

MM54C221,MM57C221

MM54C221 MM74C221 Dual Monostable Multivibrator

Literature Number: SNOS330A

MM54C221/MM74C221 Dual Monostable Multivibrator

General Description

The MM54C221/MM74C221 dual monostable multivibrator is a monolithic complementary MOS integrated circuit. Each multivibrator features a negative-transition-triggered input and a positive-transition-triggered input, either of which can be used as an inhibit input, and a clear input.

Once fired, the output pulses are independent of further transitions of the A and B inputs and are a function of the external timing components C_{EXT} and R_{EXT} . The pulse width is stable over a wide range of temperature and V_{CC} .

Pulse stability will be limited by the accuracy of external timing components. The pulse width is approximately defined by the relationship $t_{W(OUT)} \approx \, C_{EXT} \, R_{EXT}.$ For further information and applications, see AN-138.

Features

■ Wide supply voltage range 4.5V to 15V

■ Guaranteed noise margin 1.0V

0.45 V_{CC} (typ.) ■ High noise immunity

■ Low power TTL compatibility fan out of 2 driving 74L

Connection Diagrams

Timing Component

TL/F/5904-1

Dual-In-Line Package

Top View Order Number MM54C221 or MM74C221

Truth Table

Inputs			Outputs		
Clear	А	В	Q	Q	
L	Х	X	L	Н	
Х	Н	X	L	Н	
Х	Х	L	L	Н	
Н	L	1	7	Т	
Н	1	Н	7	Т	

= High level

= Low level

= Transition from low to high = Transition from high to low

= One high level pulse

= One low level pulse

= Irrelevant

Absolute Maximum Ratings (Note 1)

If Military/Aerospace specified devices are required, please contact the National Semiconductor Sales Office/Distributors for availability and specifications.

Voltage at Any Pin $-0.3 \mbox{V to V}_{\mbox{CC}} + 0.3 \mbox{V}$

Operating Temperature Range MM54C221

-55°C to +125°C -40°C to +85°C MM74C221

-65°C to +150°C Storage Temperature Range

Power Dissipation Dual-In-Line

700 mW Small Outline 500 mW Operating V_{CC} Range 4.5V to 15V 18V

Absolute Maximum V_{CC} $R_{EXT} \geq 80 \ V_{CC} (\Omega)$

Lead Temperature (Soldering, 10 seconds) 260°C

DC Electrical Characteristics Max/min limits apply across temperature range, unless otherwise noted

Symbol	Parameter	Conditions	Min	Тур	Max	Units
CMOS to	CMOS					
V _{IN(1)}	Logical "1" Input Voltage	V _{CC} = 5V V _{CC} = 10V	3.5 8.0			V V
V _{IN(0)}	Logical "0" Input Voltage	$V_{CC} = 5V$ $V_{CC} = 10V$			1.5 2.0	V
V _{OUT(1)}	Logical "1" Output Voltage	$V_{CC} = 5V, I_{O} = -10 \mu A$ $V_{CC} = 10V, I_{O} = -10 \mu A$	4.5 9.0			V V
V _{OUT(0)}	Logical "0" Output Voltage	$V_{CC} = 5V, I_{O} = +10 \mu A$ $V_{CC} = 10V, I_{O} = +10 \mu A$			0.5 1	V
I _{IN(1)}	Logical "1" Input Current	V _{CC} = 15V, V _{IN} = 15V		0.005	1.0	μΑ
I _{IN(0)}	Logical "0" Input Current	$V_{CC} = 15V, V_{IN} = 0V$	-1.0	-0.005		μΑ
Icc	Supply Current (Standby)	$V_{CC} = 15V, R_{EXT} = \infty,$ Q1, Q2 = Logic "0" (Note 3)		0.05	300	μΑ
Icc	Supply Current (During Output Pulse)	V _{CC} = 15V, Q1 = Logic "1", Q2 = Logic "0" (Figure 4)		15		mA
		V _{CC} = 5V, Q1 = Logic "1", Q2 = Logic "0" (Figure 4)		2		mA
	Leakage Current at R/C _{EXT} Pin	V _{CC} = 15V, V _{CEXT} = 5V		0.01	3.0	μΑ
CMOS/LP	TTL Interface					
V _{IN(1)}	Logical "1" Input Voltage	54C V _{CC} = 4.5V 74C V _{CC} = 4.75V	V _{CC} - 1.5 V _{CC} - 1.5			V V
V _{IN(0)}	Logical "0" Input Voltage	54C V _{CC} = 4.5V 74C V _{CC} = 4.75V			0.8 0.8	V V
V _{OUT(1)}	Logical "1" Output Voltage	54C $V_{CC} = 4.5V$, $I_{O} = -360 \mu A$ 74C $V_{CC} = 4.75V$, $I_{O} = -360 \mu A$	2.4 2.4			V V
V _{OUT(0)}	Logical "0" Output Voltage	54C $V_{CC} = 4.5V$, $I_{O} = 360 \mu A$ 74C $V_{CC} = 4.75V$, $I_{O} = 360 \mu A$			0.4 0.4	V V
Output Dr	ive (See 54C/74C Family Characte	eristics Data Sheet) (Short Circuit Curr	ent)			
ISOURCE	Output Source Current (P-Channel)	V _{CC} = 5V T _A = 25°C, V _{OUT} = 0V	-1.75			mA
ISOURCE	Output Source Current (P-Channel)	V _{CC} = 10V T _A = 25°C, V _{OUT} = 0V	-8			mA
I _{SINK}	Output Sink Current (N-Channel)	$V_{CC} = 5V$ $T_A = 25^{\circ}C, V_{OUT} = V_{CC}$	1.75			mA
I _{SINK}	Output Sink Current (N-Channel)	V _{CC} = 10V T _A = 25°C, V _{OUT} = V _{CC}	8			mA

Symbol	Parameter	Conditions	Min	Тур	Max	Units
^t pd A, B	Propagation Delay from Trigger Input (A, B) to Output Q, \overline{Q}	$V_{CC} = 5V$ $V_{CC} = 10V$		250 120	500 250	ns ns
t _{pd CL}	Propagation Delay from Clear Input (CL) to Output Q, Q	$V_{CC} = 5V$ $V_{CC} = 10V$		250 120	500 250	ns ns
ts	Time Prior to Trigger Input (A, B) that Clear must be Set	$V_{CC} = 5V$ $V_{CC} = 10V$	150 60	50 20		ns ns
t _{W(A, B)}	Trigger Input (A, B) Pulse Width	$V_{CC} = 5V$ $V_{CC} = 10V$	150 70	50 30		ns ns
t _{W(CL)}	Clear Input (CL) Pulse Width	$V_{CC} = 5V$ $V_{CC} = 10V$	150 70	50 30		ns ns
^t w(out)	Q or Q Output Pulse Width	$V_{CC} = 5V, R_{EXT} = 10k,$ $C_{EXT} = 0 pF$		900		ns
		$V_{CC} = 10V, R_{EXT} = 10k,$ $C_{EXT} = 0 pF$		350		ns
		$V_{CC} = 15V, R_{EXT} = 10k,$ $C_{EXT} = 0 pF$		320		ns
		V _{CC} = 5V, R _{EXT} = 10k, C _{EXT} = 1000 pF (<i>Figure 1</i>)	9.0	10.6	12.2	μs
		V _{CC} = 10V, R _{EXT} = 10k, C _{EXT} = 1000 pF (Figure 1)	9.0	10	11	μs
		$V_{CC} = 15V, R_{EXT} = 10k,$ $C_{EXT} = 1000 pF (Figure 1)$	8.9	9.8	10.8	μs
		$V_{CC} = 5V, R_{EXT} = 10k,$ $C_{EXT} = 0.1 \ \mu F $ (Figure 2)	900	1020	1200	μs
		$V_{CC} = 10V, R_{EXT} = 10k,$ $C_{EXT} = 0.1 \mu F (Figure 2)$	900	1000	1100	μs
		$V_{CC} = 15V$, $R_{EXT} = 10k$, $C_{EXT} = 0.1 \mu F$ (Figure 2)	900	990	1100	μs
R _{ON}	ON Resistance of Transistor between R/C _{EXT} to C _{EXT}	V _{CC} = 5V (Note 4) V _{CC} = 10V (Note 4) V _{CC} = 15V (Note 4)		50 25 16.7	150 65 45	Ω Ω
	Output Duty Cycle	R = 10k, C = 1000 pF R = 10k, C = 0.1 μ F (Note 5)			90 90	% %
C _{IN}	Input Capacitance	R/C _{EXT} Input (Note 2) Any Other Input (Note 2)		15 5	25	pF pF

^{*}AC Parameters are guaranteed by DC correlated testing.

Note 1: "Absolute Maximum Ratings" are those values beyond which the safety of the device cannot be guaranteed. Except for "Operating Temperature Range" they are not meant to imply that the devices should be operated at these limits. The table of "Electrical Characteristics" provides conditions for actual device operation.

Note 2: Capacitance is guaranteed by periodic testing.

Note 3: In Standby (Q = Logic "0") the power dissipated equals the leakage current plus V_{CC}/R_{EXT} .

Note 4: See AN-138 for detailed explanation $\ensuremath{\text{R}_{\text{ON}}}.$

Note 5: Maximum output duty cycle = R_{EXT}/R_{EXT} + 1000.

Typical Performance Characteristics

0% Point pulse width:

At $V_{CC}=5V$, $T_W=10.6~\mu s$ At $V_{CC}=10V$, $T_W=10~\mu s$ At $V_{CC}=$ 15V, $T_{W}=$ 9.8 μs Percentage of units within +4%: At $V_{CC} = 5V$, 90% of units At $V_{CC} = 10V$, 95% of units At $V_{CC} = 15V$, 98% of units

TL/F/5904-3

FIGURE 1. Typical Distribution of Units for Output Pulse Width

0% Point pulse width:

At $V_{CC}=5V$, $T_W=1020~\mu s$ At $V_{CC}=10V$, $T_W=1000~\mu s$ At $V_{CC}=15V$, $T_W=982~\mu s$ Percentage of units within +4%: At $V_{CC}=5V$, 95% of units At $V_{CC}=10V$, 97% of units At $V_{CC}=15V$, 98% of units

OUTPUT PULSE WIDTH (Tw, %)

TL/F/5904-4

FIGURE 2. Typical Distribution of Units for Output Pulse Width

TL/F/5904-5

FIGURE 3. Typical Variation in **Output Pulse Width vs Temperature**

TL/F/5904-6

FIGURE 4. Typical Power Dissipation per Package

Physical Dimensions inches (millimeters) (Continued)

Molded Dual-In-Line Package (N) Order Number MM54C221N or MM74C221N NS Package Number N16E

LIFE SUPPORT POLICY

NATIONAL'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF THE PRESIDENT OF NATIONAL SEMICONDUCTOR CORPORATION. As used herein:

- 1. Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body, or (b) support or sustain life, and whose failure to perform, when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in a significant injury to the user.
- 2. A critical component is any component of a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.

National Semiconductor

National Semiconducto Corporation 1111 West Bardin Road Arlington, TX 76017 Tel: 1(800) 272-9959 Fax: 1(800) 737-7018

National Semiconductor Europe

Fax: (+49) 0-180-530 85 86 Fax: (+49) U-18U-35U oo oo Email: onjwege etevm2.nsc.com Deutsch Tel: (+49) 0-180-530 85 85 English Tei: (+49) 0-180-532 78 32 Français Tel: (+49) 0-180-532 93 58 Italiano Tel: (+49) 0-180-534 16 80 National Semiconductor Hong Kong Ltd.
13th Floor, Straight Block,
Ocean Centre, 5 Canton Rd.

Tsimshatsui, Kowloon Hong Kong Tel: (852) 2737-1600 Fax: (852) 2736-9960

National Semiconductor

Japan Ltd.
Tel: 81-043-299-2309
Fax: 81-043-299-2408

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products Applications

Audio www.ti.com/audio Communications and Telecom www.ti.com/communications **Amplifiers** amplifier.ti.com Computers and Peripherals www.ti.com/computers dataconverter.ti.com Consumer Electronics www.ti.com/consumer-apps **Data Converters DLP® Products** www.dlp.com **Energy and Lighting** www.ti.com/energy DSP dsp.ti.com Industrial www.ti.com/industrial Clocks and Timers www.ti.com/clocks Medical www.ti.com/medical Interface interface.ti.com Security www.ti.com/security

Logic Space, Avionics and Defense <u>www.ti.com/space-avionics-defense</u>

Power Mgmt power.ti.com Transportation and Automotive www.ti.com/automotive
Microcontrollers microcontroller.ti.com Video and Imaging www.ti.com/video

RFID <u>www.ti-rfid.com</u>
OMAP Mobile Processors www.ti.com/omap

Wireless Connectivity www.ti.com/wirelessconnectivity

TI E2E Community Home Page <u>e2e.ti.com</u>