Dual D-Type Positive Edge-Triggered Flip-Flop

The SN74LS74A dual edge-triggered flip-flop utilizes Schottky TTL circuitry to produce high speed D-type flip-flops. Each flip-flop has individual clear and set inputs, and also complementary Q and \overline{Q} outputs.

Information at input D is transferred to the Q output on the positive-going edge of the clock pulse. Clock triggering occurs at a voltage level of the clock pulse and is not directly related to the transition time of the positive-going pulse. When the clock input is at either the HIGH or the LOW level, the D input signal has no effect.

ON Semiconductor

Formerly a Division of Motorola

http://onsemi.com

LOW POWER SCHOTTKY

MODE SELECT – TRUTH TABLE

OPERATING MODE		INPUTS	OUTPUTS		
OPERATING WIDDE	S _D	S _D	D	Q	Q
Set Reset (Clear) *Undetermined Load "1" (Set) Load "0" (Reset)	L H L H	H L H H	X X X h	H L H H	L H L H

* Both outputs will be HIGH while both \overline{S}_D and \overline{C}_D are LOW, but the output states are unpredictable if \overline{S}_D and \overline{C}_D go HIGH simultaneously. If the levels at the set and clear are near V_{IL} maximum then we cannot guarantee to meet the minimum level for V_{OH} .

H, h = HIGH Voltage Level

L, I = LOW Voltage Level

X = Don't Care

I, h (q) = Lower case letters indicate the state of the referenced input (or output) one set-up time prior to the HIGH to LOW clock transition.

PLASTIC N SUFFIX CASE 646

SOIC D SUFFIX CASE 751A

GUARANTEED OPERATING RANGES

Symbol	Parameter	Min	Тур	Max	Unit
V _{CC}	Supply Voltage	4.75	5.0	5.25	V
T _A	Operating Ambient Temperature Range		25	70	°C
I _{OH}	OH Output Current – High			-0.4	mA
I _{OL}	Output Current – Low			8.0	mA

1

ORDERING INFORMATION

Device	Package	Shipping
SN74LS74AN	14 Pin DIP	2000 Units/Box
SN74LS74AD	14 Pin	2500/Tape & Reel

LOGIC DIAGRAM (Each Flip-Flop)

LOGIC SYMBOL

V_{CC} = PIN 14 GND = PIN 7

DC CHARACTERISTICS OVER OPERATING TEMPERATURE RANGE (unless otherwise specified)

			Limits		Limits		Limits				
Symbol	Parameter	Min	Тур	Max	Unit	Test Co	onditions				
V _{IH}	Input HIGH Voltage	2.0			V	Guaranteed Input HIGH Voltage for All Inputs					
V _{IL}	Input LOW Voltage			0.8	V	Guaranteed Input LOW Voltage for All Inputs					
V _{IK}	Input Clamp Diode Voltage		-0.65	-1.5	V	V _{CC} = MIN, I _{IN} =	–18 mA				
V _{OH}	Output HIGH Voltage	2.7	3.5		V	V_{CC} = MIN, I_{OH} = MAX, V_{IN} = V_{IH} or V_{IL} per Truth Table					
.,			0.25	0.4	V	I _{OL} = 4.0 mA	$V_{CC} = V_{CC} MIN,$				
V _{OL}	Output LOW Voltage		0.35	0.5	V	$I_{OL} = 8.0 \text{ mA}$ $V_{IN} = V_{IL} \text{ or } V_{IN} = V_{IL} \text{ or } V_{IN}$					
I _{IH}	Input High Current Data, Clock Set, Clear			20 40	μΑ	V _{CC} = MAX, V _{IN} = 2.7 V					
	Data, Clock Set, Clear			0.1 0.2	mA	V _{CC} = MAX, V _{IN} = 7.0 V					
I _{IL}	Input LOW Current Data, Clock Set, Clear			-0.4 -0.8	mA	V _{CC} = MAX, V _{IN} = 0.4 V					
I _{OS}	Output Short Circuit Current (Note 1)	-20		-100	mA	V _{CC} = MAX					
I _{CC}	Power Supply Current			8.0	mA	V _{CC} = MAX					

Note 1: Not more than one output should be shorted at a time, nor for more than 1 second.

AC CHARACTERISTICS ($T_A = 25^{\circ}C$, $V_{CC} = 5.0 \text{ V}$)

		Limits						
Symbol	Parameter	Min	Тур	Max	Unit	Test Co	onditions	
f _{MAX}	Maximum Clock Frequency	25	33		MHz	Figure 1	.,,,	
t _{PLH}	Clock, Clear, Set to Output		13	25	ns	Figure 1	$V_{CC} = 5.0 \text{ V}$ $C_L = 15 \text{ pF}$	
t _{PHL}	Glock, Glear, Set to Gutput		25	40	ns	Figure 1	OL = 15 pr	

$\label{eq:ac_setup} \textbf{AC SETUP REQUIREMENTS} \ (T_A = 25^{\circ}C)$

		Limits					
Symbol	Parameter	Min	Тур	Max	Unit	Test Co	onditions
t _{W (H)}	Clock	25			ns	Figure 1	
t _{W (L)}	Clear, Set	25			ns	Figure 2	
	Data Setup Time — HIGH	20			ns	F' 4	V _{CC} = 5.0 V
t _s	LOW	20			ns	Figure 1	
t _h	Hold Time	5.0			ns	Figure 1	

AC WAVEFORMS

 $^{^{\}star}$ The shaded areas indicate when the input is permitted to change for predictable output performance.

Figure 1. Clock to Output Delays, Data Set-Up and Hold Times, Clock Pulse Width

Figure 2. Set and Clear to Output Delays, Set and Clear Pulse Widths

PACKAGE DIMENSIONS

N SUFFIX PLASTIC PACKAGE CASE 646-06 ISSUE M

- NOTES:
 1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
 2. CONTROLLING DIMENSION: INCH.
 3. DIMENSION L TO CENTER OF LEADS WHEN FORMED PARALLEL.
 4. DIMENSION B DOES NOT INCLUDE MOLD FLASH.
 5. ROUNDED CORNERS OPTIONAL.

	INC	HES	MILLIN	IETERS	
DIM	MIN	MAX	MIN	MAX	
Α	0.715	0.770	18.16	18.80	
В	0.240	0.260	6.10	6.60	
С	0.145	0.185	3.69	4.69	
D	0.015	0.021	0.38	0.53	
F	0.040	0.070	1.02	1.78	
G	0.100) BSC	2.54 BSC		
Н	0.052	0.095	1.32	2.41	
J	0.008	0.015	0.20	0.38	
K	0.115	0.135	2.92	3.43	
L	0.290	0.310	7.37	7.87	
M		10°		10°	
N	0.015	0.039	0.38	1.01	

PACKAGE DIMENSIONS

D SUFFIX PLASTIC SOIC PACKAGE CASE 751A-03 ISSUE F

NOTES:

- NOTES:

 1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.

 2. CONTROLLING DIMENSION: MILLIMETER.

 3. DIMENSIONS A AND B DO NOT INCLUDE MOLD PROTRUSION.

 4. MAXIMUM MOLD PROTRUSION 0.15 (0.006) PER SIDE.

 5. DIMENSION D DOES NOT INCLUDE DAMBAR PROTRUSION. ALLOWABLE DAMBAR PROTRUSION SHALL BE 0.127 (0.005) TOTAL IN EXCESS OF THE D DIMENSION AT MAXIMUM MATERIAL CONDITION.

	MILLIN	IETERS	INCHES		
DIM	MIN	MAX	MIN	MAX	
Α	8.55	8.75	0.337	0.344	
В	3.80	4.00	0.150	0.157	
С	1.35	1.75	0.054	0.068	
D	0.35	0.49	0.014	0.019	
F	0.40	1.25	0.016	0.049	
G	1.27	BSC	0.050	BSC	
J	0.19	0.25	0.008	0.009	
K	0.10	0.25	0.004	0.009	
M	0 °	7°	0 °	7°	
Р	5.80	6.20	0.228	0.244	
R	0.25	0.50	0.010	0.019	

Notes

ON Semiconductor and are trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer.

PUBLICATION ORDERING INFORMATION

North America Literature Fulfillment:

Literature Distribution Center for ON Semiconductor P.O. Box 5163, Denver, Colorado 80217 USA **Phone**: 303–675–2175 or 800–344–3860 Toll Free USA/Canada **Fax**: 303–675–2176 or 800–344–3867 Toll Free USA/Canada

Email: ONlit@hibbertco.com

N. American Technical Support: 800–282–9855 Toll Free USA/Canada

EUROPE: LDC for ON Semiconductor - European Support

German Phone: (+1) 303–308–7140 (M–F 2:30pm to 5:00pm Munich Time)

Email: ONlit-german@hibbertco.com

French Phone: (+1) 303–308–7141 (M–F 2:30pm to 5:00pm Toulouse Time)

Email: ONlit-french@hibbertco.com

English Phone: (+1) 303–308–7142 (M–F 1:30pm to 5:00pm UK Time)

Email: ONlit@hibbertco.com

ASIA/PACIFIC: LDC for ON Semiconductor – Asia Support

Phone: 303–675–2121 (Tue–Fri 9:00am to 1:00pm, Hong Kong Time) Toll Free from Hong Kong 800–4422–3781

Email: ONlit-asia@hibbertco.com

JAPAN: ON Semiconductor, Japan Customer Focus Center 4–32–1 Nishi–Gotanda, Shinagawa–ku, Tokyo, Japan 141–8549

Phone: 81–3–5487–8345 **Email**: r14153@onsemi.com

Fax Response Line: 303-675-2167

800-344-3810 Toll Free USA/Canada

ON Semiconductor Website: http://onsemi.com

For additional information, please contact your local

Sales Representative.