
1/10April 2004

■ 5V TOLERANT INPUTS
■ HIGH SPEED: tPD = 4.2ns (MAX.) at VCC = 3V
■ LOW POWER DISSIPATION:

ICC = 1µA (MAX.) at TA = 25°C
■ POWER DOWN PROTECTION ON INPUTS

AND OUTPUTS
■ SYMMETRICAL OUTPUT IMPEDANCE:

|IOH| = IOL = 24mA (MIN) at VCC = 3V
■ BALANCED PROPAGATION DELAYS:

tPLH ≅ tPHL
■ OPERATING VOLTAGE RANGE:

VCC(OPR) = 1.65V to 5.5V
(1.2V Data Retention)

■ IMPROVED LATCH-UP IMMUNITY

DESCRIPTION
The 74LX1GU04 is a low voltage CMOS SINGLE
INVERTER (SINGLE STAGE) fabricated with
sub-micron silicon gate and double-layer metal
wiring C2MOS technology.
It is ideal for 1.65 to 5.5 VCC operations and low
power and low noise applications. The internal
circuit is composed of 3 stages including buffer

output, which provide high noise immunity and
stable output.
Power down protection is provided on input and
output and 0 to 7V can be accepted on inputs with
no regard to the supply voltage. It can be
interfaced to 5V signal environment for inputs in
mixed 3.3/5V system.
All inputs and outputs are equipped with
protection circuits against static discharge.

74LX1GU04
LOW VOLTAGE CMOS SINGLE INVERTER

WITH 5V TOLERANT INPUT

PIN CONNECTION AND IEC LOGIC SYMBOLS

ORDER CODES

PACKAGE T & R

SOT23-5L 74LX1GU04STR
SOT323-5L 74LX1GU04CTR

SOT23-5L SOT323-5L

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

74LX1GU04

2/10

INPUT AND OUTPUT EQUIVALENT CIRCUIT

PIN DESCRIPTION TRUTH TABLE

ABSOLUTE MAXIMUM RATINGS

Absolute Maximum Rating are those value beyond which damage to the device may occur. Functional operation under these condition is not
implied
1) IO absolute maximum rating must be observed
2) VO < GND, VO > VCC

PIN N° SYMBOL NAME AND FUNCTION

1 N.C. Not connected
2 1A Data Inputs
4 1Y Data Outputs
3 GND Ground (0V)

5 VCC Positive Supply Voltage

A Y

L H
H L

Symbol Parameter Value Unit

VCC Supply Voltage -0.5 to +7.0 V

VI DC Input Voltage -0.5 to +7.0 V

VO DC Output Voltage (VCC = 0V) -0.5 to +7.0 V

VO DC Output Voltage (High or Low State) (note 1) -0.5 to VCC + 0.5 V

IIK DC Input Diode Current - 50 mA

IOK DC Output Diode Current (note 2) - 50 mA

IO DC Output Current ± 50 mA

ICC or IGND DC VCC or Ground Current per Supply Pin ± 50 mA

Tstg Storage Temperature -65 to +150 °C

TL Lead Temperature (10 sec) 300 °C
 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

74LX1GU04

3/10

RECOMMENDED OPERATING CONDITIONS

1) Truth Table guaranteed: 1.2V to 3.6V

2) VIN from 0.8V to 2V at VCC = 3.0V

DC SPECIFICATIONS

Symbol Parameter Value Unit

VCC Supply Voltage (note 1) 1.65 to 5.5 V

VI Input Voltage 0 to 5.5 V

VO Output Voltage (VCC = 0V) 0 to 5.5 V

VO Output Voltage (High or Low State) 0 to VCC V

IOH, IOL High or Low Level Output Current (VCC = 4.5 to 5.5V) ± 32 mA

IOH, IOL High or Low Level Output Current (VCC = 3.0 to 3.6V) ± 24 mA

IOH, IOL High or Low Level Output Current (VCC = 2.7 to 3.0V) ± 12 mA

IOH, IOL High or Low Level Output Current (VCC = 2.3 to 2.7V) ± 8 mA

IOH, IOL High or Low Level Output Current (VCC = 1.65 to 2.3V) ± 4 mA

Top Operating Temperature -55 to 125 °C

dt/dv Input Rise and Fall Time (note 2) 0 to 10 ns/V

Symbol Parameter

Test Condition Value

UnitVCC
(V)

-40 to 85 °C -55 to 125 °C

Min. Max. Min. Max.

VIH High Level Input
Voltage

1.65 to 1.95 0.75VCC 0.75VCC

V2.3 to 2.7 0.7VCC 0.7VCC

3.0 to 5.5 0.7VCC 0.7VCC

VIL Low Level Input
Voltage

1.65 to 1.95 0.25VCC 0.25VCC

V2.3 to 2.7 0.3VCC 0.3VCC

3.0 to 5.5 0.3VCC 0.3VCC

VOH High Level Output
Voltage

1.65 to 4.5 IO=-100 µA VCC-0.1 VCC-0.1

V

1.65 IO=-4 mA 1.2 1.2

2.3 IO=-8 mA 1.9 1.9

3.0
IO=-16 mA 2.4 2.4

IO=-24 mA 2.2 2.2

4.5 IO=-32 mA 3.8 3.8

VOL Low Level Output
Voltage

1.65 to 4.5 IO=100 µA 0.1 0.1

V

1.65 IO=4 mA 0.45 0.45

2.3 IO=8 mA 0.3 0.3

3.0
IO=16 mA 0.4 0.4

IO=24 mA 0.55 0.55

4.5 IO=32 mA 0.55 0.55

II Input Leakage
Current

1.65 to 5.5 VI = 0 to 5.5V ± 10 ± 10 µA

Ioff Power Off Leakage
Current

0 VI = 5.5V 10 10 µA

ICC Quiescent Supply
Current

1.65 to 5.5 VI = VCC or GND 10 10 µA

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

74LX1GU04

4/10

AC ELECTRICAL CHARACTERISTICS

CAPACITANCE CHARACTERISTICS

1) CPD is defined as the value of the IC’s internal equivalent capacitance which is calculated from the operating current consumption without
load. (Refer to Test Circuit). Average current can be obtained by the following equation. ICC(opr) = CPD x VCC x fIN + ICC

Symbol Parameter

Test Condition Value

UnitVCC
(V)

CL
(pF)

RL
(Ω)

ts = tr
(ns)

-40 to 85 °C -55 to 125 °C

Min. Max. Min. Max.

tPLH tPHL Propagation Delay
Time

1.65 to 1.95

15 1MΩ 3.0

2 7 2 7

ns

2.3 to 2.7 2 5.5 2 5.5
3.0 to 3.6 1 4.7 1 4.7
4.5 to 5.5 1 4 1 4

1.65 to 1.95 30 1000 2.0 2 5 2 5
2.3 to 2.7 30 500 2.0 2 4 2 4

2.7 50 500 2.5 1 4 1 4
3.0 to 3.6 50 500 2.5 1 3.7 1 3.7
4.5 to 5.5 50 500 2.5 1 3 1 3

Symbol Parameter

Test Condition Value

UnitVCC
(V)

TA = 25 °C

Min. Typ. Max.

CIN Input Capacitance 0 4 pF

CPD Power Dissipation Capacitance
(note 1)

1.8 fIN = 10MHz 9
pF2.5 11

3.3 13

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

74LX1GU04

5/10

TEST CIRCUIT

RT = ZOUT of pulse generator (typically 50Ω)

TEST CIRCUIT AND WAVEFORM SYMBOL VALUE

WAVEFORM: PROPAGATION DELAY (f=1MHz; 50% duty cycle)

Symbol
VCC

1.65 to 1.95V 2.3 to 2.7V 2.7 to 5.5V

CL 15pF/30pF 15pF/30pF 15pF/50pF

RL 1MΩ/1000Ω 500Ω 500Ω

VIH VCC VCC VCC

VM VCC/2 VCC/2 VCC/2

tr = tr <2.0ns <2.0ns <2.5ns

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

74LX1GU04

6/10

DIM.
mm. mils

MIN. TYP MAX. MIN. TYP. MAX.

A 0.90 1.45 35.4 57.1

A1 0.00 0.10 0.0 3.9

A2 0.90 1.30 35.4 51.2

b 0.35 0.50 13.7 19.7

C 0.09 0.20 3.5 7.8

D 2.80 3.00 110.2 118.1

E 1.50 1.75 59.0 68.8

e 0.95 37.4

H 2.60 3.00 102.3 118.1

L 0.10 0.60 3.9 23.6

SOT23-5L MECHANICAL DATA

7049676C

.

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

74LX1GU04

7/10

DIM.
mm. mils

MIN. TYP MAX. MIN. TYP. MAX.

A 0.80 1.10 31.5 43.3

A1 0.00 0.10 0.0 3.9

A2 0.80 1.00 31.5 39.4

b 0.15 0.30 5.9 11.8

C 0.10 0.18 3.9 7.1

D 1.80 2.20 70.9 86.6

E 1.80 2.40 70.9 94.5

E1 1.15 1.35 45.3 53.1

e .65 25.6

e1 1.3 51.2

L 0.10 0.30 3.9 11.8

SOT323-5L MECHANICAL DATA

0

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

74LX1GU04

8/10

DIM.
mm. inch

MIN. TYP MAX. MIN. TYP. MAX.

A 180 7.086

C 12.8 13.0 13.2 0.504 0.512 0.519

D 20.2 0.795

N 60 2.362

T 14.4 0.567

Ao 3.13 3.23 3.33 0.123 0.127 0.131

Bo 3.07 3.17 3.27 0.120 0.124 0.128

Ko 1.27 1.37 1.47 0.050 0.054 0.0.58

Po 3.9 4.0 4.1 0.153 0.157 0.161

P 3.9 4.0 4.1 0.153 0.157 0.161

Tape & Reel SOT23-xL MECHANICAL DATA

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

74LX1GU04

9/10

DIM.
mm. inch

MIN. TYP MAX. MIN. TYP. MAX.

A 175 180 185 6.889 7.086 7.283

C 12.8 13 13.2 0.504 0.512 0.519

D 20.2 0.795

N 59.5 60 60.5 2.362

T 14.4 0.567

Ao 2.25 0.088

Bo 2.7 0.106

Ko 1.2 0.047

Po 3.9 4 4.1 0.153 0.157 0.161

P 3.8 4 4.2 0.149 0.157 0.165

Tape & Reel SOT323-xL MECHANICAL DATA

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

74LX1GU04

10/10

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

The ST logo is a registered trademark of STMicroelectronics
All other names are the property of their respective owners

© 2004 STMicroelectronics - All Rights Reserved
STMicroelectronics GROUP OF COMPANIES

Australia - Belgium - Brazil - Canada - China - Czech Republic - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan -
Malaysia - Malta - Morocco - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States.

http://www.st.com

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

