74 Series Logic ICs

General Characteristics

There are several families of logic ICs numbered from 74xx00 onwards with letters (xx) in the middle of the number to indicate the type of circuitry, eg 74LS00 and 74HC00. The original family (now obsolete) had no letters, eg 7400.

The **74LS** (Low-power Schottky) family (like the original) uses TTL (Transistor-Transistor Logic) circuitry which is fast but requires more power than later families. The 74 series is often still called the 'TTL series' even though the latest ICs do not use TTL!

The **74HC** family has High-speed CMOS circuitry, combining the speed of TTL with the very low power consumption of the 4000 series. They are CMOS ICs with the same pin arrangements as the older 74LS family. Note that 74HC inputs cannot be reliably driven by 74LS outputs because the voltage ranges used for logic 0 are not quite compatible, use 74HCT instead.

The **74HCT** family is a special version of 74HC with 74LS TTL-compatible inputs so 74HCT can be safely mixed with 74LS in the same system. In fact 74HCT can be used as low-power direct replacements for the older 74LS ICs in most circuits. The minor disadvantage of 74HCT is a lower immunity to noise, but this is unlikely to be a problem in most situations.

The CMOS circuitry used in the **74HC** and **74HCT** series ICs means that they are static sensitive. Touching a pin while charged with static electricity (from your clothes for example) may damage the IC. In fact most ICs in regular use are quite tolerant and earthing your hands by touching a metal water pipe or window frame before handling them will be adequate. ICs should be left in their protective packaging until you are ready to use them.

To compare the different logic families please see the Summary table of logic families

For most new projects the 74HC family is the best choice. The 74LS and 74HCT families require a 5V supply so they are not convenient for battery operation.

74HC and 74HCT family characteristics:

• **74HC Supply:** 2 to 6V, small fluctuations are tolerated.

- **74HCT Supply:** 5V ±0.5V, a regulated supply is best.
- Inputs have very high impedance (resistance), this is good because it means they will not affect the part of the circuit where they are connected. However, it also means that unconnected inputs can easily pick up electrical noise and rapidly change between high and low states in an unpredictable way. This is likely to make the IC behave erratically and it will significantly increase the supply current. To prevent problems all unused inputs MUST be connected to the supply (either +Vs or 0V), this applies even if that part of the IC is not being used in the circuit!

Note that 74HC inputs cannot be reliably driven by 74LS outputs because the voltage ranges used for logic 0 are not quite compatible. For reliability use 74HCT if the system includes some 74LS ICs.

- Outputs can sink and source about 4mA if you wish to maintain the correct output voltage to drive logic inputs, but if there is no need to drive any inputs the maximum current is about 20mA. To switch larger currents you can connect a transistor.
- **Fan-out:** one output can drive many inputs (50+), except 74LS inputs because these require a higher current and only 10 can be driven.
- **Gate propagation time**: about 10ns for a signal to travel through a gate.
- **Frequency**: up to 25MHz.
- **Power consumption** (of the IC itself) is very low, a few μ W. It is much greater at high frequencies, a few mW at 1MHz for example.

74LS family TTL characteristics:

- **Supply:** 5V ±0.25V, it must be very smooth, a regulated supply is best. In addition to the normal supply smoothing, a 0.1µF capacitor should be connected across the supply near the IC to remove the 'spikes' generated as it switches state, one capacitor is needed for every 4 ICs
- Inputs 'float' high to logic 1 if unconnected, but do not rely on this in a permanent (soldered) circuit because the inputs may pick up electrical noise. 1mA must be drawn out to hold inputs at logic 0. In a permanent circuit it is wise to connect any unused inputs to +Vs to ensure good immunity to noise.
- Outputs can sink up to 16mA (enough to light an LED), but they can source only about 2mA.
 To switch larger currents you can connect a transistor.
- Fan-out: one output can drive up to 10 74LS inputs, but many more 74HCT inputs.
- Gate propagation time: about 10ns for a signal to travel through a gate.
- **Frequency**: up to about 35MHz (under the right conditions).
- Power consumption (of the IC itself) is a few mW.

Open Collector Outputs

Some 74 series ICs have open collector outputs, this means they can sink current but they cannot source current. They behave like an NPN transistor switch.

The diagram shows how an open collector output can be connected to sink current from a supply which has a higher voltage than the logic IC supply. The maximum load supply is 15V for most open collector ICs.

Open collector outputs can be safely connected together to switch on a load when any one of them is low; unlike normal outputs which must be combined using diodes.

There are many ICs in the 74 series and this page only covers a selection, concentrating on the most useful gates, counters, decoders and display drivers. For each IC there is a diagram showing the pin arrangement and brief notes explain the function of the pins where necessary. For simplicity the family letters after the 74 are omitted in the diagrams below because the pin connections apply to all 74 series ICs with the same number. For example 7400 NAND gates are available as 74HC00, 74HCT00 and 74LS00.

If you are using another reference please be aware that there is some variation in the terms used to describe pin functions, for example **reset** is also called **clear**. Some inputs are 'active low' which means they perform their function when low. If you see a line drawn above a label it means it is active low, for example: [63] (say 'reset-bar').

Gates

Quad 2-input gates

- 7400 quad 2-input NAND
- 7403 quad 2-input NAND with open collector outputs
- 7408 quad 2-input AND
- 7409 quad 2-input AND with open collector outputs
- 7432 quad 2-input OR
- 7486 quad 2-input EX-OR
- 74132 quad 2-input NAND with Schmitt trigger inputs

The 74132 has Schmitt trigger inputs to provide good noise immunity. They are ideal for slowly changing or noisy signals.

 7402 quad 2-input NOR Note the unusual gate layout.

gate

layout!

input gate 2 6

0V

9 input gate 3

8 input gate 3

Triple 3-input gates

- 7410 triple 3-input NAND
- 7411 triple 3-input AND
- 7412 triple 3-input NAND with open collector outputs
- 7427 triple 3-input NOR

Notice how gate 1 is spread across the two sides of the package.

Dual 4-input gates

- 7420 dual 4-input NAND
- 7421 dual 4-input AND

NC = No Connection (a pin that is not used).

7430 8-input NAND gate

NC = No Connection (a pin that is not used).

Hex NOT gates

- 7404 hex NOT
- 7405 hex NOT with open collector outputs
- 7414 hex NOT with Schmitt trigger inputs

The 7414 has Schmitt trigger inputs to provide good noise immunity. They are ideal for slowly changing or noisy signals.

Counters

7490 decade (0-9) ripple counter 7493 4-bit (0-15) ripple counter

These are **ripple** counters so beware that glitches may occur in any logic gate systems connected to their outputs due to the slight delay before the later counter outputs respond to a clock pulse.

The count advances as the **clock** input becomes low (on the falling-edge), this is indicated by the bar over the clock label. This is the usual clock behaviour of ripple counters and it means a counter output can directly drive the clock input of the next counter in a chain.

The counter is in two sections: clockA-QA and clockB-QB-QC-QD. For normal use connect QA to clockB to link the two sections, and connect the external clock signal to clockA.

14 dodkA 13 NC reset0 AND 3 12 output QA (1) 7493 11 output QD (8) +2 to +6V HC 5 Note the 10 0V +5V LS/HCT unusual NC # 6 supply 9 output QB (2) pins! 8 output QC (4)

NC = No Connection (a pin that is not used).
on the 7490 pins 6 and 7 connect to an internal AND gate for resetting to 9.

For normal use connect QA to clockB and connect the external clock signal to clockA.

For normal operation at least one **reset0** input should be low, making both high resets the counter to zero (0000, QA-QD low). Note that the 7490 has a pair of **reset9** inputs on pins 6 and 7, these reset the counter to nine (1001) so at least one of them must be low for counting to occur.

Counting to less than the maximum (9 or 15) can be achieved by connecting the appropriate output(s) to the two **reset0**inputs. If only one reset input is required the two inputs can be connected together. For example: to count 0 to 8 connect QA (1) and QD (8) to the reset inputs.

74390 dual decade (0-9) ripple counter

The 74390 contains two separate decade (0 to 9) counters, one on each side of the IC. They are **ripple** counters so beware that glitches may occur in any logic gate systems connected to their outputs due to the slight delay before the later counter outputs respond to a clock pulse.

The count advances as the **clock** input becomes low (on the falling-edge), this is indicated by the bar over the clock label. This is the usual clock behaviour of ripple counters and it means a counter output can directly drive the clock input of the next counter in a chain.

Each counter is in two sections: clockA-QA and

For normal use connect QA to clockB and connect the external clock signal to clockA.

clockB-QB-QC-QD. For normal use connect QA to clockB to link the two sections, and connect the external clock signal to clockA.

For normal operation the **reset** input should be low, making it high resets the counter to zero (0000, QA-QD low).

Counting to less than 9 can be achieved by connecting the appropriate output(s) to the reset input, using an AND gate if necessary. For example: to count 0 to 7 connect QD (8) to reset, to count 0 to 8 connect QA (1) and QD (8) to reset using an AND gate.

74393 dual 4-bit (0-15) ripple counter

The 74393 contains two separate 4-bit (0 to 15) counters, one on each side of the IC. They are **ripple** counters so beware that glitches may occur in logic systems connected to their outputs due to the slight delay before the later outputs respond to a clock pulse.

The count advances as the **clock** input becomes low (on the falling-edge), this is indicated by the bar over the clock label. This is the usual clock behaviour of ripple counters and it means means a counter output can directly drive the clock input of the next counter in a chain.

For normal operation the **reset** input should be low, making it high resets the counter to zero (0000, QA-QD low).

Counting to less than 15 can be achieved by connecting the appropriate output(s) to the reset input, using an AND gate if necessary. For example to count 0 to 8 connect QA (1) and QD (8) to reset using an AND gate.

Connecting ripple counters in a chain

The diagram below shows how to link ripple counters in a chain, notice how the highest output QD of each counter drives the **clock** input of the next counter.

74160-3 synchronous counters

- 74160 synchronous decade counter (standard reset)
- 74161 synchronous 4-bit counter (standard reset)
- 74162 synchronous decade counter (synchronous reset)
- 74163 synchronous 4-bit counter (synchronous reset)

* reset and preset are both active-low preset is also known as parallel enable (PE)

These are **synchronous** counters so their outputs

change precisely together on each clock pulse. This is helpful if you need to connect their outputs to logic gates because it avoids the glitches which occur with ripple counters.

The count advances as the **clock** input becomes high (on the rising-edge). The **decade** counters count from 0 to 9 (0000 to 1001 in binary). The **4-bit** counters count from 0 to 15 (0000 to 1111 in binary).

For normal operation (counting) the **reset**, **preset**, **count enable** and **carry in** inputs should all be high. When**count enable** is low the clock input is ignored and counting stops.

The counter may be **preset** by placing the desired binary number on the **inputs A-D**, making the **preset** input low, and applying a positive pulse to the **clock** input. The **inputs A-D** may be left unconnected if not required.

The **reset** input is active-low so it should be high (+Vs) for normal operation (counting). When low it resets the count to zero (0000, QA-QD low), this happens immediately with the 74160 and 74161 (**standard reset**), but with the 74162 and 74163 (**synchronous reset**) the reset occurs on the rising-edge of the clock input.

Counting to less than the maximum (15 or 9) can be achieved by connecting the appropriate output(s) through a NOT or NAND gate to the reset input. For the 74162 and 74163 (**synchronous reset**) you must use the output(s) representing **one less** than the reset count you require, e.g. to reset on 7 (counting 0 to 6) use QB (2) and QC (4).

Connecting synchronous counters in a chain

The diagram below shows how to link synchronous counters such as 74160-3, notice how all the **clock (CK)** inputs are linked. **Carry out (CO)** is used to feed the **carry in (CI)** of the next counter. **Carry in (CI)** of the first 74160-3 counter should be high.

74192 up/down decade (0-9) counter 74193 up/down 4-bit (0-15) counter

These are **synchronous** counters so their outputs change precisely together on each clock pulse. This is helpful if you need to connect their outputs to logic gates because it avoids the glitches which occur with ripple counters.

These counters have separate clock inputs for counting up and down. The count increases as the **up clock** input becomes high (on the rising-edge). The count decreases as the **down clock** input becomes high (on the rising-edge). In both cases the other clock input should be high.

* preset is active-low

For normal operation (counting) the **preset** input should be high and the **reset** input low. When the **reset** input is high it resets the count to zero (0000, QA-QD low)

The counter may be **preset** by placing the desired binary number on the **inputs A-D** and briefly making the **preset** input low. Note that a clock pulse is not required to preset, unlike the 74160-3 counters. The **inputs A-D** may be left unconnected if not required.

Connecting counters with separate up and down clock inputs in a chain

The diagram below shows how to link 74192-3 up/down counters with separate up and down clock inputs, notice how **carry** and **borrow** are connected to the **up clock** and**down clock** inputs respectively of the next counter.

74HC4017 decade counter (1-of-10)
74HC4020 14-bit ripple counter
74HC4040 12-bit ripple counter
74HC4060 14-bit ripple counter with internal oscillator

Decoders

7442 BCD to decimal (1 of 10) decoder

The 7442 **outputs** are **active-low** which means they become low when selected but are high at other times. They can sink up to about 20mA.

The appropriate output becomes low in response to the BCD (binary coded decimal) input. For example an input of binary 0101 (=5) will make output Q5 low and all other outputs high.

The 7442 is a BCD (binary coded decimal) decoder intended for input values 0 to 9 (0000 to 1001 in binary). With inputs from 10 to 15 (1010 to 1111 in binary) all outputs are high.

Note that the 7442 can be used as a 1-of-8 decoder if input D is held low.

7-segment Display Drivers

7447 BCD to 7-segment display driver

The appropriate **outputs a-g** become low to display the BCD (binary coded decimal) number supplied on **inputs A-D**. The 7447 has **open collector** outputs a-g which can sink up to 40mA. The 7-segment display segments must be connected between +Vs and the outputs with a resistor in series (330R with a 5V supply). A **common anode** display is required.

Display test and **blank input** are active-low so they should be high for normal operation. When **display test** is low all the display segments should light (showing number 8).

If the **blank input** is low the display will be blank when the count input is zero (0000). This can be used to blank leading zeros when there are several display digits driven by a chain of counters. To achieve this **blank output** should be connected to **blank input** of the next display down the chain (the next most significant digit).

The 7447 is intended for BCD (binary coded decimal) which is input values 0 to 9 (0000 to 1001 in binary). Inputs from 10 to 15 (1010 to 1111 in binary) will light odd display segments but will do no harm.