

DUAL DECADE COUNTER

- HIGH SPEED
- $f_{MAX} = 84 \text{ MHz} (TYP.) \text{ AT V}_{CC} = 5 \text{ V}$
- LOW POWER DISSIPATION $I_{CC} = 4 \mu A \text{ (MAX.)} \text{ AT } I_{A} = 25 \text{ °C}$
- HIGH NOISE IMMUNITY V_{NIH} = V_{NIL} = 28 % V_{CC} (MIN.)
- OUTPUT DRIVE CAPABILITY 10 LSTTL LOADS
- SYMMETRICAL OUTPUT IMPEDANCE ||OH| = |OL| = 4 mA (MIN.)
- BALANCED PROPAGATION DELAYS tplh = tphl
- WIDE OPERATING VOLTAGE RANGE V_{CC} (OPR) = 2 V TO 6 V
- PIN AND FUNCTION COMPATIBLE WITH 54/74LS390

DESCRIPTION

The M54/74HC390 is a high speed CMOS DUAL DECADE COUNTER fabricated in silicon gate C²MOS technology. It has the same high speed performance of LSTTL combined with true CMOS low power consumption.

This dual decade counter contains two independent ripple carry counters. Each counter is composed of a divide-by-two and divide-by-five counter. The divide-by-two and divide-by-five counters can be cascaded to form dual decade, dual biquinary, or various combinations up to a single divide-by-100 counter.

Each 4-bit counter is incremented on the high to low transition (negative edge) of the clock input, and each has an independent clear input. When clear is set low all four bits of each counter are set to low. This enables count truncation and allows the implementation of divide-by-N counter configurations.

All inputs are equipped with protection circuits against static discharge and transient excess voltage.

February 1993 1/13

INPUT AND OUTPUT EQUIVALENT CIRCUIT

TRUTH TABLE

	OUTPUTS									
COUNT		BCD COUNT *				BI-QUIN	NARY **			
	QD	QC	QB	QA	QA	QD	QC	QB		
0	L	L	L	L	L	L	L	L		
1	L	L	L	Н	L	L	L	Н		
2	L	L	Н	L	L	L	Н	L		
3	L	L	Н	Н	L	L	Н	Н		
4	L	Н	L	L	L	Н	L	L		
5	L	Н	L	Н	Н	L	L	L		
6	L	Н	Н	L	Н	L	L	Н		
7	L	Н	Н	Н	Н	L	Н	L		
8	Н	L	L	L	Н	L	Н	Н		
9	Н	L	L	Н	Н	Н	L	L		

	INPUTS	OUTPUTS					
CLOCK A	CLOCK B	CLEAR	QA	QB	QC	QD	
X	X	Н	L	L	L	L	
	Х	L	BINARY COUNT UP				
X	L	L		QUINARY	COUNT UP		

Note: * Output QA is connected to input CLOCK B for BCD count.

** Output QD is connected to input CLOCK A for bi-quinary count.

BLOCK DIAGRAM

LOGIC DIAGRAM

TIMING CHART

PIN DESCRIPTION

PIN No	SYMBOL	NAME AND FUNCTION
1, 15	1 CLOCK A 2 CLOCK B	Clock Input Divide by 2 Section (HIGH to LOW Edge-triggered)
2, 14	1 CLEAR 2 CLEAR	Asynchronous Master Reset Inputs
3, 5, 6, 7	1QA to 1QD	Flip Flop Outputs
4, 12	1 CLOCK B 2 CLOCK B	Clock Input Divide by 5 Section (HIGH to LOW Edge-triggered)
13, 11, 10, 9	2QA to 2QD	Flip Flop Outputs
8	GND	Ground (0V)
16	Vcc	Positive Supply Voltage

IEC LOGIC SYMBOL

ABSOLUTE MAXIMUM RATINGS

Symbol	Parameter	Value	Unit
Vcc	Supply Voltage	-0.5 to +7	V
VI	DC Input Voltage	-0.5 to V _{CC} + 0.5	V
Vo	DC Output Voltage	-0.5 to V _{CC} + 0.5	V
I _{IK}	DC Input Diode Current	± 20	mA
I _{OK}	DC Output Diode Current	± 20	mA
lo	DC Output Source Sink Current Per Output Pin	± 25	mA
I _{CC} or I _{GND}	DC V _{CC} or Ground Current	± 50	mA
P_D	Power Dissipation	500 (*)	mW
T _{stg}	Storage Temperature	-65 to +150	°C
T_L	Lead Temperature (10 sec)	300	°C

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

RECOMMENDED OPERATING CONDITIONS

Symbol	Parameter		Value	Unit
V _{CC}	Supply Voltage		2 to 6	V
V_{I}	Input Voltage		0 to V _{CC}	V
Vo	Output Voltage		0 to V _{CC}	V
T_op	Operating Temperature: M54HC Series M74HC Series		-55 to +125 -40 to +85	°C
t _r , t _f	Input Rise and Fall Time	V _{CC} = 2 V	0 to 1000	ns
		V _{CC} = 4.5 V	0 to 500	
		$V_{CC} = 6 V$	0 to 400	

DC SPECIFICATIONS

		Test Conditions			Value								
Symbol	Parameter	Vcc				$T_A = 25$ °C 54HC and 74HC		-40 to 85 °C 74HC		-55 to 125 °C 54HC		Unit	
		(V)			Min.	Тур.	Max.	Min.	Max.	Min.	Max.		
V_{IH}	High Level Input	2.0			1.5			1.5		1.5			
Voltage	4.5			3.15			3.15		3.15		V		
		6.0			4.2			4.2		4.2	4.2		
V_{IL}		2.0					0.5		0.5		0.5		
Voltage	4.5					1.35		1.35		1.35	V		
	6.0					1.8		1.8		1.8			
V _{OH} High Level	2.0	V _I =		1.9	2.0		1.9		1.9				
	Output Voltage	4.5	VI –		4.4	4.5		4.4		4.4		.,	
		6.0	or		5.9	6.0		5.9		5.9		V	
		4.5	V _{IL} I _O =-4.0 mA	4.18	4.31		4.13		4.10				
		6.0		I _O =-5.2 mA	5.68	5.8		5.63		5.60			
V_{OL}	Low Level Output	2.0	V _I =			0.0	0.1		0.1		0.1		
	Voltage	4.5	VI – VIH	I _O = 20 μA		0.0	0.1		0.1		0.1	.,	
		6.0	or			0.0	0.1		0.1		0.1	V	
		4.5	VIL	I _O = 4.0 mA		0.17	0.26		0.33		0.40		
		6.0		I _O = 5.2 mA		0.18	0.26		0.33		0.40		
lı	Input Leakage Current	6.0	Vı =	Vcc or GND			±0.1		±1		±1	μΑ	
I _{CC}	Quiescent Supply Current	6.0	V _I =	V _{CC} or GND			4		40		80	μΑ	

AC ELECTRICAL CHARACTERISTICS ($C_L = 50 \text{ pF}$, Input $t_r = t_f = 6 \text{ ns}$)

		Test Conditions		Value							
Symbol	Parameter	Vcc			A = 25 °C and 7			85 °C HC	1	125 °C HC	Unit
		(V)		Min.	Тур.	Max.	Min.	Max.	Min.	Max.	
t _{TLH}	Output Transition	2.0			30	75		95		110	
t _{THL}	Time	4.5			8	15		19		22	ns
		6.0			7	13		16		19	
t _{PLH}	Propagation	2.0			42	120		150		180	
t _{PHL}		4.5			14	24		30		36	ns
		6.0			12	20		26		31	
t _{PLH}	Propagation	2.0			45	120		150		180	
t _{PHL}	Delay Time	4.5			15	24		30		36	ns
	(CLOCK A - QB, QD)	6.0			13	20		26		31	
t _{PLH}	Propagation	2.0	QA Connected		108	280		350		420	
t _{PHL}	Delay Time	4.5	to CKB		36	56		70		84	ns
	(CLOCK A - QC)	6.0			31	48		60		71	
t _{PLH}	Propagation Delay Time	2.0			72	185		230		280	
t _{PHL}		4.5			24	37		46		56	ns
	(CLOCK B - QC)	6.0			20	31		39		48	
t _{PHL} Propagation	2.0			45	125		155		190		
	Delay Time	4.5			15	25		31		38	ns
(CLEAR - Qn	6.0			13	21		26		32		
f _{MAX}	Maximum Clock	2.0		8.4	17		6.8		5.6		
	Frequency	4.5		42	65		34		28		ns
	(CLOCK A - QA)	6.0		50	79		40		33		
f _{MAX}	Maximum Clock	2.0		8.4	17		6.8		5.6		
	Frequency Programmer 1	4.5		42	67		34		28		ns
	(CLOCK B - QB)	6.0		50	79		40		33		
t _{W(H)}	Minimum Pulse	2.0			24	75		95		110	
t _{W(L)}	<u>Wisth</u>	4.5			6	15		19		22	ns
	(CLOCK)	6.0			5	13		16		19	
t _{(W)H}	Minimum Pulse	2.0			24	75		95		110	
` ′	Wisth	4.5			6	15		19		22	ns
	(CLEAR)	6.0			5	13		16		19	
t _{REM}	Propagation	2.0				25		30		35	
	Delay Time	4.5				5		6		7	ns
		6.0				5		5		6	
C _{IN}	Input Capacitance				5	10		10		10	pF
C _{PD} (*)	Power Dissipation Capacitance				84						pF

^(*) C_{PD} 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. $I_{CC}(opr) = C_{PD} \bullet V_{CC} \bullet f_{IN} + I_{CC}$

TEST CIRCUIT Icc (Opr.)

SWITCHING CHARACTERISTICS TEST WAVEFORM

Plastic DIP16 (0.25) MECHANICAL DATA

DIM.		mm		inch				
Diwi.	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.		
a1	0.51			0.020				
В	0.77		1.65	0.030		0.065		
b		0.5			0.020			
b1		0.25			0.010			
D			20			0.787		
E		8.5			0.335			
е		2.54			0.100			
e3		17.78			0.700			
F			7.1			0.280		
I			5.1			0.201		
L		3.3			0.130			
Z			1.27			0.050		

Ceramic DIP16/1 MECHANICAL DATA

DIM.		mm		inch				
Diwi.	MIN.	TYP.	TYP. MAX.		MIN. TYP.			
А			20			0.787		
В			7			0.276		
D		3.3			0.130			
Е	0.38			0.015				
e3		17.78			0.700			
F	2.29		2.79	0.090		0.110		
G	0.4		0.55	0.016		0.022		
Н	1.17		1.52	0.046		0.060		
L	0.22		0.31	0.009		0.012		
М	0.51		1.27	0.020		0.050		
N			10.3			0.406		
Р	7.8		8.05	0.307		0.317		
Q			5.08			0.200		

SO16 (Narrow) MECHANICAL DATA

DIM.		mm		inch				
DIIVI.	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.		
А			1.75			0.068		
a1	0.1		0.2	0.004		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		
С		0.5			0.019			
c1			45°	(typ.)				
D	9.8		10	0.385		0.393		
E	5.8		6.2	0.228		0.244		
е		1.27			0.050			
e3		8.89			0.350			
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		
М			0.62			0.024		
S			8° (ı	max.)				

PLCC20 MECHANICAL DATA

DIM.		mm		inch				
Diiii.	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.		
А	9.78		10.03	0.385		0.395		
В	8.89		9.04	0.350		0.356		
D	4.2		4.57	0.165		0.180		
d1		2.54			0.100			
d2		0.56			0.022			
E	7.37		8.38	0.290		0.330		
е		1.27			0.050			
e3		5.08			0.200			
F		0.38			0.015			
G			0.101			0.004		
М		1.27			0.050			
M1		1.14			0.045			

Information furnished is believed to be accurate and reliable. However, SGS-THOMSON Microelectronics assumes no responsability for the consequences of use of such information nor for any infringement of patents or other rights of third parties which may results from its use. No license is granted by implication or otherwise under any patent or patent rights of SGS-THOMSON Microelectronics. Specifications mentioned in this publication are subject to change without notice. This publication supersedes and replaces all information previously supplied. SGS-THOMSON Microelectronics products are not authorized for use as critical components in life support devices or systems without express written approval of SGS-THOMSON Microelectonics.

© 1994 SGS-THOMSON Microelectronics - All Rights Reserved

SGS-THOMSON Microelectronics GROUP OF COMPANIES

Australia - Brazil - France - Germany - Hong Kong - Italy - Japan - Korea - Malaysia - Malta - Morocco - The Netherlands - Singapore - Spain - Sweden - Switzerland - Taiwan - Thailand - United Kingdom - U.S.A

