decoders in 3-state systems and strobed (stored address) applications in bus oriented systems.

2. Features and benefits

- Combines 3-to-8 decoder with 3-bit latch
- Multiple input enable for easy expansion or independent controls
- Active LOW mutually exclusive outputs
- Low-power dissipation
- Complies with JEDEC standard no. 7A
- ESD protection:
 - ◆ HBM JESD22-A114F exceeds 2000 V
 - ◆ MM JESD22-A115-A exceeds 200 V
- Specified from $-40\text{ }^{\circ}\text{C}$ to $+80\text{ }^{\circ}\text{C}$ and from $-40\text{ }^{\circ}\text{C}$ to $+125\text{ }^{\circ}\text{C}$.

3. Ordering information

Table 1. Ordering information

Type number	Package			
	Temperature range	Name	Description	Version
74HC137D	$-40\text{ }^{\circ}\text{C}$ to $+125\text{ }^{\circ}\text{C}$	SO16	plastic small outline package; 16 leads; body width 3.9 mm	SOT109-1
74HC137DB	$-40\text{ }^{\circ}\text{C}$ to $+125\text{ }^{\circ}\text{C}$	SSOP16	plastic shrink small outline package; 16 leads; body width 5.3 mm	SOT338-1

4. Functional diagram

Fig 1. Functional diagram

Fig 2. Logic symbol

Fig 3. IEC logic symbol

Fig 4. Logic diagram

5. Pinning information

5.1 Pinning

Fig 5. Pin configuration

5.2 Pin description

Table 2. Pin description

Symbol	Pin	Description
A0	1	data input 0
A1	2	data input 1
A2	3	data input 2
$\overline{\text{LE}}$	4	latch enable input (active LOW)
$\overline{\text{E1}}$	5	data enable input 1 (active LOW)
E2	6	data enable input 2 (active HIGH)
$\overline{\text{Y7}}$	7	multiplexer output 7
GND	8	ground (0 V)
$\overline{\text{Y6}}$	9	multiplexer output 6
$\overline{\text{Y5}}$	10	multiplexer output 5
$\overline{\text{Y4}}$	11	multiplexer output 4
$\overline{\text{Y3}}$	12	multiplexer output 3
$\overline{\text{Y2}}$	13	multiplexer output 2
$\overline{\text{Y1}}$	14	multiplexer output 1
$\overline{\text{Y0}}$	15	multiplexer output 0
V _{CC}	16	positive supply voltage

6. Functional description

6.1 Function table

Table 3. Function table^[1]

Enable			Input			Output							
$\overline{\text{LE}}$	$\overline{\text{E1}}$	E2	A0	A1	A2	$\overline{\text{Y0}}$	$\overline{\text{Y1}}$	$\overline{\text{Y2}}$	$\overline{\text{Y3}}$	$\overline{\text{Y4}}$	$\overline{\text{Y5}}$	$\overline{\text{Y6}}$	$\overline{\text{Y7}}$
H	L	H	X	X	X	stable							
X	H	X	X	X	X	H	H	H	H	H	H	H	H
X	X	L	X	X	X	H	H	H	H	H	H	H	H
L	L	H	L	L	L	L	H	H	H	H	H	H	H
			H	L	L	H	L	H	H	H	H	H	H
			L	H	L	H	H	L	H	H	H	H	H
			H	H	L	H	H	H	L	H	H	H	H
			L	L	H	H	H	H	H	L	H	H	H
			H	L	H	H	H	H	H	H	L	H	H
			L	H	H	H	H	H	H	H	H	L	H
			H	H	H	H	H	H	H	H	H	H	H

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

7. Limiting values

Table 4. Limiting values

In accordance with the Absolute Maximum Rating System (IEC 60134). Voltages are referenced to GND (ground = 0 V).

Symbol	Parameter	Conditions	Min	Max	Unit
V_{CC}	supply voltage		-0.5	+7	V
I_{IK}	input diode current	$V_I < -0.5\text{ V}$ or $V_I > V_{CC} + 0.5\text{ V}$	-	± 20	mA
I_{OK}	output diode current	$V_O < -0.5\text{ V}$ or $V_O > V_{CC} + 0.5\text{ V}$	-	± 20	mA
I_O	output source or sink current	$V_O = -0.5\text{ V}$ to $V_{CC} + 0.5\text{ V}$	-	± 25	mA
I_{CC}	supply current		-	50	mA
I_{GND}	ground current		-50	-	mA
T_{stg}	storage temperature		-65	+150	°C
P_{tot}	power dissipation	SO16 and SSOP16 packages [1]	-	500	mW

- [1] For SO16 package: P_{tot} derates linearly with 8 mW/K above 70 °C.
 For SSOP14 packages: P_{tot} derates linearly with 5.5 mW/K above 60 °C.

8. Recommended operating conditions

Table 5. Recommended operating conditions

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
V_{CC}	supply voltage		2.0	5.0	6.0	V
V_I	input voltage		0	-	V_{CC}	V
V_O	output voltage		0	-	V_{CC}	V
$\Delta t/\Delta V$	input transition rise and fall rate	$V_{CC} = 2.0\text{ V}$	-	-	625	ns/V
		$V_{CC} = 4.5\text{ V}$	-	1.67	139	ns/V
		$V_{CC} = 6.0\text{ V}$	-	-	83	ns/V
T_{amb}	ambient temperature		-40	-	+125	°C

9. Static characteristics

Table 6. Static characteristics

At recommended operating conditions; voltages are referenced to GND (ground = 0 V).

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
T_{amb} = 25 °C						
V _{IH}	HIGH-level input voltage	V _{CC} = 2.0 V	1.5	1.2	-	V
		V _{CC} = 4.5 V	3.15	2.4	-	V
		V _{CC} = 6.0 V	4.2	3.2	-	V
V _{IL}	LOW-level input voltage	V _{CC} = 2.0 V	-	0.8	0.5	V
		V _{CC} = 4.5 V	-	2.1	1.35	V
		V _{CC} = 6.0 V	-	2.8	1.8	V
V _{OH}	HIGH-level output voltage	V _I = V _{IH} or V _{IL}				
		I _O = -20 μA; V _{CC} = 2.0 V	1.9	2.0	-	V
		I _O = -20 μA; V _{CC} = 4.5 V	4.4	4.5	-	V
		I _O = -20 μA; V _{CC} = 6.0 V	5.9	6.0	-	V
		I _O = -4 mA; V _{CC} = 4.5 V	3.98	4.32	-	V
V _{OL}	LOW-level output voltage	V _I = V _{IH} or V _{IL}				
		I _O = 20 μA; V _{CC} = 2.0 V	-	0	0.1	V
		I _O = 20 μA; V _{CC} = 4.5 V	-	0	0.1	V
		I _O = 20 μA; V _{CC} = 6.0 V	-	0	0.1	V
		I _O = 4 mA; V _{CC} = 4.5 V	-	0.15	0.26	V
I _I	input leakage current	V _I = V _{CC} or GND; V _{CC} = 6.0 V	-	-	±0.1	μA
		V _I = V _{CC} or GND; I _O = 0 A; V _{CC} = 6.0 V	-	-	8.0	μA
C _I	input capacitance		-	3.5	-	pF
T_{amb} = -40 °C to +85 °C						
V _{IH}	HIGH-level input voltage	V _{CC} = 2.0 V	1.5	-	-	V
		V _{CC} = 4.5 V	3.15	-	-	V
		V _{CC} = 6.0 V	4.2	-	-	V
V _{IL}	LOW-level input voltage	V _{CC} = 2.0 V	-	-	0.5	V
		V _{CC} = 4.5 V	-	-	1.35	V
		V _{CC} = 6.0 V	-	-	1.8	V
V _{OH}	HIGH-level output voltage	V _I = V _{IH} or V _{IL}				
		I _O = -20 μA; V _{CC} = 2.0 V	1.9	-	-	V
		I _O = -20 μA; V _{CC} = 4.5 V	4.4	-	-	V
		I _O = -20 μA; V _{CC} = 6.0 V	5.9	-	-	V
		I _O = -4 mA; V _{CC} = 4.5 V	3.84	-	-	V
I _O = -5.2 mA; V _{CC} = 6.0 V		5.34	-	-	V	

Table 6. Static characteristics ...continued

At recommended operating conditions; voltages are referenced to GND (ground = 0 V).

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
V _{OL}	LOW-level output voltage	V _I = V _{IH} or V _{IL}				
		I _O = 20 μA; V _{CC} = 2.0 V	-	-	0.1	V
		I _O = 20 μA; V _{CC} = 4.5 V	-	-	0.1	V
		I _O = 20 μA; V _{CC} = 6.0 V	-	-	0.1	V
		I _O = 4 mA; V _{CC} = 4.5 V	-	-	0.33	V
		I _O = 5.2 mA; V _{CC} = 6.0 V	-	-	0.33	V
I _I	input leakage current	V _I = V _{CC} or GND; V _{CC} = 6.0 V	-	-	±1.0	μA
I _{CC}	supply current	V _I = V _{CC} or GND; I _O = 0 A; V _{CC} = 6.0 V	-	-	80	μA
T_{amb} = -40 °C to +125 °C						
V _{IH}	HIGH-level input voltage	V _{CC} = 2.0 V	1.5	-	-	V
		V _{CC} = 4.5 V	3.15	-	-	V
		V _{CC} = 6.0 V	4.2	-	-	V
V _{IL}	LOW-level input voltage	V _{CC} = 2.0 V	-	-	0.5	V
		V _{CC} = 4.5 V	-	-	1.35	V
		V _{CC} = 6.0 V	-	-	1.8	V
V _{OH}	HIGH-level output voltage	V _I = V _{IH} or V _{IL}		-		
		I _O = -20 μA; V _{CC} = 2.0 V	1.9	-	-	V
		I _O = -20 μA; V _{CC} = 4.5 V	4.4	-	-	V
		I _O = -20 μA; V _{CC} = 6.0 V	5.9	-	-	V
		I _O = -4 mA; V _{CC} = 4.5 V	3.7	-	-	V
		I _O = -5.2 mA; V _{CC} = 6.0 V	5.2	-	-	V
V _{OL}	LOW-level output voltage	V _I = V _{IH} or V _{IL}		-		
		I _O = 20 μA; V _{CC} = 2.0 V	-	-	0.1	V
		I _O = 20 μA; V _{CC} = 4.5 V	-	-	0.1	V
		I _O = 20 μA; V _{CC} = 6.0 V	-	-	0.1	V
		I _O = 4 mA; V _{CC} = 4.5 V	-	-	0.4	V
		I _O = 5.2 mA; V _{CC} = 6.0 V	-	-	0.4	V
I _I	input leakage current	V _I = V _{CC} or GND; V _{CC} = 6.0 V	-	-	±1.0	μA
I _{CC}	supply current	V _I = V _{CC} or GND; I _O = 0 A; V _{CC} = 6.0 V	-	-	160	μA

10. Dynamic characteristics

Table 7. Dynamic characteristics

$GND = 0\text{ V}$; $t_r = t_f = 6\text{ ns}$; $C_L = 50\text{ pF}$.

Symbol	Parameter	Conditions	Min	Typ	Max	Unit	
$T_{amb} = 25\text{ °C}$							
t_{pd}	propagation delay	An to $\overline{Y}n$; see Figure 6 ^[1]					
		$V_{CC} = 2.0\text{ V}$	-	58	180	ns	
		$V_{CC} = 4.5\text{ V}$	-	21	36	ns	
		$V_{CC} = 6.0\text{ V}$	-	17	31	ns	
		$V_{CC} = 5.0\text{ V}$; $C_L = 15\text{ pF}$	-	18	-	ns	
		\overline{LE} to $\overline{Y}n$; see Figure 7					
		$V_{CC} = 2.0\text{ V}$	-	55	190	ns	
		$V_{CC} = 4.5\text{ V}$	-	20	38	ns	
		$V_{CC} = 6.0\text{ V}$	-	16	32	ns	
		$V_{CC} = 5.0\text{ V}$; $C_L = 15\text{ pF}$	-	17	-	ns	
		$\overline{E1}$ to $\overline{Y}n$; see Figure 7					
		$V_{CC} = 2.0\text{ V}$	-	50	145	ns	
		$V_{CC} = 4.5\text{ V}$	-	18	29	ns	
		$V_{CC} = 6.0\text{ V}$	-	14	25	ns	
		$V_{CC} = 5.0\text{ V}$; $C_L = 15\text{ pF}$	-	15	-	ns	
		t_t	transition time	see Figure 6 ^[2]			
$V_{CC} = 2.0\text{ V}$	-			19	75	ns	
$V_{CC} = 4.5\text{ V}$	-			7	15	ns	
$V_{CC} = 6.0\text{ V}$	-			6	13	ns	
t_W	pulse width	\overline{LE} HIGH; see Figure 8					
		$V_{CC} = 2.0\text{ V}$	50	11	-	ns	
		$V_{CC} = 4.5\text{ V}$	10	4	-	ns	
		$V_{CC} = 6.0\text{ V}$	9	3	-	ns	
t_{su}	set-up time	An to \overline{LE} ; see Figure 8					
		$V_{CC} = 2.0\text{ V}$	50	3	-	ns	
		$V_{CC} = 4.5\text{ V}$	10	1	-	ns	
		$V_{CC} = 6.0\text{ V}$	9	1	-	ns	
t_h	hold time	An to \overline{LE} ; see Figure 8					
		$V_{CC} = 2.0\text{ V}$	30	3	-	ns	
		$V_{CC} = 4.5\text{ V}$	6	1	-	ns	
		$V_{CC} = 6.0\text{ V}$	5	1	-	ns	
C_{PD}	power dissipation capacitance	$V_I = GND$ to V_{CC} ^[3]	-	57	-	pF	

Table 7. Dynamic characteristics ...continued

GND = 0 V; $t_r = t_f = 6$ ns; $C_L = 50$ pF.

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
T_{amb} = -40 °C to +85 °C						
t _{pd}	propagation delay	An to \bar{Y}_n ; see Figure 6 [1]				
		V _{CC} = 2.0 V	-	-	225	ns
		V _{CC} = 4.5 V	-	-	45	ns
		V _{CC} = 6.0 V	-	-	38	ns
		\bar{LE} to \bar{Y}_n ; see Figure 7				
		V _{CC} = 2.0 V	-	-	240	ns
		V _{CC} = 4.5 V	-	-	48	ns
		V _{CC} = 6.0 V	-	-	41	ns
		\bar{E}_1 to \bar{Y}_n ; see Figure 7				
		V _{CC} = 2.0 V	-	-	180	ns
		V _{CC} = 4.5 V	-	-	36	ns
		V _{CC} = 6.0 V	-	-	31	ns
t _t	transition time	E2 to \bar{Y}_n ; see Figure 6				
		V _{CC} = 2.0 V	-	-	180	ns
		V _{CC} = 4.5 V	-	-	36	ns
		V _{CC} = 6.0 V	-	-	31	ns
t _w	pulse width	\bar{LE} HIGH; see Figure 8				
		V _{CC} = 2.0 V	65	-	-	ns
		V _{CC} = 4.5 V	13	-	-	ns
t _{su}	set-up time	V _{CC} = 6.0 V	11	-	-	ns
		An to \bar{LE} ; see Figure 8				
		V _{CC} = 2.0 V	65	-	-	ns
t _h	hold time	V _{CC} = 4.5 V	13	-	-	ns
		V _{CC} = 6.0 V	11	-	-	ns
		An to \bar{LE} ; see Figure 8				
t _h	hold time	V _{CC} = 2.0 V	40	-	-	ns
		V _{CC} = 4.5 V	8	-	-	ns
		V _{CC} = 6.0 V	7	-	-	ns

Table 7. Dynamic characteristics ...continuedGND = 0 V; $t_r = t_f = 6$ ns; $C_L = 50$ pF.

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
T_{amb} = -40 °C to +125 °C						
t _{pd}	propagation delay	An to \bar{Y}_n ; see Figure 6 ^[1]				
		V _{CC} = 2.0 V	-	-	270	ns
		V _{CC} = 4.5 V	-	-	54	ns
		V _{CC} = 6.0 V	-	-	46	ns
		$\bar{L}\bar{E}$ to \bar{Y}_n ; see Figure 7				
		V _{CC} = 2.0 V	-	-	285	ns
		V _{CC} = 4.5 V	-	-	57	ns
		V _{CC} = 6.0 V	-	-	48	ns
		$\bar{E}1$ to \bar{Y}_n ; see Figure 7				
		V _{CC} = 2.0 V	-	-	220	ns
		V _{CC} = 4.5 V	-	-	44	ns
		V _{CC} = 6.0 V	-	-	38	ns
		E2 to \bar{Y}_n ; see Figure 6				
V _{CC} = 2.0 V	-	-	220	ns		
V _{CC} = 4.5 V	-	-	44	ns		
V _{CC} = 6.0 V	-	-	38	ns		
t _t	transition time	see Figure 6 ^[2]				
		V _{CC} = 2.0 V	-	-	110	ns
		V _{CC} = 4.5 V	-	-	22	ns
		V _{CC} = 6.0 V	-	-	19	ns
t _w	pulse width	$\bar{L}\bar{E}$ HIGH; see Figure 8				
		V _{CC} = 2.0 V	-	-	75	ns
		V _{CC} = 4.5 V	-	-	15	ns
		V _{CC} = 6.0 V	-	-	13	ns
t _{su}	set-up time	An to $\bar{L}\bar{E}$; see Figure 8				
		V _{CC} = 2.0 V	-	-	75	ns
		V _{CC} = 4.5 V	-	-	15	ns
		V _{CC} = 6.0 V	-	-	13	ns

Table 7. Dynamic characteristics ...continued

$GND = 0\text{ V}$; $t_r = t_f = 6\text{ ns}$; $C_L = 50\text{ pF}$.

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
t_h	hold time	An to \overline{LE} ; see Figure 8				
		$V_{CC} = 2.0\text{ V}$	-	-	45	ns
		$V_{CC} = 4.5\text{ V}$	-	-	9	ns
		$V_{CC} = 6.0\text{ V}$	-	-	8	ns

- [1] t_{pd} is the same as t_{PHL} , t_{PLH} .
- [2] t_t is the same as t_{THL} and t_{TLH} .
- [3] C_{PD} is used to determine the dynamic power dissipation (P_D in μW).
 $P_D = C_{PD} \times V_{CC}^2 \times f_i \times N + \sum(C_L \times V_{CC}^2 \times f_o)$ where:
 f_i = input frequency in MHz;
 f_o = output frequency in MHz;
 C_L = output load capacitance in pF;
 V_{CC} = supply voltage in V;
 N = number of inputs switching;
 $\sum(C_L \times V_{CC}^2 \times f_o)$ = sum of outputs.

11. Waveforms

$V_M = 0.5 \times V_I$.

Fig 7. Waveforms showing the enable input ($\bar{E}1, \bar{LE}$) to output ($\bar{Y}n$) propagation delays and the output transition times

The shaded areas indicate when the input is permitted to change for predictable output performance.

$V_M = 0.5 \times V_I$.

Fig 8. Waveforms showing the data set-up, hold times for A_n input to \bar{LE} input and the latch enable pulse width

Test data is given in [Table 8](#).

Definitions for test circuit:

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

C_L = Load capacitance including jig and probe capacitance.

Fig 9. Test circuit for measuring switching times

Table 8. Test data

Supply	Input	Load
V_{CC}	V_I	C_L
2.0 V	V_{CC}	6 ns
4.5 V	V_{CC}	6 ns
6.0 V	V_{CC}	6 ns
5.0 V	V_{CC}	6 ns

12. Application information

Fig 10. 6-to-64 line decoder with input address storage

13. Package outline

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

SOT109-1

Fig 11. Package outline SOT109-1 (SO16)

SSOP16: plastic shrink small outline package; 16 leads; body width 5.3 mm

SOT338-1

Fig 12. Package outline SOT338-1 (SSOP16)

14. Abbreviations

Table 9. Abbreviations

Acronym	Abbreviation
CMOS	Complementary Metal Oxide Semiconductor
DUT	Device Under Test
ESD	ElectroStatic Discharge
HBM	Human Body Model
LSTTL	Low-power Schottky Transistor-Transistor Logic
MM	Machine Model

15. Revision history

Table 10. Revision history

Document ID	Release date	Data sheet status	Change notice	Supersedes
74HC137 v.4	20151223	Product data sheet	-	74HC137 v.3
Modifications:	<ul style="list-style-type: none"> Type numbers 74HC137N (SOT38-4) removed. 			
74HC137 v.3	20041111	Product data sheet	-	74HC_HCT137_CNV v.2
Modifications:	<ul style="list-style-type: none"> The format of this data sheet has been redesigned to comply with the current presentation and information standard of Philips Semiconductors. Removed type number 74HCT137. Inserted family specification. 			
74HC_HCT137_CNV v.2	19970827	Product specification	-	74HC_HCT137 v.1
74HC_HCT137 v.1	19901201	Product specification	-	-

16. Legal information

16.1 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>.

16.2 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.

16.3 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.

16.4 Trademarks

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

17. Contact information

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

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

18. 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	4
6	Functional description	4
6.1	Function table	4
7	Limiting values	5
8	Recommended operating conditions	5
9	Static characteristics	6
10	Dynamic characteristics	8
11	Waveforms	11
12	Application information	13
13	Package outline	14
14	Abbreviations	16
15	Revision history	16
16	Legal information	17
16.1	Data sheet status	17
16.2	Definitions	17
16.3	Disclaimers	17
16.4	Trademarks	18
17	Contact information	18
18	Contents	19

Компания «Life Electronics» занимается поставками электронных компонентов импортного и отечественного производства от производителей и со складов крупных дистрибьюторов Европы, Америки и Азии.

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные, электролитические), за счёт заключения дистрибьюторских договоров

Мы предлагаем:

- Конкуренспособные цены и скидки постоянным клиентам.
- Специальные условия для постоянных клиентов.
- Подбор аналогов.
- Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.
- Приемлемые сроки поставки, возможна ускоренная поставка.
- Доставку товара в любую точку России и стран СНГ.
- Комплексную поставку.
- Работу по проектам и поставку образцов.
- Формирование склада под заказчика.
- Сертификаты соответствия на поставляемую продукцию (по желанию клиента).
- Тестирование поставляемой продукции.
- Поставку компонентов, требующих военную и космическую приемку.
- Входной контроль качества.
- Наличие сертификата ISO.

В составе нашей компании организован Конструкторский отдел, призванный помогать разработчикам, и инженерам.

Конструкторский отдел помогает осуществить:

- Регистрацию проекта у производителя компонентов.
- Техническую поддержку проекта.
- Защиту от снятия компонента с производства.
- Оценку стоимости проекта по компонентам.
- Изготовление тестовой платы монтаж и пусконаладочные работы.

Тел: +7 (812) 336 43 04 (многоканальный)

Email: org@lifeelectronics.ru