

DUAL COMPLEMENTARY PAIR PLUS INVERTER

- STANDARDIZED SYMMETRICAL OUTPUT CHARACTERISTICS
- MEDIUM SPEED OPERATION $t_{PHL}, t_{PLH} = 30\text{ns}$ (typ.) AT 10V
- QUIESCENT CURRENT SPECIFIED TO 20V FOR HCC DEVICE
- INPUT CURRENT OF 100nA AT 18V AND 25°C FOR HCC DEVICE
- 100% TESTED FOR QUIESCENT CURRENT
- MEETS ALL REQUIREMENTS OF JEDEC TENTATIVE STANDARD N° 13A, "STANDARD SPECIFICATIONS FOR DESCRIPTION OF B SERIES CMOS DEVICES"

PIN CONNECTIONS

DESCRIPTION

The HCC4007UB is a monolithic integrated circuit, available in 14-lead dual in-line plastic or ceramic package and plastic micropackage.

The HCC4007UB type is comprised of three n-channel and three p-channel enhancement type MOS transistors. The transistor elements are accessible through the package terminals to provide a convenient means for constructing the various typical circuits as shown in typical applications. More complex functions are possible using multiple packages. Numbers shown in parentheses indicate terminals that are connected together to form the various configurations listed.

HCC/HCF4007UB

FUNCTIONAL DIAGRAM

ABSOLUTE MAXIMUM RATING

Symbol	Parameter	Value	Unit
V _{DD} *	Supply Voltage: HCC Types HCF Types	-0.5 to +20 -0.5 to +18	V V
V _I	Input Voltage	-0.5 to V _{DD} + 0.5	V
I _I	DC Input Current (any one input)	± 10	mA
P _{tot}	Total Power Dissipation (per package) Dissipation per Output Transistor for Top = Full Package Temperature Range	200 100	mW mW
T _{op}	Operating Temperature: HCC Types HCF Types	-55 to +125 -40 to +85	°C °C
T _{stg}	Storage Temperature	-65 to +150	°C

Stresses above those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. This is a stress rating only and functional operation of the device at these or any other conditions above those indicated in the operational sections of this specification is not implied. Exposure to absolute maximum rating conditions for external periods may affect device reliability.

* All voltage values are referred to V_{SS} pin voltage.

RECOMMENDED OPERATING CONDITIONS

Symbol	Parameter	Value	Unit
V _{DD}	Supply Voltage: HCC Types HCF Types	3 to 18 3 to 15	V V
V _I	Input Voltage	0 to V _{DD}	V
T _{op}	Operating Temperature: HCC Types HCF Types	-55 to +125 -40 to +85	°C °C

SCHEMATIC DIAGRAM (showing input, output and parasitic diodes)

HCC/HCF4007UB

STATIC ELECTRICAL CHARACTERISTICS (over recommended operating conditions)

Symbol	Parameter	Test Conditions				Value						Unit			
		V _I (V)	V _O (V)	I _{OL} (μA)	V _{DD} (V)	T _{LOW} *		25 °C			T _{HIGH} *				
I _L	Quiescent Current	HCC Types	0/5			5		0.25		0.01	0.25		7.5	μA	
			0/10			10		0.5		0.01	0.5		15		
			0/15			15		1		0.01	1		30		
			0/20			20		5		0.02	5		150		
	HCF Types		0/5			5		1		0.01	1		7.5		
			0/10			10		2		0.01	2		15		
			0/15			15		4		0.01	4		30		
			0/5	< 1	5	4.95		4.95			4.95				
V _{OH}	Output High Voltage	0/10	< 1	10	9.95		9.95			9.95				V	
		0/15	< 1	15	14.95		14.95			14.95					
		5/0	< 1	5		0.05				0.05			0.05		
V _{OL}	Output Low Voltage	10/0	< 1	10		0.05				0.05			0.05	V	
		15/0	< 1	15		0.05				0.05			0.05		
		0.5/4.5	< 1	5	4		4			4					
V _{IH}	Input High Voltage	1/9	< 1	10	8		8			8				V	
		1.5/13.5	< 1	15	12.5		12.5			12.5					
		4.5/0.5	< 1	5		1				1			1		
V _{IL}	Input Low Voltage	9/1	< 1	10		2				2			2	V	
		13.5/1.5	< 1	15		2.5				2.5			2.5		
		0/5	2.5		5	-2		-1.6	-3.2		-1.15				
I _{OH}	Output Drive Current	HCC Types	0/5	4.6		5	-0.64		-0.51	-1		-0.36		mA	
			0/10	9.5		10	-1.6		-1.3	-2.6		-0.9			
			0/15	13.5		15	-4.2		-3.4	-6.8		-2.4			
			0/5	2.5		5	-1.53		-1.36	-3.2		-1.1			
		HCF Types	0/5	4.6		5	-0.52		-0.44	-1		-0.36			
			0/10	9.5		10	-1.3		-1.1	-2.6		-0.9			
			0/15	13.5		15	-3.6		-3.0	-6.8		-2.4			
			0/5	0.4		5	0.64		0.51	1		0.36			
I _{OL}	Output Sink Current	HCC Types	0/10	0.5		10	1.6		1.3	2.6		0.9		mA	
			0/15	1.5		15	4.2		3.4	6.8		2.4			
			0/5	0.4		5	0.52		0.44	1		0.36			
		HCF Types	0/10	0.5		10	1.3		1.1	2.6		0.9			
			0/15	1.5		15	3.6		3.0	6.8		2.4			
			0/18	Any Input	18		±0.1		±10 ⁻⁵	±0.1		±1			
		HCF Types	0/15		15		±0.3		±10 ⁻⁵	±0.3		±1			
C _I	Input Capacitance	Any Input							5	7.5			pF		

* T_{LOW} = -55 °C for HCC device: -40 °C for HCF device.

* T_{HIGH} = +125 °C for HCC device: +85 °C for HCF device.

The Noise Margin for both "1" and "0" level is: 1V min. with V_{DD} = 5 V, 2 V min. with V_{DD} = 10 V, 2.5 V min. with V_{DD} = 15 V

DYNAMIC ELECTRICAL CHARACTERISTICS ($T_{amb} = 25^{\circ}\text{C}$, $C_L = 50 \text{ pF}$, $R_L = 200 \text{ k}\Omega$, typical temperature coefficient for all V_{DD} values is 03 %/ $^{\circ}\text{C}$, all input rise and fall times= 20 ns)

Symbol	Parameter	Test Conditions		Value			Unit
			V_{DD} (V)	Min.	Typ.	Max.	
t_{PLH} t_{PHL}	Propagation Delay Time		5		55	110	ns
			10		30	60	
			15		25	50	
t_{TLH} t_{THL}	Transition Time		5		100	200	ns
			10		50	100	
			15		40	80	

Minimum and Maximum Voltage Transfer Characteristics for Inverter and test Circuit

Typical Current and Voltage Transfer Characteristics for Inverter and Test Circuit

HCC/HCF4007UB

Typical Voltage Transfer Characteristics for NAND Gate and Test Circuit

Typical Voltage Transfer Characteristics for NOR Gate and Test Circuit

Typical Output Low (Sink) Current Characteristics

Minimum Output Low (Sink) Current Characteristics

Typical Output High (Source) Current Characteristics

Minimum Output High (Source) Current Characteristics

Typical Voltage Transfer Characteristics as a Function of Temperature

Typical Propagation Delay Time vs. Load Capacitance

Typical Transition Time vs. Load Capacitance

Typical Dissipation Per Gate vs. Frequency Characteristics

HCC/HCF4007UB

TYPICAL APPLICATIONS (Sample COS/MOS logic circuit arrangements using type 4007UB)

Triple Inverters: (14, 2, 11); (8, 13); (1, 5);
(4, 7, 9).

3-Input NOR Gate: (13, 2); (1, 11); (12, 5, 8);
(4, 7, 9).

3-Input NAND Gate: (1, 12, 13); (2, 14, 11);
(4, 8); (5, 9).

High Sink Current Driver: (6, 3, 10); (8, 5, 12);
(11, 14); (4, 7, 9).

High Source Current Driver: (6, 3, 10);
(13, 1, 12); (14, 2, 11); (7, 9).

High Sink and Source Current Driver: (6, 3, 10);
(14, 2, 11); (7, 4, 9); (13, 8, 1, 5, 12).

Dual Bidirectional Trasmission Gating: (1, 5, 12); (2, 9); (11, 4); (8, 13, 10); (6, 3).

TEST CIRCUIT

Quiescent Device Current.

Input Voltage.

Input Leakage Current.

Plastic DIP14 MECHANICAL DATA

DIM.	mm			inch		
	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.
a1	0.51			0.020		
B	1.39		1.65	0.055		0.065
b		0.5			0.020	
b1		0.25			0.010	
D			20			0.787
E		8.5			0.335	
e		2.54			0.100	
e3		15.24			0.600	
F			7.1			0.280
I			5.1			0.201
L		3.3			0.130	
Z	1.27		2.54	0.050		0.100

Ceramic DIP14/1 MECHANICAL DATA

DIM.	mm			inch		
	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.
A			20			0.787
B			7.0			0.276
D		3.3			0.130	
E	0.38			0.015		
e3		15.24			0.600	
F	2.29		2.79	0.090		0.110
G	0.4		0.55	0.016		0.022
H	1.17		1.52	0.046		0.060
L	0.22		0.31	0.009		0.012
M	1.52		2.54	0.060		0.100
N			10.3			0.406
P	7.8		8.05	0.307		0.317
Q			5.08			0.200

SO14 MECHANICAL DATA

DIM.	mm			inch		
	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.
A			1.75			0.068
a1	0.1		0.2	0.003		0.007
a2			1.65			0.064
b	0.35		0.46	0.013		0.018
b1	0.19		0.25	0.007		0.010
C		0.5			0.019	
c1		45° (typ.)				
D	8.55		8.75	0.336		0.344
E	5.8		6.2	0.228		0.244
e		1.27			0.050	
e3		7.62			0.300	
F	3.8		4.0	0.149		0.157
G	4.6		5.3	0.181		0.208
L	0.5		1.27	0.019		0.050
M			0.68			0.026
S		8° (max.)				

P013G

PLCC20 MECHANICAL DATA

DIM.	mm			inch		
	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.
A	9.78		10.03	0.385		0.395
B	8.89		9.04	0.350		0.356
D	4.2		4.57	0.165		0.180
d1		2.54			0.100	
d2		0.56			0.022	
E	7.37		8.38	0.290		0.330
e		1.27			0.050	
e3		5.08			0.200	
F		0.38			0.015	
G			0.101			0.004
M		1.27			0.050	
M1		1.14			0.045	

Information furnished is believed to be accurate and reliable. However, SGS-THOMSON Microelectronics 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 SGS-THOMSON Microelectronics. Specifications mentioned in this publication are subject to change without notice. This publication supersedes and replaces all information previously supplied. SGS-THOMSON Microelectronics products are not authorized for use as critical components in life support devices or systems without express written approval of SGS-THOMSON Microelectronics.

© 1994 SGS-THOMSON Microelectronics - All Rights Reserved

SGS-THOMSON Microelectronics GROUP OF COMPANIES
Australia - Brazil - France - Germany - Hong Kong - Italy - Japan - Korea - Malaysia - Malta - Morocco - The Netherlands -
Singapore - Spain - Sweden - Switzerland - Taiwan - Thailand - United Kingdom - U.S.A