74LVC245A; 74LVCH245A

Octal bus transceiver; 3-state
Rev. 9 — 11 September 2018

Product data sheet

1. General description

The 74LVC245A; 74LVCH245A are 8-bit transceivers featuring non-inverting 3-state bus compatible outputs in both send and receive directions. The device features an output enable (\overline{OE}) input for easy cascading and a send/receive (DIR) input for direction control. \overline{OE} controls the outputs so that the buses are effectively isolated.

Inputs can be driven from either 3.3 V or 5 V devices. When disabled, up to 5.5 V can be applied to the outputs. These features allow the use of these devices in mixed 3.3 V and 5 V applications.

The 74LVCH245A bus hold on data inputs eliminates the need for external pull-up resistors to hold unused inputs.

2. Features and benefits

- 5 V tolerant inputs/outputs for interfacing with 5 V logic
- Wide supply voltage range from 1.2 V to 3.6 V
- CMOS low-power consumption
- · Direct interface with TTL levels
- Inputs accept voltages up to 5.5 V
- High-impedance when V_{CC} = 0 V
- · Bus hold on all data inputs (74LVCH245A only)
- Complies with JEDEC standard:
 - JESD8-7A (1.65 V to 1.95 V)
 - JESD8-5A (2.3 V to 2.7 V)
 - JESD8-C/JESD36 (2.7 V to 3.6 V)
- ESD protection:
 - HBM JESD22-A114F exceeds 2000 V
 - MM JESD22-A115B exceeds 200 V
 - CDM JESD22-C101E exceeds 1000 V
- Specified from -40 °C to +85 °C and -40 °C to +125 °C

3. Ordering information

Table 1. Ordering information

Type number	Package				
	Temperature range	Name	Description	Version	
74LVC245AD	-40 °C to +125 °C	SO20	plastic small outline package; 20 leads;	SOT163-1	
74LVCH245AD			body width 7.5 mm		
74LVC245ADB	-40 °C to +125 °C	SSOP20	plastic shrink small outline package; 20 leads;	SOT339-1	
74LVCH245ADB			body width 5.3 mm		
74LVC245APW	-40 °C to +125 °C	TSSOP20	plastic thin shrink small outline package;	SOT360-1	
74LVCH245APW			20 leads; body width 4.4 mm		
74LVC245ABQ	-40 °C to +125 °C	DHVQFN20	plastic dual in-line compatible	SOT764-1	
74LVCH245ABQ			thermal enhanced very thin quad flat package; no leads; 20 terminals; body 2.5 × 4.5 × 0.85 mm		

4. Functional diagram

5. Pinning information

5.1. Pinning

5.2. Pin description

Table 2. Pin description

inio 2.1 ili docomption											
Symbol	Pin	Description									
DIR	1	direction control									
A0, A1, A2, A3, A4, A5, A6, A7	2, 3, 4, 5, 6, 7, 8, 9	data input/output									
GND	10	ground (0 V)									
B0, B1, B2, B3, B4, B5, B6, B7	18, 17, 16, 15, 14, 13, 12, 11	data input/output									
ŌE	19	output enable input (active LOW)									
V _{CC}	20	supply voltage									

6. Functional description

Table 3. Function selection

 $H = HIGH \text{ voltage level}; L = LOW \text{ voltage level}; X = don't care; Z = high impedance OFF-state.}$

Inputs		Inputs/outputs				
OE	DIR	An	Bn			
L	L	An = Bn	inputs			
L	Н	inputs	Bn = An			
Н	X	Z	Z			

74LVC_LVCH245A

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	+6.5	V
I _{IK}	input clamping current	V _I < 0 V	-50	-	mA
VI	input voltage	[1]	-0.5	+6.5	V
I _{OK}	output clamping current	V _O > V _{CC} or V _O < 0 V	-	±50	mA
Vo	output voltage	output HIGH or LOW [2]	-0.5	V _{CC} + 0.5	V
		output 3-state [2]	-0.5	+6.5	V
Io	output current	V _O = 0 V to V _{CC}	-	±50	mA
I _{CC}	supply current		-	100	mA
I _{GND}	ground current		-100	-	mA
T _{stg}	storage temperature		-65	+150	°C
P _{tot}	total power dissipation	$T_{amb} = -40 ^{\circ}\text{C} \text{ to } +125 ^{\circ}\text{C}$ [3]	-	500	mW

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

For (T)SSOP20 packages: above 60 °C derate linearly with 5.5 mW/K.

For DHVQFN20 packages: above 60 °C derate linearly with 4.5 mW/K.

8. Recommended operating conditions

Table 5. Recommended operating conditions

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
V_{CC}	supply voltage		1.65	-	3.6	V
		functional	1.2	-	3.6	V
VI	input voltage		0	-	5.5	V
Vo	output voltage	output HIGH or LOW	0	-	V _{CC}	V
		output 3-state	0	-	5.5	V
T _{amb}	ambient temperature	in free air	-40	-	+125	°C
Δt/ΔV	input transition rise and fall rate	V _{CC} = 1.2 V to 2.7 V	0	-	20	ns/V
		V_{CC} = 2.7 V to 3.6 V	0	-	10	ns/V

^[2] The output voltage ratings may be exceeded if the output current ratings are observed.

^[3] For SO20 packages: above 70 °C derate linearly with 8 mW/K.

9. Static characteristics

Table 6. Static characteristics

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

Symbol	Parameter	Conditions	T _{amb} =	-40 °C to	+85 °C	T _{an}	_{nb} = 0 +125 °C	Unit
			Min	Typ [1]	Max	Min	Max	
V _{IH}	HIGH-level input	V _{CC} = 1.2 V	1.08	-	-	1.08	-	٧
	voltage	V _{CC} = 1.65 V to 1.95 V	0.65V _{CC}	-	-	0.65V _{CC}	-	٧
		V _{CC} = 2.3 V to 2.7 V	1.7	-	-	1.7	-	٧
		V _{CC} = 2.7 V to 3.6 V	2.0	-	-	2.0	-	٧
V _{IL}	LOW-level input	V _{CC} = 1.2 V	-	-	0.12	-	0.12	V
	voltage	V _{CC} = 1.65 V to 1.95 V	-	-	0.35V _{CC}	-	0.35V _{CC}	٧
		V _{CC} = 2.3 V to 2.7 V	-	-	0.7	-	0.7	٧
		V _{CC} = 2.7 V to 3.6 V	-	-	0.8	-	0.8	٧
V _{OH}	HIGH-level	$V_I = V_{IH}$ or V_{IL}						
	output voltage	I_{O} = -100 μ A; V_{CC} = 1.65 V to 3.6 V	V _{CC} - 0.2	-	-	V _{CC} - 0.3	-	V
		I _O = -4 mA; V _{CC} = 1.65 V	1.2	-	-	1.05	-	V
		I_{O} = -8 mA; V_{CC} = 2.3 V	1.8	-	-	1.65	-	٧
		I_{O} = -12 mA; V_{CC} = 2.7 V	2.2	-	-	2.05	-	٧
		I_{O} = -18 mA; V_{CC} = 3.0 V	2.4	-	-	2.25	-	٧
		I_{O} = -24 mA; V_{CC} = 3.0 V	2.2	-	-	2.0	-	V
V _{OL}	LOW-level output	V _I = V _{IH} or V _{IL}						
	voltage	$I_O = 100 \mu A;$ $V_{CC} = 1.65 \text{ V to } 3.6 \text{ V}$	-	-	0.2	-	0.3	V
		I _O = 4 mA; V _{CC} = 1.65 V	-	-	0.45	-	0.65	٧
		I _O = 8 mA; V _{CC} = 2.3 V	-	-	0.6	-	0.8	٧
		I _O = 12 mA; V _{CC} = 2.7 V	-	-	0.4	-	0.6	V
		I _O = 24 mA; V _{CC} = 3.0 V	-	-	0.55	-	0.8	٧
l _l	input leakage current	$V_I = 5.5 \text{ V or GND};$ [2] $V_{CC} = 3.6 \text{ V}$	-	±0.1	±5	-	±20	μΑ
l _{OZ}	OFF-state output current	$V_I = V_{IH} \text{ or } V_{IL};$ [3 $V_O = 5.5 \text{ V or GND};$ $V_{CC} = 3.6 \text{ V}$	-	±0.1	±5	-	±20	μA
I _{OFF}	power-off leakage current	V_{I} or $V_{O} = 5.5 \text{ V}$; $V_{CC} = 0.0 \text{ V}$	-	±0.1	±10	-	±20	μΑ
I _{CC}	supply current	$V_I = V_{CC}$ or GND; $I_O = 0$ A; $V_{CC} = 3.6$ V	-	0.1	10	-	40	μΑ
ΔI _{CC}	additional supply current	per input pin; $V_I = V_{CC} - 0.6 \text{ V}$; $I_O = 0 \text{ A}$; $V_{CC} = 2.7 \text{ V}$ to 3.6 V	-	5	500	-	5000	μΑ
C _I	input capacitance	V_{CC} = 0 V to 3.6 V; V_{I} = GND to V_{CC}	-	4.0	-	-	-	pF
C _{I/O}	input/output capacitance	V_{CC} = 0 V to 3.6 V; V_{I} = GND to V_{CC}	-	10	-	-	-	pF

Symbol	Parameter	Conditions	T _{amb} =	-40 °C to	+85 °C	T _{an}	Unit	
			Min	Typ [1]	Max	Min	Max	1
I _{BHL}	bus hold LOW	$V_{CC} = 1.65; V_I = 0.58 V$ [4][5]	10	-	-	10	-	μΑ
	current	V _{CC} = 2.3; V _I = 0.7 V	30	-	-	25	-	μΑ
		V _{CC} = 3.0; V _I = 0.8 V	75	-	-	60	-	μΑ
I _{BHH}	bus hold	$V_{CC} = 1.65; V_I = 1.07 V$ [4][5]	-10	-	-	-10	-	μΑ
	HIGH current	V _{CC} = 2.3; V _I = 1.7 V	-30	-	-	-25	-	μΑ
		V _{CC} = 3.0; V _I = 2.0 V	-75	-	-	-60	-	μΑ
I _{BHLO}	bus hold LOW	V _{CC} = 1.95 V [4][6]	200	-	-	200	-	μΑ
	overdrive current	V _{CC} = 2.7 V	300	-	-	300	-	μΑ
		V _{CC} = 3.6 V	500	-	-	500	-	μΑ
I _{BHHO}	bus hold HIGH	$V_{CC} = 1.95 \text{ V}$ [4][6]	-200	-	-	-200	-	μΑ
	overdrive current	V _{CC} = 2.7 V	-300	-	-	-300	-	μΑ
		V _{CC} = 3.6 V	-500	-	-	-500	-	μΑ

- All typical values are measured at V_{CC} = 3.3 V (unless stated otherwise) and T_{amb} = 25 °C. The bus hold circuit is switched off when $V_I > V_{CC}$ allowing 5.5 V on the input terminal.
- For I/O ports the parameter I_{OZ} includes the input leakage current.
- Valid for data inputs of bus hold parts only (74LVCH245A). Note that control inputs do not have a bus hold circuit.
- [5] The specified sustaining current at the data input holds the input below the specified V_{l} level.
- The specified overdrive current at the data input forces the data input to the opposite input state.

10. Dynamic characteristics

Table 7. Dynamic characteristics

Voltages are referenced to GND (ground = 0 V). For test circuit see Fig. 7.

Symbol	Parameter	Conditions		T _{amb} =	-40 °C to	+85 °C	T _{an}	Unit	
				Min	Typ [1]	Max	Min	Max	
t _{pd}	propagation	nAn to nBn; nBn to nAn; see Fig. 5	2]						
	delay	V _{CC} = 1.2 V		-	17.0	-	-	-	ns
		V _{CC} = 1.65 V to 1.95 V		1.5	6.5	14.6	1.5	16.9	ns
		V _{CC} = 2.3 V to 2.7 V		1.0	3.4	7.6	1.0	8.7	ns
		V _{CC} = 2.7 V		1.5	3.4	7.3	1.5	9.5	ns
		V _{CC} = 3.0 V to 3.6 V		1.5	2.9	6.3	1.5	8.0	ns
t _{en}	enable time	nOE to nAn, nBn; see Fig. 6	2]						
		V _{CC} = 1.2 V		-	22.0	-	-	-	ns
		V _{CC} = 1.65 V to 1.95 V		1.9	8.3	19.5	1.9	22.5	ns
		V _{CC} = 2.3 V to 2.7 V		1.5	4.6	10.7	1.5	12.4	ns
		V _{CC} = 2.7 V		1.5	4.8	9.5	1.5	12.0	ns
		V _{CC} = 3.0 V to 3.6 V		1.5	3.7	8.5	1.5	11.0	ns
t _{dis}	disable time	nOE to nAn, nBn; see Fig. 6	2]						
		V _{CC} = 1.2 V		-	12.0	-	-	-	ns
		V _{CC} = 1.65 V to 1.95 V		2.9	5.5	12.3	2.9	14.2	ns
		V _{CC} = 2.3 V to 2.7 V		1.0	3.1	7.1	1.0	8.2	ns
		V _{CC} = 2.7 V		1.5	3.9	8.0	1.5	10.0	ns
		V _{CC} = 3.0 V to 3.6 V		1.7	3.6	7.0	1.7	9.0	ns
t _{sk(o)}	output skew time	[3	3]	-	-	1.0	-	1.5	ns
C _{PD}	power	per input; $V_I = GND$ to V_{CC}	4]						
	dissipation capacitance	V _{CC} = 1.65 V to 1.95 V		-	7.7	-	-	-	pF
	capacitarice	V _{CC} = 2.3 V to 2.7 V		-	11.3	-	-	-	pF
		V _{CC} = 3.0 V to 3.6 V		-	14.4	-	-	-	pF

Typical values are measured at T_{amb} = 25 °C and V_{CC} = 1.2 V, 1.8 V, 2.5 V, 2.7 V and 3.3 V respectively.

 t_{en} is the same as t_{PZL} and t_{PZH} .

f_i = input frequency in MHz; f_o = output frequency in MHz

C_I = output load capacitance in pF

V_{CC} = supply voltage in Volts

N = number of inputs switching

 $\Sigma(C_L \times V_{CC}^2 \times f_0)$ = sum of the outputs.

t_{pd} is the same as t_{PLH} and t_{PHL}.

 t_{dis} is the same as t_{PLZ} and t_{PHZ} . Skew between any two outputs of the same package switching in the same direction. This parameter is guaranteed by design. C_{PD} is used to determine the dynamic power dissipation (P_D in μW). $P_D = C_{PD} \times V_{CC}^2 \times f_i \times N + \Sigma (C_L \times V_{CC}^2 \times f_0)$ where:

10.1. Waveforms and test circuit

See <u>Table 8</u> for measurement points.

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

Fig. 5. Input (An, Bn) to output (Bn, An) propagation delays and output transition times

Table 8. Measurement points

Supply voltage	V _M	Input						
V _{CC}		V _I	V _X	V _Y				
1.2 V	0.5 × V _{CC}	V _{CC}	V _{OL} + 0.15 V	V _{OH} - 0.15 V				
1.65 V to 1.95 V	0.5 × V _{CC}	V _{CC}	V _{OL} + 0.15 V	V _{OH} - 0.15 V				
2.3 V to 2.7 V	0.5 × V _{CC}	V _{CC}	V _{OL} + 0.15 V	V _{OH} - 0.15 V				
2.7 V	1.5 V	2.7 V	V _{OL} + 0.3 V	V _{OH} - 0.3 V				
3.0 V to 3.6 V	1.5 V	2.7 V	V _{OL} + 0.3 V	V _{OH} - 0.3 V				

Test data is given in Table 9.

Definitions for test circuit:

 R_L = Load resistance.

 C_L = Load capacitance including jig and probe capacitance.

 R_T = Termination resistance should be equal to output impedance Z_0 of the pulse generator.

V_{EXT} = External voltage for measuring switching times.

Fig. 7. Test circuit for measuring switching times

Table 9. Test data

Supply voltage	Input	Input			V _{EXT}	V _{EXT}			
	VI	t _r , t _f	CL	R _L	t _{PLH} , t _{PHL}	t _{PLZ} , t _{PZL}	t _{PHZ} , t _{PZH}		
1.2 V	V _{CC}	≤ 2 ns	30 pF	1 kΩ	open	2 × V _{CC}	GND		
1.65 V to 1.95 V	V _{CC}	≤ 2 ns	30 pF	1 kΩ	open	2 × V _{CC}	GND		
2.3 V to 2.7 V	V _{CC}	≤ 2 ns	30 pF	500 Ω	open	2 × V _{CC}	GND		
2.7 V	2.7 V	≤ 2.5 ns	50 pF	500 Ω	open	2 × V _{CC}	GND		
3.0 V to 3.6 V	2.7 V	≤ 2.5 ns	50 pF	500 Ω	open	2 × V _{CC}	GND		

11. Package outline

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

SOT163-1

UNIT	A max.	A ₁	A ₂	A ₃	bp	С	D ⁽¹⁾	E ⁽¹⁾	е	HE	L	Lp	Q	v	w	у	z ⁽¹⁾	θ
mm	2.65	0.3 0.1	2.45 2.25	0.25	0.49 0.36	0.32 0.23	13.0 12.6	7.6 7.4	1.27	10.65 10.00	1.4	1.1 0.4	1.1 1.0	0.25	0.25	0.1	0.9 0.4	8°
inches	0.1	0.012 0.004	0.096 0.089	0.01	0.019 0.014	0.013 0.009	0.51 0.49	0.30 0.29	0.05	0.419 0.394	0.055	0.043 0.016	0.043 0.039	0.01	0.01	0.004	0.035 0.016	0°

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
SOT163-1	075E04	MS-013				99-12-27 03-02-19

Fig. 8. Package outline SOT163-1 (SO20)

SSOP20: plastic shrink small outline package; 20 leads; body width 5.3 mm

SOT339-1

Fig. 9. Package outline SOT339-1 (SSOP20)

MO-150

99-12-27

03-02-19

SOT339-1

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

SOT360-1

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 VERSION	REFERENCES			EUROPEAN	ISSUE DATE	
	IEC	JEDEC	JEITA		PROJECTION	ISSUE DATE
SOT360-1		MO-153				-99-12-27- 03-02-19

Fig. 10. Package outline SOT360-1 (TSSOP20)

Fig. 11. Package outline SOT764-1 (DHVQFN20)

12. Abbreviations

Table 10. Abbreviations

14010 101710010110				
Acronym	Description			
CDM	Charged Device Model			
CMOS	Complementary Metal-Oxide Semiconductor			
DUT	Device Under Test			
ESD	ElectroStatic Discharge			
НВМ	Human Body Model			
MM	Machine Model			
TTL	Transistor-Transistor Logic			

13. Revision history

Table 11. Revision history

Table 11. Revision history					
Document ID	Release date	Data sheet status	Change notice	Supersedes	
74LVC_LVCH245A v.9	20180911	Product data sheet	-	74LVC_LVCH245A v.8	
Modifications:	 The format of this data sheet has been redesigned to comply with the identity guidelines of Nexperia. Legal texts have been adapted to the new company name where appropriate. Type numbers 74LVC245ABX and 74LVCH245ABX (SOT1045-2) removed. Package outline drawing of SOT764-1 updated. 				
74LVC_LVCH245A v.8	20130628	Product data sheet	-	74LVC_LVCH245A v.7	
Modifications:	For type numbers 74LVC245ABX and 74LVCH245ABX DHXQFN20U (SOT1045-1) has changed to DHXQFN20 (SOT1045-2).				
74LVC_LVCH245A v.7	20120405	Product data sheet	-	74LVC_LVCH245A v.6	
Modifications:	Table note 4 of <u>Table 6</u> : corrected (errata)				
74LVC_LVCH245A v.6	20111125	Product data sheet	-	74LVC_LVCH245A v.5	
Modifications:	<u>Table 4, Table 5, Table 6, Table 7, and Table 9</u> : values added for lower voltage ranges.				
74LVC_LVCH245A v.5	20090825	Product data sheet	-	74LVC_LVCH245A v.4	
74LVC_LVCH245A v.4	20090703	Product data sheet	-	74LVC_LVCH245A v.3	
74LVC_LVCH245A v.3	20030507	Product specification	-	74LVC245A_74LVCH245A v.2	
74LVC245A_74LVCH245A v.2	20020620	Product specification	-	74LVC245A_74LVCH245A v.1	
74LVC245A_74LVCH245A v.1	19971219	Product specification	-	-	

14. Legal information

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.
- [2] 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 https://www.nexperia.com.

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.

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 an 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.

Quick reference data — The Quick reference data is an extract of the product data given in the Limiting values and Characteristics sections of this document, and as such is not complete, exhaustive or legally binding.

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.

Trademarks

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

Contents

1. (General description	1
2. I	Features and benefits	1
3. (Ordering information	2
4. I	Functional diagram	.2
5. I	Pinning information	3
5.1.	Pinning	3
5.2.	Pin description	3
6. I	Functional description	3
7. I	Limiting values	4
8. F	Recommended operating conditions	4
9. \$	Static characteristics	.5
10.	Dynamic characteristics	7
10.1	. Waveforms and test circuit	8
11.	Package outline1	0
12.	Abbreviations1	4
13.	Revision history1	4
14.	Legal information1	5

For more information, please visit: http://www.nexperia.com For sales office addresses, please send an email to: salesaddresses@nexperia.com Date of release: 11 September 2018

[©] Nexperia B.V. 2018. All rights reserved

Mouser Electronics

Authorized Distributor

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

Nexperia:

74LVC245AD 74LVCH245AD 74LVCH245ADB 74LVCH245APW 74LVC245APW 74LVC245ABQ,115
74LVC245AD,112 74LVC245ADB,112 74LVC245ADB,118 74LVC245AD,118 74LVC245APW,112
74LVC245APW,118 74LVCH245ABQ,115 74LVCH245AD,112 74LVCH245ADB,112 74LVCH245ADB,118 74LVCH245ADB,118 74LVCH245ADW,118 74LVCH245APW,118 74LVCH245ABX,115 74LVCH245APW/AUJ 74LVC245APW/AUJ