

LOW VOLTAGE QUAD 2 CHANNEL MULTIPLEXER WITH 5V TOLERANT INPUTS

- HIGH SPEED:
 $t_{PD} = 5.1 \text{ ns (TYP.)}$ at $V_{CC} = 3.3\text{V}$
- 5V TOLERANT INPUTS
- INPUT VOLTAGE LEVEL:
 $V_{IL}=0.8\text{V}$, $V_{IH}=2\text{V}$ at $V_{CC}=3\text{V}$
- LOW POWER DISSIPATION:
 $I_{CC} = 2 \mu\text{A (MAX.)}$ at $T_A=25^\circ\text{C}$
- LOW NOISE:
 $V_{OLP} = 0.3\text{V (TYP.)}$ at $V_{CC} = 3.3\text{V}$
- SYMMETRICAL OUTPUT IMPEDANCE:
 $|I_{OHL}| = I_{OL} = 4\text{mA (MIN)}$
- BALANCED PROPAGATION DELAYS:
 $t_{PLH} \approx t_{PHL}$
- OPERATING VOLTAGE RANGE:
 $V_{CC(OPR)} = 2\text{V to } 3.6\text{V}$ (1.2V Data Retention)
- PIN AND FUNCTION COMPATIBLE WITH
74 SERIES 157
- IMPROVED LATCH-UP IMMUNITY
- POWER DOWN PROTECTION ON INPUTS

DESCRIPTION

The 74LVX157 is a low voltage CMOS QUAD 2 CHANNEL MULTIPLEXER fabricated with sub-micron silicon gate and double-layer metal wiring C²MOS technology. It is ideal for low power, battery operated and low noise 3.3V applications.

It consists of four 2-input digital multiplexers with common select and strobe inputs. When STROBE

Table 1: Order Codes

PACKAGE	T & R
SOP	74LVX157MTR
TSSOP	74LVX157TTR

input is held high, selection of data is inhibited and all the outputs become low. The SELECT decoding determines whether the A or B inputs get routed to their corresponding Y outputs.

Power down protection is provided on all inputs and 0 to 7V can be accepted on inputs with no regard to the supply voltage.

This device can be used to interface 5V to 3V system. It combines high speed performance with the true CMOS low power consumption.

All inputs and outputs are equipped with protection circuits against static discharge, giving them 2KV ESD immunity and transient excess voltage.

Figure 1: Pin Connection And IEC Logic Symbols

Figure 2: Input Equivalent Circuit**Table 2: Pin Description**

PIN N°	SYMBOL	NAME AND FUNCTION
1	SELECT	Common Data Select Inputs
2, 5, 11, 14	1A to 4A	Data Inputs From Source A
3, 6, 10, 13	1B to 4B	Data Inputs From Source B
4, 7, 9, 12	1Y to 4Y	Multiplexer Outputs
15	STROBE	Strobe Input
8	GND	Ground (0V)
16	V _{CC}	Positive Supply Voltage

Table 3: Truth Table

INPUTS				OUTPUT
STROBE	SELECT	A	B	Y
H	X	X	X	L
L	L	L	X	L
L	L	H	X	H
L	H	X	L	L
L	H	X	H	H

X : Don't Care

Table 4: Absolute Maximum Ratings

Symbol	Parameter	Value	Unit
V _{CC}	Supply Voltage	-0.5 to +7.0	V
V _I	DC Input Voltage	-0.5 to +7.0	V
V _O	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
I _O	DC Output Current	± 25	mA
I _{CC} or I _{GND}	DC V _{CC} or Ground Current	± 50	mA
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 conditions is not implied.

Table 5: Recommended Operating Conditions

Symbol	Parameter	Value	Unit
V _{CC}	Supply Voltage (note 1)	2 to 3.6	V
V _I	Input Voltage	0 to 5.5	V
V _O	Output Voltage	0 to V _{CC}	V
T _{op}	Operating Temperature	-55 to 125	°C
dt/dv	Input Rise and Fall Time (note 2) (V _{CC} = 3.3V)	0 to 100	ns/V

1) Truth Table guaranteed: 1.2V to 3.6V

2) V_{IN} from 0.8V to 2.0V

Table 6: DC Specifications

Symbol	Parameter	Test Condition		Value						Unit	
		V _{CC} (V)		T _A = 25°C			-40 to 85°C		-55 to 125°C		
				Min.	Typ.	Max.	Min.	Max.	Min.	Max.	
V _{IH}	High Level Input Voltage	2.0		1.5			1.5		1.5		V
		3.0		2.0			2.0		2.0		
		3.6		2.4			2.4		2.4		
V _{IL}	Low Level Input Voltage	2.0				0.5		0.5		0.5	V
		3.0				0.8		0.8		0.8	
		3.6				0.8		0.8		0.8	
V _{OH}	High Level Output Voltage	2.0	I _O =-50 μA	1.9	2.0		1.9		1.9		V
		3.0	I _O =-50 μA	2.9	3.0		2.9		2.9		
		3.0	I _O =-4 mA	2.58			2.48		2.4		
V _{OL}	Low Level Output Voltage	2.0	I _O =50 μA		0.0	0.1		0.1		0.1	V
		3.0	I _O =50 μA		0.0	0.1		0.1		0.1	
		3.0	I _O =4 mA			0.36		0.44		0.55	
I _I	Input Leakage Current	3.6	V _I = 5V or GND			± 0.1		± 1		± 1	μA
I _{CC}	Quiescent Supply Current	3.6	V _I = V _{CC} or GND			2		20		20	μA

Table 7: Dynamic Switching Characteristics

Symbol	Parameter	Test Condition		Value						Unit	
		V _{CC} (V)		T _A = 25°C			-40 to 85°C		-55 to 125°C		
				Min.	Typ.	Max.	Min.	Max.	Min.	Max.	
V _{OLP}	Dynamic Low Voltage Quiet Output (note 1, 2)	3.3	C _L = 50 pF		0.3	0.5					V
				-0.5	-0.3						
				2							
		3.3				0.8					
V _{OLV}											
V _{IHD}	Dynamic High Voltage Input (note 1, 3)	3.3									
V _{ILD}	Dynamic Low Voltage Input (note 1, 3)	3.3									

1) Worst case package.

2) Max number of outputs defined as (n). Data inputs are driven 0V to 3.3V, (n-1) outputs switching and one output at GND.

3) Max number of data inputs (n) switching. (n-1) switching 0V to 3.3V. Inputs under test switching: 3.3V to threshold (V_{ILD}), 0V to threshold (V_{IHD}), f=1MHz.

Table 8: AC Electrical Characteristics (Input $t_r = t_f = 3\text{ns}$)

Symbol	Parameter	Test Condition			Value						Unit	
		V_{CC} (V)	C_L (pF)		$T_A = 25^\circ\text{C}$			$-40 \text{ to } 85^\circ\text{C}$		$-55 \text{ to } 125^\circ\text{C}$		
					Min.	Typ.	Max.	Min.	Max.	Min.		
t_{PLH} t_{PHL}	Propagation Delay Time (A, B - Y)	2.7	15			6.6	12.5	1.0	15.5	1.0	16.5	ns
		2.7	50			9.1	16.0	1.0	19.0	1.0	20.0	
		3.3(*)	15			5.1	7.9	1.0	9.5	1.0	11.0	
		3.3(*)	50			7.6	11.4	1.0	13.0	1.0	14.0	
t_{PLH} t_{PHL}	Propagation Delay Time (SELECT - Y)	2.7	15			8.9	16.9	1.0	20.5	1.0	21.5	ns
		2.7	50			11.4	20.4	1.0	24.0	1.0	26.0	
		3.3(*)	15			7.0	11.0	1.0	13.0	1.0	14.0	
		3.3(*)	50			9.5	14.5	1.0	16.5	1.0	17.5	
t_{PLH} t_{PHL}	Propagation Delay Time (STROBE - Y)	2.7	15			9.1	17.6	1.0	20.5	1.0	21.5	ns
		2.7	50			11.6	21.1	1.0	20.4	1.0	21.4	
		3.3(*)	15			7.2	11.5	1.0	13.5	1.0	14.5	
		3.3(*)	50			9.7	15.0	1.0	17.0	1.0	18.0	
t_{OSLH} t_{OSHL}	Output To Output Skew Time (note1, 2)	2.7	50			0.5	1.0		1.5		1.5	ns
		3.3(*)	50			0.5	1.0		1.5		1.5	

1) Skew is defined as the absolute value of the difference between the actual propagation delay for any two outputs of the same device switching in the same direction, either HIGH or LOW

2) Parameter guaranteed by design

(*) Voltage range is $3.3\text{V} \pm 0.3\text{V}$

Table 9: Capacitive Characteristics

Symbol	Parameter	Test Condition			Value						Unit	
		V_{CC} (V)			$T_A = 25^\circ\text{C}$			$-40 \text{ to } 85^\circ\text{C}$		$-55 \text{ to } 125^\circ\text{C}$		
					Min.	Typ.	Max.	Min.	Max.	Min.		
C_{IN}	Input Capacitance	3.3				4	10		10			pF
C_{PD}	Power Dissipation Capacitance (note 1)	3.3	$f_{IN} = 10\text{MHz}$			20						pF

1) 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. $I_{CC(\text{opr})} = C_{PD} \times V_{CC} \times f_{IN} + I_{CC}/n$ (per circuit)

Figure 3: Test Circuit

$C_L = 15/50\text{pF}$ or equivalent (includes jig and probe capacitance)

$R_T = Z_{OUT}$ of pulse generator (typically 50Ω)

Figure 4: Waveform - Propagation Delays For Inverting Conditions (f=1MHz; 50% duty cycle)

Figure 5: Waveform- Propagation Delays For Non-inverting Conditions (f=1MHz; 50% duty cycle)

SO-16 MECHANICAL DATA

DIM.	mm.			inch		
	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.
A			1.75			0.068
a1	0.1		0.25	0.004		0.010
a2			1.64			0.063
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	9.8		10	0.385		0.393
E	5.8		6.2	0.228		0.244
e		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
M			0.62			0.024
S		8° (max.)				

TSSOP16 MECHANICAL DATA

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		0.0079
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

Tape & Reel SO-16 MECHANICAL DATA

DIM.	mm.			inch		
	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.
A			330			12.992
C	12.8		13.2	0.504		0.519
D	20.2			0.795		
N	60			2.362		
T			22.4			0.882
Ao	6.45		6.65	0.254		0.262
Bo	10.3		10.5	0.406		0.414
Ko	2.1		2.3	0.082		0.090
Po	3.9		4.1	0.153		0.161
P	7.9		8.1	0.311		0.319

Tape & Reel TSSOP16 MECHANICAL DATA						
DIM.	mm.			inch		
	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.
A			330			12.992
C	12.8		13.2	0.504		0.519
D	20.2			0.795		
N	60			2.362		
T			22.4			0.882
Ao	6.7		6.9	0.264		0.272
Bo	5.3		5.5	0.209		0.217
Ko	1.6		1.8	0.063		0.071
Po	3.9		4.1	0.153		0.161
P	7.9		8.1	0.311		0.319

Table 10: Revision History

Date	Revision	Description of Changes
27-Aug-2004	3	Ordering Codes Revision - pag. 1.

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 of America

www.st.com