
1. General description

The 74AHC244; 74AHCT244 is a high-speed Si-gate CMOS device.

The 74AHC244; 74AHCT244 has octal non-inverting buffer/line drivers with 3-state
outputs. The 3-state outputs are controlled by the output enable inputs (nOE). A HIGH on
nOE causes the outputs to assume a high-impedance OFF-state.

2. Features

■ Balanced propagation delays

■ All inputs have a Schmitt-trigger action

■ Inputs accepts voltages higher than VCC

■ For 74AHC244 only: operates with CMOS input levels

■ For 74AHCT244 only: operates with TTL input levels

■ ESD protection:

◆ HBM JESD22-A114E exceeds 2000 V

◆ MM JESD22-A115-A exceeds 200 V

◆ CDM JESD22-C101C exceeds 1000 V

■ Multiple package options

■ Specified from −40 °C to +85 °C and from −40 °C to +125 °C

3. Ordering information

74AHC244; 74AHCT244
Octal buffer/line driver; 3-state
Rev. 05 — 20 December 2007 Product data sheet

Table 1. Ordering information

Type number Package

Temperature range Name Description Version

74AHC244D −40 °C to +125 °C SO20 plastic small outline package; 20 leads;
body width 7.5 mm

SOT163-1

74AHCT244D

74AHC244PW −40 °C to +125 °C TSSOP20 plastic thin shrink small outline package; 20 leads;
body width 4.4 mm

SOT360-1

74AHCT244PW

74AHC244BQ −40 °C to +125 °C DHVQFN20 plastic dual-in-line compatible thermal enhanced
very thin quad flat package; no leads; 20 terminals;
body 2.5 × 4.5 × 0.85 mm

SOT764-1

74AHCT244BQ

74AHC_AHCT244_5

Product data sheet Rev. 05 — 20 December 2007 2 of 16

Nexperia 74AHC244; 74AHCT244
Octal buffer/line driver; 3-state

4. Functional diagram

Fig 1. Functional diagram

mna170

1A3

1A2

1A1

1A0
2

4

6

8

1

1Y0

1Y1

18

16

14

12

1Y2

1Y3

1OE

2A3

2A2

2A1

2A0
17

15

13

11

19

2Y0

2Y1

3

5

7

9

2Y2

2Y3

2OE

Fig 2. Logic symbol Fig 3. IEC logic symbol

mna874

8

6

4

2
1A0

1A1

1A2

1A3

1OE

18

16

1Y0

1Y1

1Y2

1Y3

14

12

1

11

13

15

17
2A0

2A1

2A2

2A3

2OE

3

5

2Y0

2Y1

2Y2

2Y3

7

9

19

12

14

2

4

6

8

18

16

1 EN

mna873

3

5

11

13

15

17

9

7

19 EN

© Nexperia B.V. 2017. All rights reserved

74AHC_AHCT244_5

Product data sheet Rev. 05 — 20 December 2007 3 of 16

Nexperia 74AHC244; 74AHCT244
Octal buffer/line driver; 3-state

5. Pinning information

5.1 Pinning

5.2 Pin description

(1) The die substrate is attached to this pad using
conductive die attach material. It can not be used as
a supply pin or input.

Fig 4. Pin configuration SO20, TSSOP20 Fig 5. Pin configuration DHVQFN20

74AHC244
74AHCT244

1OE VCC

1A0 2OE

2Y0 1Y0

1A1 2A0

2Y1 1Y1

1A2 2A1

2Y2 1Y2

1A3 2A2

2Y3 1Y3

GND 2A3

001aae258

1

2

3

4

5

6

7

8

9

10

12

11

14

13

16

15

18

17

20

19

001aah079

74AHC244
74AHCT244

Transparent top view

1Y3

GND(1)1A3

2Y3

2A2

2Y2 1Y2

1A2 2A1

2Y1 1Y1

1A1 2A0

2Y0 1Y0

1A0 2OE

G
N

D

2A
3

1O
E

V
C

C

9 12

8 13

7 14

6 15

5 16

4 17

3 18

2 19

10 11

1 20

terminal 1
index area

Table 2. Pin description

Symbol Pin Description

1OE 1 output enable input (active LOW)

1A[0:3] 2, 4, 6, 8 data input

2A[0:3] 17, 15, 13, 11 data input

1Y[0:3] 18, 16, 14, 12 data output

2Y[0:3] 3, 5, 7, 9 data output

GND 10 ground (0 V)

2OE 19 output enable input (active LOW)

VCC 20 supply voltage

© Nexperia B.V. 2017. All rights reserved

74AHC_AHCT244_5

Product data sheet Rev. 05 — 20 December 2007 4 of 16

Nexperia 74AHC244; 74AHCT244
Octal buffer/line driver; 3-state

6. Functional description

[1] H = HIGH voltage level;

L = LOW voltage level;

X = don’t care;

Z = high-impedance OFF-state.

7. Limiting values

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

[2] Ptot derates linearly with 8 mW/K above 70 °C.

[3] Ptot derates linearly with 5.5 mW/K above 60 °C.

[4] Ptot derates linearly with 4.5 mW/K above 60 °C.

Table 3. Function table [1]

Control Input Output

nOE nAn nYn

L L L

H H

H X Z

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

VCC supply voltage −0.5 +7.0 V

VI input voltage −0.5 +7.0 V

IIK input clamping current VI < −0.5 V [1] −20 - mA

IOK output clamping current VO < −0.5 V or VO > VCC + 0.5 V [1] - ±20 mA

IO output current VO = −0.5 V to (VCC + 0.5 V) - ±25 mA

ICC supply current - 75 mA

IGND ground current −75 - mA

Tstg storage temperature −65 +150 °C

Ptot total power dissipation Tamb = −40 °C to +125 °C

SO20 package [2] - 500 mW

TSSOP20 package [3] - 500 mW

DHVQFN20 package [4] - 500 mW

© Nexperia B.V. 2017. All rights reserved

74AHC_AHCT244_5

Product data sheet Rev. 05 — 20 December 2007 5 of 16

Nexperia 74AHC244; 74AHCT244
Octal buffer/line driver; 3-state

8. Recommended operating conditions

9. Static characteristics

Table 5. Recommended operating conditions
Voltages are referenced to GND (ground = 0 V).

Symbol Parameter Conditions 74AHC244 74AHCT244 Unit

Min Typ Max Min Typ Max

VCC supply voltage 2.0 5.0 5.5 4.5 5.0 5.5 V

VI input voltage 0 - 5.5 0 - 5.5 V

VO output voltage 0 - VCC 0 - VCC V

Tamb ambient temperature −40 +25 +125 −40 +25 +125 °C

∆t/∆V input transition rise
and fall rate

VCC = 3.3 V ± 0.3 V - - 100 - - - ns/V

VCC = 5.0 V ± 0.5 V - - 20 - - 20 ns/V

Table 6. Static characteristics
Voltages are referenced to GND (ground = 0 V).

Symbol Parameter Conditions 25 °C −40 °C to +85 °C −40 °C to +125 °C Unit

Min Typ Max Min Max Min Max

For type 74AHC244

VIH HIGH-level
input voltage

VCC = 2.0 V 1.5 - - 1.5 - 1.5 - V

VCC = 3.0 V 2.1 - - 2.1 - 2.1 - V

VCC = 5.5 V 3.85 - - 3.85 - 3.85 - V

VIL LOW-level
input voltage

VCC = 2.0 V - - 0.5 - 0.5 - 0.5 V

VCC = 3.0 V - - 0.9 - 0.9 - 0.9 V

VCC = 5.5 V - - 1.65 - 1.65 - 1.65 V

VOH HIGH-level
output voltage

VI = VIH or VIL

IO = −50 µA; VCC = 2.0 V 1.9 2.0 - 1.9 - 1.9 - V

IO = −50 µA; VCC = 3.0 V 2.9 3.0 - 2.9 - 2.9 - V

IO = −50 µA; VCC = 4.5 V 4.4 4.5 - 4.4 - 4.4 - V

IO = −4.0 mA; VCC = 3.0 V 2.58 - - 2.48 - 2.40 - V

IO = −8.0 mA; VCC = 4.5 V 3.94 - - 3.8 - 3.70 - V

VOL LOW-level
output voltage

VI = VIH or VIL

IO = 50 µA; VCC = 2.0 V - 0 0.1 - 0.1 - 0.1 V

IO = 50 µA; VCC = 3.0 V - 0 0.1 - 0.1 - 0.1 V

IO = 50 µA; VCC = 4.5 V - 0 0.1 - 0.1 - 0.1 V

IO = 4.0 mA; VCC = 3.0 V - - 0.36 - 0.44 - 0.55 V

IO = 8.0 mA; VCC = 4.5 V - - 0.36 - 0.44 - 0.55 V

IOZ OFF-state
output current

VI = VIH or VIL;
VO = VCC or GND;
VCC = 5.5 V

- - ±0.25 - ±2.5 - ±10.0 µA

II input leakage
current

VI = 5.5 V or GND;
VCC = 0 V to 5.5 V

- - 0.1 - 1.0 - 2.0 µA

ICC supply current VI = VCC or GND; IO = 0 A;
VCC = 5.5 V

- - 4.0 - 40 - 80 µA

© Nexperia B.V. 2017. All rights reserved

74AHC_AHCT244_5

Product data sheet Rev. 05 — 20 December 2007 6 of 16

Nexperia 74AHC244; 74AHCT244
Octal buffer/line driver; 3-state

CI input
capacitance

- 3.0 10 - 10 - 10 pF

CO output
capacitance

- 4.0 - - - - - pF

For type 74AHCT244

VIH HIGH-level
input voltage

VCC = 4.5 V to 5.5 V 2.0 - - 2.0 - 2.0 - V

VIL LOW-level
input voltage

VCC = 4.5 V to 5.5 V - - 0.8 - 0.8 - 0.8 V

VOH HIGH-level
output voltage

VI = VIH or VIL; VCC = 4.5 V

IO = −50 µA 4.4 4.5 - 4.4 - 4.4 - V

IO = −8.0 mA 3.94 - - 3.8 - 3.70 - V

VOL LOW-level
output voltage

VI = VIH or VIL; VCC = 4.5 V

IO = 50 µA - 0 0.1 - 0.1 - 0.1 V

IO = 8.0 mA - - 0.36 - 0.44 - 0.55 V

IOZ OFF-state
output current

per input pin; VI = VIH or VIL;
VCC = 5.5 V; IO = 0 A

VO = VCC or GND;
other pins at VCC or GND

- - ±0.25 - ±2.5 - ±10.0 µA

II input leakage
current

VI = 5.5 V or GND;
VCC = 0 V to 5.5 V

- - 0.1 - 1.0 - 2.0 µA

ICC supply current VI = VCC or GND; IO = 0 A;
VCC = 5.5 V

- - 4.0 - 40 - 80 µA

∆ICC additional
supply current

per input pin;
VI = VCC − 2.1 V; IO = 0 A;
other pins at VCC or GND;
VCC = 4.5 V to 5.5 V

- - 1.35 - 1.5 - 1.5 mA

CI input
capacitance

- 3 10 - 10 - 10 pF

CO output
capacitance

- 4.0 - - - - - pF

Table 6. Static characteristics …continued
Voltages are referenced to GND (ground = 0 V).

Symbol Parameter Conditions 25 °C −40 °C to +85 °C −40 °C to +125 °C Unit

Min Typ Max Min Max Min Max

© Nexperia B.V. 2017. All rights reserved

74AHC_AHCT244_5

Product data sheet Rev. 05 — 20 December 2007 7 of 16

Nexperia 74AHC244; 74AHCT244
Octal buffer/line driver; 3-state

10. Dynamic characteristics

Table 7. Dynamic characteristics
GND = 0 V. For test circuit see Figure 8.

Symbol Parameter Conditions 25 °C −40 °C to +85 °C −40 °C to +125 °C Unit

Min Typ[1] Max Min Max Min Max

For type 74AHC244

tpd propagation
delay

nAn to nYn; see Figure 6 [2]

VCC = 3.0 V to 3.6 V

CL = 15 pF - 5.0 8.4 1.0 10.0 1.0 10.5 ns

CL = 50 pF - 7.0 11.9 1.0 13.5 1.0 15.0 ns

VCC = 4.5 V to 5.5 V

CL = 15 pF - 3.4 5.5 1.0 6.5 1.0 7.0 ns

CL = 50 pF 5.0 7.5 1.0 8.5 1.0 9.5 ns

ten enable time nOE to nYn; see Figure 7 [2]

VCC = 3.0 V to 3.6 V

CL = 15 pF - 6.5 10.6 1.0 12.5 1.0 13.5 ns

CL = 50 pF - 7.5 14.1 1.0 16.0 1.0 18.0 ns

VCC = 4.5 V to 5.5 V

CL = 15 pF - 4.0 7.3 1.0 8.5 1.0 9.5 ns

CL = 50 pF - 5.5 9.3 1.0 10.5 1.0 12.0 ns

tdis disable time nOE to nYn; see Figure 7 [2]

VCC = 3.0 V to 3.6 V

CL = 15 pF - 5.5 9.7 1.0 11.0 1.0 12.5 ns

CL = 50 pF - 10.0 14.0 1.0 16.0 1.0 17.5 ns

VCC = 4.5 V to 5.5 V

CL = 15 pF - 4.8 7.2 1.0 8.5 1.0 9.0 ns

CL = 50 pF - 7.0 9.2 1.0 10.5 1.0 11.5 ns

CPD power
dissipation
capacitance

CL = 50 pF; fi = 1 MHz;
VI = GND to VCC

[3] - 10 - - - - - pF

© Nexperia B.V. 2017. All rights reserved

74AHC_AHCT244_5

Product data sheet Rev. 05 — 20 December 2007 8 of 16

Nexperia 74AHC244; 74AHCT244
Octal buffer/line driver; 3-state

[1] Typical values are measured at nominal supply voltage (VCC = 3.3 V and VCC = 5.0 V).

[2] tpd is the same as tPLH and tPHL.

ten is the same as tPZL and tPZH.

tdis is the same as tPLZ and tPHZ.

[3] CPD is used to determine the dynamic power dissipation PD (µW).

PD = CPD × VCC
2 × fi + ∑ (CL × VCC

2 × fo) where:

fi = input frequency in MHz;

fo = output frequency in MHz;

CL = output load capacitance in pF;

VCC = supply voltage in Volts.

11. Waveforms

For type 74AHCT244

tpd propagation
delay

nAn to nYn; see Figure 6 [2]

VCC = 4.5 V to 5.5 V

CL = 15 pF - 3.5 7.4 1.0 8.5 1.0 9.5 ns

CL = 50 pF - 5.0 8.4 1.0 9.5 1.0 10.5 ns

ten enable time nOE to nYn; see Figure 7

VCC = 4.5 V to 5.5 V

CL = 15 pF - 3.5 10.4 1.0 12.0 1.0 13.0 ns

CL = 50 pF - 5.5 11.4 1.0 13.0 1.0 14.5 ns

tdis disable time nOE to nYn; see Figure 7 [2]

VCC = 4.5 V to 5.5 V

CL = 15 pF - 5.0 9.4 1.0 10.0 1.0 12.0 ns

CL = 50 pF - 7.0 11.4 1.0 13.0 1.0 14.5 ns

CPD power
dissipation
capacitance

per buffer;
CL = 50 pF; f = 1 MHz;
VI = GND to VCC

[3] - 12 - - - - - pF

Table 7. Dynamic characteristics …continued
GND = 0 V. For test circuit see Figure 8.

Symbol Parameter Conditions 25 °C −40 °C to +85 °C −40 °C to +125 °C Unit

Min Typ[1] Max Min Max Min Max

Measurement points are given in Table 8.

VOL and VOH are typical voltage output levels that occur with the output load.

Fig 6. Propagation delay input (nAn) to output (nYn)

mna171

nAn input

nYn output

tPLH tPHL

GND

VI

VM

VM

VM

VM

VOH

VOL

© Nexperia B.V. 2017. All rights reserved

74AHC_AHCT244_5

Product data sheet Rev. 05 — 20 December 2007 9 of 16

Nexperia 74AHC244; 74AHCT244
Octal buffer/line driver; 3-state

Measurement points are given in Table 8.

VOL and VOH are typical voltage output levels that occur with the output load.

Fig 7. enable and disable times

001aae014

tPLZ

tPHZ

outputs
disabled

outputs
enabled

VY

VX

outputs
enabled

nYn output
LOW-to-OFF
OFF-to-LOW

nYn output
HIGH-to-OFF
OFF-to-HIGH

nOE input

VI

VOL

VOH

VCC

VM

GND

GND

tPZL

tPZH

VM

VM

Table 8. Measurement points

Type Input Output

VM VM VX VY

74AHC244 0.5VCC 0.5VCC VOL + 0.3 V VOH − 0.3 V

74AHCT244 1.5 V 0.5VCC VOL + 0.3 V VOH − 0.3 V

© Nexperia B.V. 2017. All rights reserved

74AHC_AHCT244_5

Product data sheet Rev. 05 — 20 December 2007 10 of 16

Nexperia 74AHC244; 74AHCT244
Octal buffer/line driver; 3-state

Test data is given in Table 9.

Definitions test circuit:

RT = Termination resistance should be equal to output impedance Zo of the pulse generator

CL = Load capacitance including jig and probe capacitance

RL = Load resistor

S1 = Test selection switch

Fig 8. Load circuitry for switching times

VM VM

tW

tW

10 %

90 %

0 V

VI

VI

negative
pulse

positive
pulse

0 V

VM VM

90 %

10 %

tf

tr

tr

tf

001aad983

DUT

VCC VCC

VI VO

RT

 RL S1

CL

openPULSE
GENERATOR

Table 9. Test data

Type Input Load S1 position

VI tr, tf CL RL tPHL, tPLH tPZH, tPHZ tPZL, tPLZ

74AHC244 VCC 3.0 ns 15 pF, 50 pF 1 kΩ open GND VCC

74AHCT244 3.0 V 3.0 ns 15 pF, 50 pF 1 kΩ open GND VCC

© Nexperia B.V. 2017. All rights reserved

74AHC_AHCT244_5

Product data sheet Rev. 05 — 20 December 2007 11 of 16

Nexperia 74AHC244; 74AHCT244
Octal buffer/line driver; 3-state

12. Package outline

Fig 9. Package outline SOT163-1 (SO20)

UNIT
A

max. A1 A2 A3 bp c D (1) E (1) (1)e HE L L p Q Zywv θ

 REFERENCESOUTLINE
VERSION

EUROPEAN
PROJECTION ISSUE DATE

 IEC JEDEC JEITA

mm

inches

2.65 0.3
0.1

2.45
2.25

0.49
0.36

0.32
0.23

13.0
12.6

7.6
7.4

1.27
10.65
10.00

1.1
1.0

0.9
0.4 8

0

o

o

0.25 0.1

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

Note

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

1.1
0.4

 SOT163-1

10

20

w M
bp

detail X

Z

e

11

1

D

y

0.25

 075E04 MS-013

pin 1 index

0.1 0.012
0.004

0.096
0.089

0.019
0.014

0.013
0.009

0.51
0.49

0.30
0.29

0.05

1.4

0.055
0.419
0.394

0.043
0.039

0.035
0.016

0.01

0.25

0.01 0.004
0.043
0.016

0.01

0 5 10 mm

scale

X

θ

A
A1

A2

HE

Lp

Q

E

c

L

v M A

(A)3

A

SO20: plastic small outline package; 20 leads; body width 7.5 mm SOT163-1

99-12-27
03-02-19

© Nexperia B.V. 2017. All rights reserved

74AHC_AHCT244_5

Product data sheet Rev. 05 — 20 December 2007 12 of 16

Nexperia 74AHC244; 74AHCT244
Octal buffer/line driver; 3-state

Fig 10. Package outline SOT360-1 (TSSOP20)

UNIT A1 A2 A3 bp c D (1) E (2) (1)e HE L L p Q Zywv θ

 REFERENCESOUTLINE
VERSION

EUROPEAN
PROJECTION ISSUE DATE

 IEC JEDEC JEITA

mm 0.15
0.05

0.95
0.80

0.30
0.19

0.2
0.1

6.6
6.4

4.5
4.3

0.65
6.6
6.2

0.4
0.3

0.5
0.2

8
0

o

o0.13 0.10.21

DIMENSIONS (mm are the original dimensions)

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.

0.75
0.50

 SOT360-1 MO-153
99-12-27
03-02-19

w M
bp

D

Z

e

0.25

1 10

20 11

pin 1 index

θ

A
A1

A2

Lp

Q

detail X

L

(A)3

HE

E

c

v M A

X
A

y

0 2.5 5 mm

scale

TSSOP20: plastic thin shrink small outline package; 20 leads; body width 4.4 mm SOT360-1

A
max.

1.1

© Nexperia B.V. 2017. All rights reserved

74AHC_AHCT244_5

Product data sheet Rev. 05 — 20 December 2007 13 of 16

Nexperia 74AHC244; 74AHCT244
Octal buffer/line driver; 3-state

Fig 11. Package outline SOT764-1 (DHVQFN20)

terminal 1
index area

0.51

A1 EhbUNIT ye

0.2

c

 REFERENCESOUTLINE
VERSION

EUROPEAN
PROJECTION ISSUE DATE

 IEC JEDEC JEITA

mm 4.6
4.4

Dh

3.15
2.85

y1

2.6
2.4

1.15
0.85

e1

3.5
0.30
0.18

0.05
0.00

0.05 0.1

DIMENSIONS (mm are the original dimensions)

 SOT764-1 MO-241 - - -- - -

0.5
0.3

L

0.1

v

0.05

w

0 2.5 5 mm

scale

SOT764-1
DHVQFN20: plastic dual in-line compatible thermal enhanced very thin quad flat package; no leads;
20 terminals; body 2.5 x 4.5 x 0.85 mm

A(1)

max.

A
A1

c

detail X

yy1 Ce

L

Eh

Dh

e

e1

b

2 9

19 12

11

101

20

X

D

E

C

B A

terminal 1
index area

AC
C

Bv M

w M

E(1)

Note

1. Plastic or metal protrusions of 0.075 mm maximum per side are not included.

D(1)

02-10-17
03-01-27

© Nexperia B.V. 2017. All rights reserved

74AHC_AHCT244_5

Product data sheet Rev. 05 — 20 December 2007 14 of 16

Nexperia 74AHC244; 74AHCT244
Octal buffer/line driver; 3-state

13. Abbreviations

14. Revision history

Table 10. Abbreviations

Acronym Description

CDM Charge Device Model

CMOS Complementary Metal Oxide Semiconductor

DUT Device Under Test

ESD ElectroStatic Discharge

HBM Human Body Model

MM Machine Model

TTL Transistor-Transistor Logic

Table 11. Revision history

Document ID Release date Data sheet status Change notice Supersedes

74AHC_AHCT244_5 20071220 Product data sheet - 74AHC_AHCT244_4

Modifications: • The format of this data sheet has been redesigned to comply with the new identity
guidelines of NXP Semiconductors.

• Legal texts have been adapted to the new company name where appropriate.

• Section 3: DHVQFN20 package added.

• Section 7: derating values added for DHVQFN20 package.

• Section 12: outline drawing added for DHVQFN20 package.

74AHC_AHCT244_4 20060210 Product data sheet - 74AHC_AHCT244_3

74AHC_AHCT244_3 19990928 Product specification - 74AHC_AHCT244_2

74AHC_AHCT244_2 19990224 Product specification - 74AHC_AHCT244_1

74AHC_AHCT244_1 19980921 Product specification - -

© Nexperia B.V. 2017. All rights reserved

74AHC_AHCT244_5

Product data sheet Rev. 05 — 20 December 2007 15 of 16

Nexperia 74AHC244; 74AHCT244
Octal buffer/line driver; 3-state

15. Legal information

15.1 Data sheet status

[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.

15.2 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.

15.3 Disclaimers

General — Information in this document is believed to be accurate and
reliable.However,Nexperiadoesnotgiveany representationsor
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.

Right to make changes — Nexperia reserves the right tomake
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 medical, military, aircraft,
space or life support 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 accepts 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.

Limiting values — Stress above one or more limiting values (as defined in
the Absolute Maximum Ratings System of IEC 60134) may cause permanent
damage to the device. Limiting values are stress ratings only and operation of
the device at these or any other conditions above those given in the
Characteristics sections of this document is not implied. Exposure to limiting
values for extended periods may affect device reliability.

Terms and conditions of sale — Nexperia products are sold
subject to the general terms and conditions of commercial sale, as published
at http://www.nexperia.com/profile/terms, including those pertaining to warranty,
intellectual property rights infringement and limitation of liability, unless
explicitly otherwise agreed to in writing by Nexperia. In case of
any inconsistency or conflict between information in this document and such
terms and conditions, the latter will prevail.

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.

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

16. Contact information

For additional information, please visit: http://www .nexperia.com

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

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.

© Nexperia B.V. 2017. All rights reserved

http://www.nexperia.com
http://www.nexperia.com/profile/terms

Nexperia 74AHC244; 74AHCT244
Octal buffer/line driver; 3-state

17. Contents

1 General description . 1
2 Features . 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. 4
8 Recommended operating conditions. 5
9 Static characteristics. 5
10 Dynamic characteristics 7
11 Waveforms . 8
12 Package outline . 11
13 Abbreviations . 14
14 Revision history . 14
15 Legal information. 15
15.1 Data sheet status . 15
15.2 Definitions . 15
15.3 Disclaimers . 15
15.4 Trademarks . 15
16 Contact information. 15
17 Contents . 16

© Nexperia B.V. 2017. All rights reserved
For more information, please visit: http://www.nexperia.com
For sales office addresses, please send an email to: salesaddresses@nexperia.com
Date of release: 20 December 2007

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Nexperia:

 74AHC244PW/AUJ

https://www.mouser.com/nexperia
https://www.mouser.com/access/?pn=74AHC244PW/AUJ

	1. General description
	2. Features
	3. Ordering information
	4. Functional diagram
	5. Pinning information
	5.1 Pinning
	5.2 Pin description

	6. Functional description
	7. Limiting values
	8. Recommended operating conditions
	9. Static characteristics
	10. Dynamic characteristics
	11. Waveforms
	12. Package outline
	13. Abbreviations
	14. Revision history
	15. Legal information
	16. Contact information
	17. Contents

