
1/8July 2001

■ HIGH SPEED:
tPD = 13ns (TYP.) at VCC=4.5V

■ LOW POWER DISSIPATION:
ICC = 1µA(MAX.) at TA=25°C

■ COMPATIBLE WITH TTL OUTPUTS :
VIH = 2V (MIN.) VIL = 0.8V (MAX)

■ BALANCED PROPAGATION DELAYS:
tPLH ≅ tPHL

■ SYMMETRICAL OUTPUT IMPEDANCE:
|IOH| = IOL = 4mA (MIN)

■ PIN AND FUNCTION COMPATIBLE WITH
74 SERIES 08

DESCRIPTION

The M74HCT08 is an high speed CMOS QUAD
2-INPUT AND GATE fabricated with silicon gate
C2MOS technology.

The internal circuit is composed of 2 stages
including buffer output, which enables high noise
immunity and stable output.

The M74HCT08 is designed to directly interface
HSC2MOS systems with TTL and NMOS
components.
All inputs are equipped with protection circuits
against static discharge and transient excess
voltage.

M74HCT08

QUAD 2-INPUT AND GATE

PIN CONNECTION AND IEC LOGIC SYMBOLS

ORDER CODES

PACKAGE TUBE T & R

DIP M74HCT08B1R

SOP M74HCT08M1R M74HCT08RM13TR

TSSOP M74HCT08TTR

TSSOPDIP SOP

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

M74HCT08

2/8

INPUT AND OUTPUT EQUIVALENT CIRCUIT PIN DESCRIPTION

TRUTH TABLE

ABSOLUTE MAXIMUM RATINGS

Absolute Maximum Ratings are those values beyond which damage to the device may occur. Functional operation under these conditions is
not implied
(*) 500mW at 65 °C; derate to 300mW by 10mW/°C from 65°C to 85°C

RECOMMENDED OPERATING CONDITIONS

PIN No SYMBOL NAME AND FUNCTION

1, 4, 9, 12 1A to 4A Data Inputs

2, 5, 10, 13 1B to 4B Data Inputs

3, 6, 8, 11 1Y to 4Y Data Outputs

7 GND Ground (0V)

14 VCC Positive Supply Voltage

A B Y

L L L

L H L

H L L

H H H

Symbol Parameter Value Unit

VCC Supply Voltage -0.5 to +7 V

VI DC Input Voltage -0.5 to VCC + 0.5 V

VO DC Output Voltage -0.5 to VCC + 0.5 V

IIK DC Input Diode Current ± 20 mA

IOK DC Output Diode Current ± 20 mA

IO DC Output Current ± 25 mA

ICC or IGND DC VCC or Ground Current ± 50 mA

PD Power Dissipation 500(*) mW

Tstg Storage Temperature -65 to +150 °C

TL Lead Temperature (10 sec) 300 °C

Symbol Parameter Value Unit

VCC Supply Voltage 4.5 to 5.5 V

VI Input Voltage 0 to VCC V

VO Output Voltage 0 to VCC V

Top Operating Temperature -55 to 125 °C

tr, tf Input Rise and Fall Time (VCC = 4.5 to 5.5V) 0 to 500 ns

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

M74HCT08

3/8

DC SPECIFICATIONS

AC ELECTRICAL CHARACTERISTICS (CL = 50 pF, Input tr = tf = 6ns)

CAPACITIVE 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 operating current can be obtained by the following equation. ICC(opr) = CPD x VCC x fIN + ICC/4 (per gate)

Symbol Parameter

Test Condition Value

UnitVCC
(V)

TA = 25°C -40 to 85°C -55 to 125°C

Min. Typ. Max. Min. Max. Min. Max.

VIH High Level Input
Voltage

4.5
to
5.5

2.0 2.0 2.0 V

VIL Low Level Input
Voltage

4.5
to
5.5

0.8 0.8 0.8 V

VOH High Level Output
Voltage 4.5

IO=-20 µA 4.4 4.5 4.4 4.4
V

IO=-4.0 mA 4.18 4.31 4.13 4.10

VOL Low Level Output
Voltage 4.5

IO=20 µA 0.0 0.1 0.1 0.1
V

IO=4.0 mA 0.17 0.26 0.33 0.40

II Input Leakage
Current

5.5 VI = VCC or GND ± 0.1 ± 1 ± 1 µA

ICC Quiescent Supply
Current

5.5 VI = VCC or GND 1 10 20 µA

∆ ICC Additional Worst
Case Supply
Current

5.5 Per Input pin
 VI = 0.5V or

VI = 2.4V
 Other Inputs at

 VCC or GND
 IO = 0

2.0 2.9 3.0 mA

Symbol Parameter

Test Condition Value

UnitVCC
(V)

TA = 25°C -40 to 85°C -55 to 125°C

Min. Typ. Max. Min. Max. Min. Max.

tTLH tTHL Output Transition
Time

4.5 8 15 19 22 ns

tPLH tPHL Propagation Delay
Time

4.5 13 21 26 32 ns

Symbol Parameter

Test Condition Value

UnitVCC
(V)

TA = 25°C -40 to 85°C -55 to 125°C

Min. Typ. Max. Min. Max. Min. Max.

CIN Input Capacitance 5 10 10 10 pF

CPD Power Dissipation
Capacitance (note
1)

38 pF

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

M74HCT08

4/8

TEST CIRCUIT

CL = 50pF or equivalent (includes jig and probe capacitance)
RT = ZOUT of pulse generator (typically 50Ω)

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

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

M74HCT08

5/8

DIM.
mm. inch

MIN. TYP MAX. MIN. TYP. MAX.

a1 0.51 0.020

B 1.39 1.65 0.055 0.065

b 0.5 0.020

b1 0.25 0.010

D 20 0.787

E 8.5 0.335

e 2.54 0.100

e3 15.24 0.600

F 7.1 0.280

I 5.1 0.201

L 3.3 0.130

Z 1.27 2.54 0.050 0.100

Plastic DIP-14 MECHANICAL DATA

P001A

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

M74HCT08

6/8

DIM.
mm. inch

MIN. TYP MAX. MIN. TYP. MAX.

A 1.75 0.068

a1 0.1 0.2 0.003 0.007

a2 1.65 0.064

b 0.35 0.46 0.013 0.018

b1 0.19 0.25 0.007 0.010

C 0.5 0.019

c1 45° (typ.)

D 8.55 8.75 0.336 0.344

E 5.8 6.2 0.228 0.244

e 1.27 0.050

e3 7.62 0.300

F 3.8 4.0 0.149 0.157

G 4.6 5.3 0.181 0.208

L 0.5 1.27 0.019 0.050

M 0.68 0.026

S 8° (max.)

SO-14 MECHANICAL DATA

PO13G

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

M74HCT08

7/8

DIM.
mm. inch

MIN. TYP MAX. MIN. TYP. MAX.

A 1.2 0.047

A1 0.05 0.15 0.002 0.004 0.006

A2 0.8 1 1.05 0.031 0.039 0.041

b 0.19 0.30 0.007 0.012

c 0.09 0.20 0.004 0.0089

D 4.9 5 5.1 0.193 0.197 0.201

E 6.2 6.4 6.6 0.244 0.252 0.260

E1 4.3 4.4 4.48 0.169 0.173 0.176

e 0.65 BSC 0.0256 BSC

K 0° 8° 0° 8°

L 0.45 0.60 0.75 0.018 0.024 0.030

TSSOP14 MECHANICAL DATA

c Eb

A2A

E1

D

1
PIN 1 IDENTIFICATION

A1
LK

e

0080337D

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

M74HCT08

8/8

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

© 2001 STMicroelectronics - Printed in Italy - All Rights Reserved
STMicroelectronics GROUP OF COMPANIES

Australia - Brazil - China - Finland - France - Germany - Hong Kong - India - Italy - Japan - Malaysia - Malta - Morocco
Singapore - Spain - Sweden - Switzerland - United Kingdom

© http://www.st.com

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

