# 74HC14; 74HCT14

# Hex inverting Schmitt trigger Rev. 6 — 19 September 2012

**Product data sheet** 

#### 1. **General description**

The 74HC14; 74HCT14 is a high-speed Si-gate CMOS device and is pin compatible with Low-power Schottky TTL (LSTTL). It is specified in compliance with JEDEC standard No. 7A.

The 74HC14; 74HCT14 provides six inverting buffers with Schmitt-trigger action. It is capable of transforming slowly changing input signals into sharply defined, jitter-free output signals.

#### **Features and benefits** 2.

- Low-power dissipation
- ESD protection:
  - ◆ HBM JESD22-A114F exceeds 2000 V
  - ♦ MM JESD22-A115-A exceeds 200 V
- Multiple package options
- Specified from −40 °C to +85 °C and from −40 °C to +125 °C

### 3. Applications

- Wave and pulse shapers
- Astable multivibrators
- Monostable multivibrators


# 4. Ordering information

Table 1. Ordering information


Type number	Package							
	Temperature range	Name	Description					
74HC14N	-40 °C to +125 °C	DIP14	plastic dual in-line package; 14 leads (300 mil)	SOT27-1				
74HCT14N								
74HC14D	–40 °C to +125 °C	SO14	plastic small outline package; 14 leads; body width	SOT108-1				
74HCT14D			3.9 mm					
74HC14DB	-40 °C to +125 °C	SSOP14	plastic shrink small outline package; 14 leads; body	SOT337-1				
74HCT14DB			width 5.3 mm					
74HC14PW	-40 °C to +125 °C	TSSOP14	plastic thin shrink small outline package; 14 leads;	SOT402-1				
74HCT14PW			body width 4.4 mm					
74HC14BQ	−40 °C to +125 °C	DHVQFN14	plastic dual in-line compatible thermal enhanced very	SOT762-1				
74HCT14BQ			thin quad flat package; no leads; 14 terminals; body $2.5 \times 3 \times 0.85$ mm					

# 5. Functional diagram


### 6. Pinning information

#### 6.1 Pinning


### 6.2 Pin description

Table 2. Pin description

	. dooopo	
Symbol	Pin	Description
1A to 6A	1, 3, 5, 9, 11, 13	data input 1
1Y to 6Y	2, 4, 6, 8, 10, 12	data output 1
GND	7	ground (0 V)
V <sub>CC</sub>	14	supply voltage

# 7. Functional description

Table 3. Function table[1]

Input	Output
nA	nY
L	Н
Н	L

[1] H = HIGH voltage level;

L = LOW voltage level.

### 8. 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 <sub>IK</sub>	input clamping current	$V_I < -0.5 \text{ V or } V_I > V_{CC} + 0.5 \text{ V}$	<u>[1]</u> -	±20	mA
I <sub>OK</sub>	output clamping current	$V_O < -0.5 \text{ V or } V_O > V_{CC} + 0.5 \text{ V}$	<u>[1]</u> -	±20	mA
I <sub>O</sub>	output current	$-0.5 \text{ V} < \text{V}_{\text{O}} < \text{V}_{\text{CC}} + 0.5 \text{ V}$	-	±25	mA
I <sub>CC</sub>	supply current		-	50	mA
I <sub>GND</sub>	ground current		-50	-	mA
T <sub>stg</sub>	storage temperature		-65	+150	°C
P <sub>tot</sub>	total power dissipation		[2]		
	DIP14 package		-	750	mW
	SO14, (T)SSOP14 and DHVQFN14 packages		-	500	mW

<sup>[1]</sup> The input and output voltage ratings may be exceeded if the input and output current ratings are observed.

For SO14 package:  $P_{tot}$  derates linearly with 8 mW/K above 70 °C.

For (T)SSOP14 packages:  $P_{tot}$  derates linearly with 5.5 mW/K above 60 °C.

For DHVQFN14 packages: Ptot derates linearly with 4.5 mW/K above 60 °C.

### 9. Recommended operating conditions

Table 5. Recommended operating conditions

Voltages are referenced to GND (ground = 0 V)

Symbol	Parameter	Conditions	74HC14			•	Unit		
			Min	Тур	Max	Min	Тур	Max	
$V_{CC}$	supply voltage		2.0	5.0	6.0	4.5	5.0	5.5	V
VI	input voltage		0	-	$V_{CC}$	0	-	$V_{CC}$	V
Vo	output voltage		0	-	$V_{CC}$	0	-	$V_{CC}$	V
T <sub>amb</sub>	ambient temperature		-40	+25	+125	-40	+25	+125	°C

<sup>[2]</sup> For DIP14 package:  $P_{tot}$  derates linearly with 12 mW/K above 70 °C.

### 10. Static characteristics

Table 6. Static characteristics

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

Symbol	Parameter	Conditions	Tar	<sub>nb</sub> = 25	°C		: –40 °C 85 °C		= –40 °C 125 °C	Unit
			Min	Тур	Max	Min	Max	Min	Max	
74HC14			1			ı	ı			
V <sub>OH</sub>	HIGH-level	$V_I = V_{T+}$ or $V_{T-}$								
	output voltage	$I_{O} = -20 \mu A; V_{CC} = 2.0 V$	1.9	2.0	-	1.9	-	1.9	-	V
		$I_O = -20 \mu A; V_{CC} = 4.5 V$	4.4	4.5	-	4.4	-	4.4	-	V
		$I_O = -20 \mu A; V_{CC} = 6.0 V$	5.9	6.0	-	5.9	-	5.9	-	V
		$I_{O} = -4.0 \text{ mA}; V_{CC} = 4.5 \text{ V}$	3.98	4.32	-	3.84	-	3.7	-	V
		$I_{O} = -5.2 \text{ mA}; V_{CC} = 6.0 \text{ V}$	5.48	5.81	-	5.34	-	5.2	-	V
V <sub>OL</sub>	LOW-level	$V_I = V_{T+}$ or $V_{T-}$								
	output voltage	$I_O = 20 \mu A; V_{CC} = 2.0 V$	-	0	0.1	-	0.1	-	0.1	V
		$I_O = 20 \mu A; V_{CC} = 4.5 V$	-	0	0.1	-	0.1	-	0.1	V
		$I_O = 20 \mu A; V_{CC} = 6.0 \text{ V}$	-	0	0.1	-	0.1	-	0.1	V
		$I_O = 4.0 \text{ mA}; V_{CC} = 4.5 \text{ V}$	-	0.15	0.26	-	0.33	-	0.4	V
		$I_O = 5.2 \text{ mA}; V_{CC} = 6.0 \text{ V}$	-	0.16	0.26	-	0.33	-	0.4	V
l <sub>l</sub>	input leakage current	$V_I = V_{CC}$ or GND; $V_{CC} = 6.0 \text{ V}$	-	-	±0.1	-	±1.0	-	±1.0	μΑ
Icc	supply current	$V_I = V_{CC}$ or GND; $I_O = 0$ A; $V_{CC} = 6.0 \text{ V}$	-	-	2.0	-	20	-	40	μΑ
Cı	input capacitance		-	3.5	-	-	-	-	-	pF
74HCT1	4									
V <sub>OH</sub>	HIGH-level	$V_{I} = V_{T+} \text{ or } V_{T-}; V_{CC} = 4.5 \text{ V}$								
	output voltage	$I_O = -20 \mu A$	4.4	4.5	-	4.4	-	4.4	-	V
		$I_{O} = -4.0 \text{ mA}$	3.98	4.32	-	3.84	-	3.7	-	V
V <sub>OL</sub>	LOW-level	$V_{I} = V_{T+} \text{ or } V_{T-}; V_{CC} = 4.5 \text{ V}$								
	output voltage	$I_O = 20 \mu A;$	-	0	0.1	-	0.1	-	0.1	V
		$I_O = 4.0 \text{ mA};$	-	0.15	0.26	-	0.33	-	0.4	V
l <sub>l</sub>	input leakage current	$V_I = V_{CC}$ or GND; $V_{CC} = 5.5 \text{ V}$	-	-	±0.1	-	±1.0	-	±1.0	μΑ
I <sub>CC</sub>	supply current	$V_I = V_{CC}$ or GND; $I_O = 0$ A; $V_{CC} = 5.5 \text{ V}$	-	-	2.0	-	20	-	40	μΑ
∆l <sub>CC</sub>	additional supply current	per input pin; $V_I = V_{CC} - 2.1 \text{ V}$ ; other pins at $V_{CC}$ or GND; $I_O = 0 \text{ A}$ ; $V_{CC} = 4.5 \text{ V}$ to 5.5 V	-	30	108	-	135	-	147	μΑ
Cı	input capacitance		-	3.5	-	-	-	-	-	pF

### 11. Dynamic characteristics

#### Table 7. Dynamic characteristics

 $GND = 0 \ V; C_L = 50 \ pF;$  for test circuit see <u>Figure 7</u>.

Symbol	Parameter	Conditions		Ta	<sub>amb</sub> = 25	°C		-40 °C to 5 °C	Unit
			Min	Тур	Max	Max (85 °C)	Max (125 °C)		
74HC14			'				'		
t <sub>pd</sub>	propagation delay	nA to nY; see Figure 6	<u>[1]</u>						
		$V_{CC} = 2.0 \text{ V}$		-	41	125	155	190	ns
		V <sub>CC</sub> = 4.5 V		-	15	25	31	38	ns
		$V_{CC} = 5.0 \text{ V}; C_L = 15 \text{ pF}$		-	12	-	-	-	ns
		$V_{CC} = 6.0 \text{ V}$		-	12	21	26	32	ns
t <sub>t</sub>	transition time	see Figure 6	[2]						
		$V_{CC} = 2.0 \text{ V}$		-	19	75	95	110	ns
		$V_{CC} = 4.5 V$		-	7	15	19	22	ns
		$V_{CC} = 6.0 \text{ V}$		-	6	13	15	19	ns
$C_{PD}$	power dissipation capacitance	per package; $V_I = GND$ to $V_{CC}$	<u>[3]</u>	-	7	-	-	-	pF
74HCT14	4								
t <sub>pd</sub>	propagation delay	nA to nY; see Figure 6	[1]						
		V <sub>CC</sub> = 4.5 V		-	20	34	43	51	ns
		$V_{CC} = 5.0 \text{ V}; C_L = 15 \text{ pF}$		-	17	-	-	-	ns
t <sub>t</sub>	transition time	V <sub>CC</sub> = 4.5 V; see Figure 6	[2]	-	7	15	19	22	ns
$C_{PD}$	power dissipation capacitance	per package; $V_I = GND$ to $V_{CC} - 1.5 V$	[3]	-	8	-	-	-	pF

<sup>[1]</sup>  $t_{pd}$  is the same as  $t_{PHL}$  and  $t_{PLH}$ .

$$P_D = C_{PD} \times V_{CC}^2 \times f_i \times N + \sum \left( C_L \times V_{CC}^2 \times f_o \right)$$
 where:

 $f_i$  = input frequency in MHz;

 $f_o$  = output frequency in MHz;

C<sub>L</sub> = output load capacitance in pF;

 $V_{CC}$  = supply voltage in V;


N = number of inputs switching;

 $\sum (C_L \times V_{CC}^2 \times f_o) = \text{sum of outputs.}$ 

<sup>[2]</sup>  $t_t$  is the same as  $t_{THL}$  and  $t_{TLH}$ .

<sup>[3]</sup>  $C_{PD}$  is used to determine the dynamic power dissipation ( $P_D$  in  $\mu W$ ):

### 12. Waveforms


Measurement points are given in Table 8.

 $\ensuremath{V_{OL}}$  and  $\ensuremath{V_{OH}}$  are typical voltage output levels that occur with the output load.

Fig 6. Input to output propagation delays

Table 8. Measurement points

Туре	Input	Output		
	V <sub>M</sub>	V <sub>M</sub>	V <sub>X</sub>	V <sub>Y</sub>
74HC14	0.5V <sub>CC</sub>	0.5V <sub>CC</sub>	0.1V <sub>CC</sub>	0.9V <sub>CC</sub>
74HCT14	1.3 V	1.3 V	0.1V <sub>CC</sub>	0.9V <sub>CC</sub>


Test data is given in Table 9.

Definitions test circuit:

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

C<sub>L</sub> = load capacitance including jig and probe capacitance.

Fig 7. Load circuitry for measuring switching times

74HC\_HCT14

Table 9. Test data

Туре	Input		Load	Test
	VI	t <sub>r</sub> , t <sub>f</sub>	CL	
74HC14	V <sub>CC</sub>	6.0 ns	15 pF, 50 pF	t <sub>PLH</sub> , t <sub>PHL</sub>
74HCT14	3.0 V	6.0 ns	15 pF, 50 pF	t <sub>PLH</sub> , t <sub>PHL</sub>


### 13. Transfer characteristics

#### Table 10. Transfer characteristics

At recommended operating conditions; voltages are referenced to GND (ground = 0 V); see Figure 8 and Figure 9.


Symbol	Parameter	Conditions	Tai	T <sub>amb</sub> = 25 °C			: –40 °C 85 °C	T <sub>amb</sub> = -40 °C to +125 °C		Unit
			Min	Тур	Max	Min	Max	Min	Max	
74HC14		'	•							'
$V_{T+}$	positive-going	V <sub>CC</sub> = 2.0 V	0.7	1.18	1.5	0.7	1.5	0.7	1.5	V
	threshold voltage	V <sub>CC</sub> = 4.5 V	1.7	2.38	3.15	1.7	3.15	1.7	3.15	V
	voitage	$V_{CC} = 6.0 \text{ V}$	2.1	3.14	4.2	2.1	4.2	2.1	4.2	V
thresho	negative-going	$V_{CC} = 2.0 \text{ V}$	0.3	0.52	0.9	0.3	0.9	0.3	0.9	V
	threshold voltage	V <sub>CC</sub> = 4.5 V	0.9	1.4	2.0	0.9	2.0	0.9	2.0	V
		$V_{CC} = 6.0 \text{ V}$	1.2	1.89	2.6	1.2	2.6	1.2	2.6	V
$V_{H}$	hysteresis voltage	$V_{CC} = 2.0 \text{ V}$	0.2	0.66	1.0	0.2	1.0	0.2	1.0	V
		V <sub>CC</sub> = 4.5 V	0.4	0.98	1.4	0.4	1.4	0.4	1.4	V
		$V_{CC} = 6.0 \text{ V}$	0.6	1.25	1.6	0.6	1.6	0.6	1.6	V
74HCT1	4									
$V_{T+}$	positive-going	$V_{CC} = 4.5 \text{ V}$	1.2	1.41	1.9	1.2	1.9	1.2	1.9	V
	threshold voltage	V <sub>CC</sub> = 5.5 V	1.4	1.59	2.1	1.4	2.1	1.4	2.1	V
$V_{T-}$	negative-going	$V_{CC} = 4.5 \text{ V}$	0.5	0.85	1.2	0.5	1.2	0.5	1.2	V
	threshold voltage	V <sub>CC</sub> = 5.5 V	0.6	0.99	1.4	0.6	1.4	0.6	1.4	V
$V_{H}$	hysteresis	$V_{CC} = 4.5 \text{ V}$	0.4	0.56	-	0.4	-	0.4	-	V
	voltage	V <sub>CC</sub> = 5.5 V	0.4	0.6	-	0.4	-	0.4	-	V


### 14. Transfer characteristics waveforms


74HC\_HCT14


All information provided in this document is subject to legal disclaimers.


a.  $V_{CC} = 2.0 \text{ V}$ 


c.  $V_{CC} = 6.0 \text{ V}$ 

Fig 10. Typical 74HC transfer characteristics


# 15. Application information

The slow input rise and fall times cause additional power dissipation, this can be calculated using the following formula:

 $P_{add} = f_i \times (t_r \times \Delta I_{CC(AV)} + t_f \times \Delta I_{CC(AV)}) \times V_{CC}$  where:

 $P_{add}$  = additional power dissipation ( $\mu$ W);

 $f_i = input frequency (MHz);$ 


 $t_r$  = rise time (ns); 10 % to 90 %;

 $t_f = \text{fall time (ns)}; 90 \% \text{ to } 10 \%;$ 

 $\Delta I_{CC(AV)}$  = average additional supply current ( $\mu A$ ).


Average  $\Delta I_{CC(AV)}$  differs with positive or negative input transitions, as shown in Figure 12 and Figure 13.

An example of a relaxation circuit using the 74HC14; 74HCT14 is shown in Figure 14.


- (1) Positive-going edge.
- (2) Negative-going edge.

Fig 12. Average additional supply current as a function of  $V_{CC}$  for 74HC14; linear change of  $V_I$  between 0.1 $V_{CC}$  to 0.9 $V_{CC}$ .


- (1) Positive-going edge.
- (2) Negative-going edge.


Fig 13. Average additional supply current as a function of  $V_{CC}$  for 74HCT14; linear change of  $V_I$  between 0.1 $V_{CC}$  to 0.9 $V_{CC}$ .


For 74HC14 and 74HCT14:  $f = \frac{1}{T} \approx \frac{1}{K \times RC}$ 

For K-factor see Figure 15


Fig 14. Relaxation oscillator


# 16. Package outline

#### DIP14: plastic dual in-line package; 14 leads (300 mil)

SOT27-1


UNIT	A max.	A <sub>1</sub> min.	A <sub>2</sub> max.	b	b <sub>1</sub>	С	D <sup>(1)</sup>	E <sup>(1)</sup>	е	e <sub>1</sub>	L	ME	Мн	w	Z <sup>(1)</sup> max.
mm	4.2	0.51	3.2	1.73 1.13	0.53 0.38	0.36 0.23	19.50 18.55	6.48 6.20	2.54	7.62	3.60 3.05	8.25 7.80	10.0 8.3	0.254	2.2
inches	0.17	0.02	0.13	0.068 0.044	0.021 0.015	0.014 0.009	0.77 0.73	0.26 0.24	0.1	0.3	0.14 0.12	0.32 0.31	0.39 0.33	0.01	0.087

#### Note

1. Plastic or metal protrusions of 0.25 mm (0.01 inch) maximum per side are not included.

OUTLINE		REFER	EUROPEAN	ISSUE DATE			
VERSION	IEC	JEDEC	JEITA	PROJECTION		ISSUE DATE	
SOT27-1	050G04	MO-001	SC-501-14			<del>99-12-27</del> 03-02-13	


Fig 16. Package outline SOT27-1 (DIP14)

74HC\_HCT14

All information provided in this document is subject to legal disclaimers.

SO14: plastic small outline package; 14 leads; body width 3.9 mm

SOT108-1


UNIT	A max.	A <sub>1</sub>	A <sub>2</sub>	A <sub>3</sub>	bp	С	D <sup>(1)</sup>	E <sup>(1)</sup>	е	HE	L	Lp	Q	v	w	у	Z <sup>(1)</sup>	θ
mm	1.75	0.25 0.10	1.45 1.25	0.25	0.49 0.36	0.25 0.19	8.75 8.55	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°
inches	0.069	0.010 0.004	0.057 0.049	0.01	1	0.0100 0.0075	0.35 0.34	0.16 0.15	0.05	0.244 0.228	0.041	0.039 0.016	0.028 0.024	0.01	0.01	0.004	0.028 0.012	0°

#### Note

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

OUTLINE		REFER	EUROPEAN	ISSUE DATE		
VERSION	IEC	JEDEC	JEITA		PROJECTION	ISSUE DATE
SOT108-1	076E06	MS-012				<del>99-12-27</del> 03-02-19


Fig 17. Package outline SOT108-1 (SO14)

74HC\_HCT14

All information provided in this document is subject to legal disclaimers.

SSOP14: plastic shrink small outline package; 14 leads; body width 5.3 mm

SOT337-1


						-,												
UNIT	A max.	A <sub>1</sub>	A <sub>2</sub>	A <sub>3</sub>	bp	С	D <sup>(1)</sup>	E <sup>(1)</sup>	е	HE	L	Lp	Q	v	w	у	Z <sup>(1)</sup>	θ
mm	2	0.21 0.05	1.80 1.65	0.25	0.38 0.25	0.20 0.09	6.4 6.0	5.4 5.2	0.65	7.9 7.6	1.25	1.03 0.63	0.9 0.7	0.2	0.13	0.1	1.4 0.9	8° 0°

#### Note

1. Plastic or metal protrusions of 0.25 mm maximum per side are not included.

OUTLINE		REFER	EUROPEAN	ISSUE DATE			
VERSION	IEC	JEDEC	JEITA		PROJECTION	ISSUE DATE	
SOT337-1		MO-150				<del>99-12-27</del> 03-02-19	


Fig 18. Package outline SOT337-1 (SSOP14)

74HC\_HCT14

All information provided in this document is subject to legal disclaimers.

TSSOP14: plastic thin shrink small outline package; 14 leads; body width 4.4 mm

SOT402-1


						٠,												
UNIT	A max.	A <sub>1</sub>	A <sub>2</sub>	A <sub>3</sub>	bp	С	D <sup>(1)</sup>	E (2)	е	HE	L	Lp	Q	v	w	у	Z <sup>(1)</sup>	θ
mm	1.1	0.15 0.05	0.95 0.80	0.25	0.30 0.19	0.2 0.1	5.1 4.9	4.5 4.3	0.65	6.6 6.2	1	0.75 0.50	0.4 0.3	0.2	0.13	0.1	0.72 0.38	8° 0°

#### Notes

- 1. Plastic or metal protrusions of 0.15 mm maximum per side are not included.
- 2. Plastic interlead protrusions of 0.25 mm maximum per side are not included.

OUTLINE		REFER	EUROPEAN	ISSUE DATE			
VERSION	IEC	JEDEC	JEITA		PROJECTION	155UE DATE	
SOT402-1		MO-153				<del>99-12-27</del> 03-02-18	

Fig 19. Package outline SOT402-1 (TSSOP14)

74HC\_HCT14

All information provided in this document is subject to legal disclaimers.

DHVQFN14: plastic dual in-line compatible thermal enhanced very thin quad flat package; no leads; 14 terminals; body 2.5 x 3 x 0.85 mm SOT762-1


Fig 20. Package outline SOT762-1 (DHVQFN14)

74HC\_HCT14

All information provided in this document is subject to legal disclaimers.

### 17. Abbreviations

#### Table 11. Abbreviations

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

# 18. Revision history

#### Table 12. Revision history

	-			
Document ID	Release date	Data sheet status	Change notice	Supersedes
74HC_HCT14 v.6	20120919	Product data sheet	-	74HC_HCT14 v.5
Modifications:	• <u>Figure 15</u> ac	lded (typical K-factor for relaxa	tion oscillator).	
74HC_HCT14 v.5	20111219	Product data sheet	-	74HC_HCT14 v.4
Modifications:	<ul> <li>Legal pages</li> </ul>	updated.		
74HC_HCT14 v.4	20110117	Product data sheet	-	74HC_HCT14 v.3
74HC_HCT14 v.3	20031030	Product specification	-	74HC_HCT14_CNV v.2
74HC_HCT14_CNV v.2	19970826	Product specification	-	-

### 19. Legal information

#### 19.1 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.

- Please consult the most recently issued document before initiating or completing a design.
- The term 'short data sheet' is explained in section "Definitions"
- 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.nxp.com.

#### 19.2 **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. NXP Semiconductors 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 guick 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 NXP Semiconductors 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 NXP Semiconductors and its customer, unless NXP Semiconductors and customer have explicitly agreed otherwise in writing. In no event however, shall an agreement be valid in which the NXP Semiconductors product is deemed to offer functions and qualities beyond those described in the Product data sheet.

#### 19.3 **Disclaimers**

Limited warranty and liability — Information in this document is believed to be accurate and reliable. However, NXP Semiconductors 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. NXP Semiconductors takes no responsibility for the content in this document if provided by an information source outside of NXP Semiconductors.

In no event shall NXP Semiconductors 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, NXP Semiconductors' 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 NXP Semiconductors

Right to make changes — NXP Semiconductors 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 — NXP Semiconductors 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 an NXP Semiconductors product can reasonably be expected to result in personal injury, death or severe property or environmental damage. NXP Semiconductors and its suppliers accept no liability for inclusion and/or use of NXP Semiconductors products in such equipment or applications and therefore such inclusion and/or use is at the customer's own

Applications — Applications that are described herein for any of these products are for illustrative purposes only. NXP Semiconductors 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 NXP Semiconductors products, and NXP Semiconductors accepts no liability for any assistance with applications or customer product design. It is customer's sole responsibility to determine whether the NXP Semiconductors 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.

NXP Semiconductors 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 NXP Semiconductors 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). NXP 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 — NXP Semiconductors products are sold subject to the general terms and conditions of commercial sale, as published at http://www.nxp.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. NXP Semiconductors hereby expressly objects to applying the customer's general terms and conditions with regard to the purchase of NXP Semiconductors 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.

74HC HCT14

**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 NXP Semiconductors 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. NXP Semiconductors 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 NXP Semiconductors' warranty of the product for such automotive applications, use and specifications, and (b) whenever customer uses the product for automotive applications beyond

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

#### 19.4 Trademarks

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

#### 20. Contact information

For more information, please visit: http://www.nxp.com

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

### 21. Contents

1	General description	. 1
2	Features and benefits	. 1
3	Applications	. 1
4	Ordering information	. 2
5	Functional diagram	. 2
6	Pinning information	. 3
6.1	Pinning	. 3
6.2	Pin description	. 3
7	Functional description	. 3
8	Limiting values	. 4
9	Recommended operating conditions	. 4
10	Static characteristics	. 5
11	Dynamic characteristics	. 6
12	Waveforms	. 7
13	Transfer characteristics	. 8
14	Transfer characteristics waveforms	. 8
15	Application information	10
16	Package outline	
17	Abbreviations	18
18	Revision history	18
19	Legal information	19
19.1	Data sheet status	19
19.2	Definitions	19
19.3	Disclaimers	
19.4	Trademarks	
20	Contact information	20
21	Contento	21

Please be aware that important notices concerning this document and the product(s) described herein, have been included in section 'Legal information'.

# This datasheet has been downloaded from:

www. Data sheet Catalog.com

Datasheets for electronic components.