74AXP4T245

4-bit dual supply translating transceiver; 3-state

Rev. 2 — 6 February 2020

Product data sheet

1. General description

The 74AXP4T245 is an 4-bit dual supply translating transceiver with 3-state outputs that enable bidirectional level translation. The device can be used as two 2-bit transceivers or as a 4-bit transceiver. It features four 2-bit input-output ports (nAn and nBn), a direction control input (nDIR), a output enable input (n $\overline{\text{OE}}$) and dual supply pins (V_{CC(A)} and V_{CC(B)}). Both V_{CC(A)} and V_{CC(B)} can be supplied at any voltage between 0.9 V and 5.5 V making the device suitable for translating between any of the low voltage nodes (0.9 V, 1.2 V, 1.5 V, 1.8 V, 2.5 V, 3.3 V and 5.0 V). No power supply sequencing is required and output glitches during power supply transitions are prevented using patented circuitry. As a result glitches will not appear on the outputs for supply transitions during power-up/down between 20 mV/µs and 5.5 V/s.

Pins nAn, n \overline{OE} and nDIR are referenced to $V_{CC(A)}$ and pins nBn are referenced to $V_{CC(B)}$. A HIGH on nDIR allows transmission from nAn to nBn and a LOW on nDIR allows transmission from nBn to nAn. The output enable input (n \overline{OE}) can be used to disable the outputs so the buses are effectively isolated.

The device is fully specified for partial power-down applications using I_{OFF} . The I_{OFF} circuitry disables the output, preventing any damaging backflow current through the device when it is powered down. In suspend mode when either $V_{CC(A)}$ or $V_{CC(B)}$ are at GND level, both nAn and nBn are in the high-impedance OFF-state.

2. Features and benefits

- Wide supply voltage range:
 - V_{CC(A)}: 0.9 V to 5.5 V
 - V_{CC(B)}: 0.9 V to 5.5 V
- Low input capacitance; C_I = 1.2 pF (typical)
- Low output capacitance; C_O = 3.6 pF (typical)
- Low dynamic power consumption; C_{PD} = 10 pF (typical)
- Low static power consumption; I_{CC} = 2 μA (25 °C maximum)
- High noise immunity
- Complies with JEDEC standard:
 - JESD8-12 (1.1 V to 1.3 V; inputs)
 - JESD8-11 (1.4 V to 1.6 V)
 - JESD8-7 (1.65 V to 1.95 V)
 - JESD8-5 (2.3 V to 2.7 V)
 - JESD8C (2.7 V to 3.6 V)
 - JESD12-6 (4.5 V to 5.5 V)
- ESD protection:
 - HBM: ANSI/ESDA/JEDEC JS-001 class 2 exceeds 2 kV
 - CDM: ANSI/ESDA/JEDEC JS-002 class C3 exceeds 1 kV
- Latch-up performance exceeds 100 mA per JESD78D Class II
- Inputs accept voltages up to 5.5 V
- Low noise overshoot and undershoot < 10% of V_{CCO}
- I_{OFF} circuitry provides partial power-down mode operation
- Specified from -40 °C to +125 °C

4-bit dual supply translating transceiver; 3-state

3. Ordering information

Table 1. Ordering information

Type number	Package									
	Temperature range	Name	Description	Version						
74AXP4T245PW	-40 °C to +125 °C	TSSOP16	plastic thin shrink small outline package; 16 leads; body width 4.4 mm	SOT403-1						
74AXP4T245BQ	-40 °C to +125 °C	DHVQFN16	plastic dual in-line compatible thermal enhanced very thin quad flat package; no leads; 16 terminals; body 2.5 × 3.5 × 0.85 mm	SOT763-1						

4. Functional diagram

4-bit dual supply translating transceiver; 3-state

5. Pinning information

5.1. Pinning

5.2. Pin description

Table 2. Pin description

Symbol	Pin	Description
V _{CC(A)}	1	supply voltage A (nAn, nOE and nDIR are referenced to V _{CC(A)})
1DIR, 2DIR	2, 3	direction control
1A1, 1A2	4, 5	data input or output
2A1, 2A2	6, 7	data input or output
GND [1]	8, 9	ground (0 V)
2B2, 2B1	10, 11	data input or output
1B2, 1B1	12, 13	data input or output
2 0E , 1 0E	14, 15	output enable input (active LOW)
V _{CC(B)}	16	supply voltage B (nBn is referenced to V _{CC(B)})

^[1] All GND pins must be connected to ground (0 V).

4-bit dual supply translating transceiver; 3-state

6. Functional description

Table 3. Function table

H = HIGH voltage level; L = LOW voltage level; X = don't care; Z = high-impedance OFF-state.

Supply voltage	Input		Input/output [1]	
V _{CC(A)} , V _{CC(B)}	nOE [2]	nDIR [2]	nAn [2]	nBn [2]
0.9 V to 5.5 V	L	L	nAn = nBn	input
0.9 V to 5.5 V	L	Н	input	nBn = nAn
0.9 V to 5.5 V	Н	X	Z	Z
GND [1]	X	X	Z	Z

If at least one of $V_{CC(A)}$ or $V_{CC(B)}$ is at GND level, the device goes into suspend mode. nAn, nDIR and n \overline{OE} are referenced to $V_{CC(A)}$; nBn is referenced to $V_{CC(B)}$.

7. Limiting values

Table 4. Limiting values

In accordance with the Absolute Maximum Rating System (IEC 60134). Voltages are referenced to GND (ground = 0 V).

Symbol	Parameter	Conditions		Min	Max	Unit
V _{CC(A)}	supply voltage A			-0.5	+6.5	V
V _{CC(B)}	supply voltage B			-0.5	+6.5	V
I _{IK}	input clamping current	V _I < 0 V		-20	-	mA
VI	input voltage		[1]	-0.5	+6.5	V
I _{OK}	output clamping current	V _O < 0 V		-20	-	mA
V _O	output voltage	Active mode	[1][2][3]	-0.5	V _{CCO} + 0.5	V
		Suspend or 3-state mode	[1]	-0.5	+6.5	V
Io	output current	$V_O = 0 V \text{ to } V_{CCO}$	[2]	-	±25	mA
I _{CC}	supply current	I _{CC(A)} or I _{CC(B)} ; per V _{CC} pin		-	100	mA
I_{GND}	ground current	per GND pin		-100	-	mA
T _{stg}	storage temperature			-65	+150	°C
P _{tot}	total power dissipation	T _{amb} = -40 °C to +125 °C	[4]	-	500	mW

The minimum input voltage ratings and output voltage ratings may be exceeded if the input and output current ratings are observed.

 $V_{\mbox{\footnotesize{CCO}}}$ is the supply voltage associated with the output port. [2]

^[3] V_{CCO} + 0.5 V should not exceed 6.5 V.

For SOT403-1 (TSSOP16) package: Ptot derates linearly with 8.5 mW/K above 91 °C. For SOT763-1 (DHVQFN16) package: Ptot derates linearly with 11.2 mW/K above 106 °C.

4-bit dual supply translating transceiver; 3-state

8. Recommended operating conditions

Table 5. Recommended operating conditions

Symbol	Parameter	Conditions	Min	Max	Unit
$V_{CC(A)}$	supply voltage A		0.9	5.5	V
V _{CC(B)}	supply voltage B		0.9	5.5	V
VI	input voltage		0	5.5	V
Vo	output voltage	Active mode [1]	0	V _{cco}	V
		Suspend or 3-state mode	0	5.5	V
T _{amb}	ambient temperature		-40	+125	°C
Δt/ΔV	input transition rise and fall rate	$V_{CCI} = 0.9 V$ [2]	-	20	ns/V
		V _{CCI} = 1.2 V	-	20	ns/V
		V _{CCI} = 1.4 V to 1.95 V	-	20	ns/V
		V _{CCI} = 2.3 V to 2.7 V	-	20	ns/V
		V _{CCI} = 3 V to 3.6 V	-	10	ns/V
		V _{CCI} = 4.5 V to 5.5 V	-	8	ns/V

^[1] V_{CCO} is the supply voltage associated with the output port.

5 / 27

^[2] V_{CCI} is the supply voltage associated with the input port.

4-bit dual supply translating transceiver; 3-state

9. Static characteristics

Table 6. Static characteristics

At recommended operating conditions; voltages are referenced to GND (ground = 0 V).

Symbol	Parameter	Conditions	-40 °C to +125 °C	+2	5 °C	-40 °C to +85 °C	-40 °C to +125 °C	Unit
			Min	Тур	Max	Max	Max	
V_{IH}	HIGH-level	nAn, nBn, nDIR, nOE input [1]						
	input voltage	V _{CCI} = 0.9 V	0.7V _{CCI}	-	-	-	-	V
		V _{CCI} = 1.1 V to 1.95 V	0.65V _{CCI}	-	-	-	-	V
		V _{CCI} = 2.3 V to 2.7 V	1.6	-	-	-	-	V
		V _{CCI} = 3.0 V to 3.6 V	2.0	-	-	-	-	V
		V _{CCI} = 4.5 V to 5.5 V	0.7V _{CCI}	-	-	-	-	V
V_{IL}	LOW-level	nAn, nBn, nDIR, nOE input [1]						
	input voltage	V _{CCI} = 0.9 V	-	-	0.3V _{CCI}	0.3V _{CCI}	0.3V _{CCI}	V
		V _{CCI} = 1.1 V to 1.95 V	-	-	0.35V _{CCI}	0.35V _{CCI}	0.35V _{CCI}	V
		V _{CCI} = 2.3 V to 2.7 V	-	-	0.7	0.7	0.7	V
		V _{CCI} = 3.0 V to 3.6 V	-	-	0.8	0.8	0.8	V
		V _{CCI} = 4.5 V to 5.5 V	-	-	0.3V _{CCI}	0.3V _{CCI}	0.3V _{CCI}	V
V _{OH}	HIGH-level	$V_{I} = V_{IH} $ [2]						
	output voltage	$I_O = -0.1 \text{ mA}; V_{CCO} = 0.9 \text{ V to } 5.5 \text{ V}$ [3]	V _{CCO} - 0.1	V _{cco}	-	-	-	V
		I _O = -1.5 mA; V _{CCO} = 1.1 V	0.825	-	-	-	-	V
		I _O = -3 mA; V _{CCO} = 1.4 V	1.05	-	-	-	-	V
		I _O = -4.5 mA; V _{CCO} = 1.65 V	1.2	-	-	-	-	V
		I _O = -8 mA; V _{CCO} = 2.3 V	1.7	-	-	-	-	V
		I _O = -10 mA; V _{CCO} = 3.0 V	2.2	-	-	-	-	V
		I _O = -12 mA; V _{CCO} = 4.5 V	3.7	-	-	-	-	V

Symbol	Parameter	Conditions		-40 °C to +125 °C	+2	5 °C	-40 °C to +85 °C	-40 °C to +125 °C	Unit
				Min	Тур	Max	Max	Max	
V _{OL}	LOW-level	$V_{I} = V_{IL}$	[2]						
	output voltage	I _O = 0.1 mA; V _{CCO} = 0.9 V to 5.5 V	[3]	-	0	0.1	0.1	0.1	V
		I _O = 1.5 mA; V _{CCO} = 1.1 V		-	-	0.275	0.275	0.275	V
		I _O = 3 mA; V _{CCO} = 1.4 V		-	-	0.35	0.35	0.35	V
		I _O = 4.5 mA; V _{CCO} = 1.65 V		-	-	0.45	0.45	0.45	V
		I _O = 8 mA; V _{CCO} = 2.3 V		-	-	0.7	0.7	0.7	V
		I _O = 10 mA; V _{CCO} = 3.0 V		-	-	0.8	0.8	0.8	V
		I _O = 8 mA; V _{CCO} = 4.5 V		-	-	0.5	0.5	0.5	V
		I _O = 12 mA; V _{CCO} = 4.5 V		-	-	8.0	0.8	0.8	V
II	input leakage current	nDIR, \overline{OE} input; $V_I = 0 \text{ V to } 5.5 \text{ V}$; $V_{CCI} = 0.9 \text{ V to } 5.5 \text{ V}$		-	-	±0.1	±0.5	±1	μA
l _{oz}	OFF-state	A or B port; $V_O = 0 \text{ V}$ or V_{CCO} ; $V_{CCO} = 0.9 \text{ V}$ to 5.5 V	[2]	-	-	±0.1	±0.5	±2	μΑ
	output current	suspend mode A port; $V_O = 0 \text{ V or } V_{CCO}$; $V_{CC(A)} = 5.5 \text{ V}$; $V_{CC(B)} = 0 \text{ V}$	[2]	-	-	±0.1	±0.5	±2	μA
		suspend mode B port; $V_O = 0 \text{ V or } V_{CCO}$; $V_{CC(A)} = 0 \text{ V}$; $V_{CC(B)} = 5.5 \text{ V}$	[2]	-	-	±0.1	±0.5	±2	μA
I _{OFF}	power-off leakage current	nDIR, n \overline{OE} input; V _I = 0 V to 5.5 V; V _{CC(A)} = 0 V; V _{CC(B)} = 0.9 V to 5.5 V		-	-	0.1	0.5	2	μA
		A port; V_I or $V_O = 0$ V to 5.5 V; $V_{CC(A)} = 0$ V; $V_{CC(B)} = 0.9$ V to 5.5 V		-	-	0.1	0.5	2	μA
		B port; V_I or $V_O = 0$ V to 5.5 V; $V_{CC(B)} = 0$ V; $V_{CC(A)} = 0.9$ V to 5.5 V		-	-	0.1	0.5	2	μA
ΔI_{OFF}	additional power-off	nDIR, n \overline{OE} input; V _I = 0 V or 5.5 V; V _{CC(A)} = 0 V to 0.1 V; V _{CC(B)} = 0.9 V to 5.5 V		-	-	±0.1	±0.5	±2	μΑ
	leakage current	A port; V _O = 0 V or 5.5 V; V _{CC(A)} = 0 V to 0.1 V; V _{CC(B)} = 0.9 V to 5.5 V; V _I = 0 V or 5.5 V		-	-	±0.1	±0.5	±2	μA
		B port; $V_O = 0 \text{ V or } 5.5 \text{ V}; V_{CC(B)} = 0 \text{ V to } 0.1 \text{ V}; V_{CC(A)} = 0.9 \text{ V to } 5.5 \text{ V}; V_I = 0 \text{ V or } 5.5 \text{ V}$		-	-	±0.1	±0.5	±2	μA

Symbol	Parameter	Conditions	-40 °C to +125 °C	+2	5 °C	-40 °C to +85 °C	-40 °C to +125 °C	Unit
			Min	Тур	Max	Max	Max	
I _{CC}	supply current	A port; $V_I = 0 \text{ V or } V_{CCI}$; $I_O = 0 \text{ A}$	1]					
		$V_{CC(A)}$, $V_{CC(B)} = 0.9 \text{ V to } 5.5 \text{ V}$	-	-	2	8	20	μΑ
		V _{CC(A)} = 5.5 V; V _{CC(B)} = 0 V	-	-	2	8	20	μΑ
		V _{CC(A)} = 0 V; V _{CC(B)} = 5.5 V	-	-	-0.1	±0.4	±1	μΑ
		B port; V _I = 0 V or V _{CCI} ; I _O = 0 A						
		$V_{CC(A)}$, $V_{CC(B)} = 0.9 \text{ V to } 5.5 \text{ V}$	-	-	2	8	20	μΑ
		V _{CC(B)} = 5.5 V; V _{CC(A)} = 0 V	-	-	-0.1	±0.4	±1	μΑ
		V _{CC(B)} = 0 V; V _{CC(A)} = 5.5 V	-	-	2	8	20	μΑ
ΔI _{CC}	additional supply current	per input; other pins at V_{CCI} or ground (0 V); I_O = 0 A; $V_{CC(A)}$, $V_{CC(B)}$ = 4.5 V to 5.5 V; V_I = V_{CCI} - 0.6 V	-	2	100	150	200	μΑ

4-bit dual supply translating transceiver; 3-state

Table 7. Typical total supply current $I_{CC(A)}$ at $T_{amb} = 25 \, ^{\circ}C$

Voltages are referenced to GND (ground = 0 V).

V _{CC(A)}		V _{CC(B)}											
	0 V	0.9 V	1.2 V	1.5 V	1.8 V	2.5 V	3.3 V	5.0 V					
0 V	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	μΑ				
0.9 V	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	μΑ				
1.2 V	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	μA				
1.5 V	0.01	0.02	0.01	0.01	0.01	0.01	0.01	0.01	μΑ				
1.8 V	0.01	0.06	0.03	0.01	0.01	0.01	0.01	0.01	μA				
2.5 V	0.01	0.20	0.17	0.12	0.07	0.01	0.01	0.01	μΑ				
3.3 V	0.01	0.39	0.37	0.34	0.29	0.12	0.01	0.01	μΑ				
5.0 V	0.01	0.96	0.96	0.94	0.90	0.77	0.54	0.01	μΑ				

Table 8. Typical total supply current I_{CC(B)} at T_{amb} = 25 °C

Voltages are referenced to GND (ground = 0 V).

V _{CC(A)}		V _{CC(B)}											
	0 V	0.9 V	1.2 V	1.5 V	1.8 V	2.5 V	3.3 V	5.0 V					
0 V	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	μΑ				
0.9 V	0.01	0.01	0.01	0.02	0.06	0.20	0.39	0.96	μΑ				
1.2 V	0.01	0.01	0.01	0.01	0.03	0.17	0.37	0.96	μA				
1.5 V	0.01	0.01	0.01	0.01	0.01	0.12	0.34	0.94	μΑ				
1.8 V	0.01	0.01	0.01	0.01	0.01	0.07	0.29	0.90	μA				
2.5 V	0.01	0.01	0.01	0.01	0.01	0.01	0.12	0.77	μΑ				
3.3 V	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.54	μA				
5.0 V	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	μΑ				

4-bit dual supply translating transceiver; 3-state

10. Dynamic characteristics

Table 9. Typical dynamic characteristics at $V_{CC(A)}$ = 0.9 V and T_{amb} = 25 °C

Voltages are referenced to GND (ground = 0 V); for test circuit see Fig. 7; for waveforms see Fig. 5 and Fig. 6.

Symbol	Parameter	Conditions	V _{CC(B)}								Unit
				0.9 V	1.2 V	1.5 V	1.8 V	2.5 V	3.3 V	5.0 V	
t _{pd}	propagation delay	nAn to nBn	[1]	40	22	18.5	16.5	15	15	15	ns
		nBn to nAn	[1]	40	33	32	31	31	31	32	ns
t _{dis}	disable time	nOE to nAn	[1]	34	34	34	34	34	34	34	ns
		nOE to nBn	[1]	42	30	26	26	24	25	23	ns
t _{en}	enable time	nOE to nAn	[1]	49	49	49	49	49	49	49	ns
		nOE to nBn	[1]	52	32	28	27	27	27	30	ns

^[1] t_{pd} is the same as t_{PLH} and t_{PHL} ; t_{dis} is the same as t_{PLZ} and t_{PHZ} ; t_{en} is the same as t_{PZL} and t_{PZH} .

Table 10. Typical dynamic characteristics at $V_{CC(B)}$ = 0.9 V and T_{amb} = 25 °C

Voltages are referenced to GND (ground = 0 V); for test circuit see Fig. 7; for waveforms see Fig. 5 and Fig. 6.

Symbol	Parameter	Conditions		V _{CC(A)}							
				0.9 V	1.2 V	1.5 V	1.8 V	2.5 V	3.3 V	5.0 V	
t _{pd}	propagation delay	nAn to nBn	[1]	40	33	32	31	31	31	32	ns
		nBn to nAn	[1]	40	22	18.5	16.5	15	15	15	ns
t _{dis}	disable time	nOE to nAn	[1]	34	16	11	10	7	7.7	5.3	ns
		nOE to nBn	[1]	42	31	28	28	27	27	27	ns
t _{en}	enable time	nOE to nAn	[1]	49	18	11.5	8.4	5.6	4.5	3.6	ns
		nOE to nBn	[1]	52	39	36	35	34	34	35	ns

^[1] t_{pd} is the same as t_{PLH} and t_{PHL} ; t_{dis} is the same as t_{PLZ} and t_{PHZ} ; t_{en} is the same as t_{PZL} and t_{PZH} .

Table 11. Typical power dissipation capacitance at $V_{CC(A)} = V_{CC(B)}$ and $T_{amb} = 25$ °C

[1] [2] Voltages are referenced to GND (ground = 0 V); for test circuit see Fig. 7.

Symbol	Parameter	Conditions			V _{CC(}	₍₎ and \	/ _{CC(B)}			Unit
			0.9 V	1.2 V	1.5 V	1.8 V	2.5 V	3.3 V	5.0 V	
C _{PD}	power dissipation capacitance	A port: (direction A to B); B port: (direction B to A)	0.5	0.5	0.5	0.5	0.5	0.7	0.9	pF
		A port: (direction B to A); B port: (direction A to B)	9.0	9.3	9.5	9.7	9.9	10.2	10.9	pF
Cı	input capacitance	$V_I = 0 \text{ V or } V_{CCI}; V_{CCI} = 0 \text{ V to } 5.5 \text{ V}$	1.2	1.2	1.2	1.2	1.2	1.2	1.2	pF
C _{I/O}	input/output capacitance	V _O = 0 V; V _{CCO} = 0 V	3.6	3.6	3.6	3.6	3.6	3.6	3.6	pF

[1] C_{PD} is used to determine the dynamic power dissipation (P_D in μW).

 $P_D = C_{PD} \times V_{CC}^2 \times f_i \times N + \Sigma (C_L \times V_{CC}^2 \times f_o)$ where:

 f_i = input frequency in MHz;

f_o = output frequency in MHz;

C_L = load capacitance in pF;

V_{CC} = supply voltage in V;

N = number of inputs switching;

 $\Sigma(C_L \times V_{CC}^2 \times f_o)$ = sum of the outputs.

[2] f_i = 1 MHz; V_I = GND to V_{CC} ; t_r = t_f = 1 ns; C_L = 0 pF; R_L = ∞ Ω .

4-bit dual supply translating transceiver; 3-state

Table 12. Dynamic characteristics for temperature range -40 °C to +85 °C

Voltages are referenced to GND (ground = 0 V); for test circuit see Fig. 7; for waveforms see Fig. 5 and Fig. 6.

Symbol	Parameter	Conditions						Vc	C(B)						Unit
			1.2 V	± 0.1 V	1.5 V :	± 0.1 V	1.8 V ±	£ 0.15 V	2.5 V	± 0.2 V	3.3 V :	± 0.3 V	5.0 V	± 0.5 V	1
			Min	Max	Min	Max	Min	Max	Min	Max	Min	Max	Min	Max]
t _{pd}	propagation	nAn to nBn [1]													
	delay	V _{CC(A)} = 1.2 V ± 0.1 V	4	38	3.6	25	3.4	21	3.1	16	2.9	14.5	2.7	14.5	ns
		V _{CC(A)} = 1.5 V ± 0.1 V	3.5	33	3	21	2.8	16.5	2.6	12.5	2.4	10.5	2.2	9.8	ns
		V _{CC(A)} = 1.8 V ± 0.15 V	3.1	32	2.7	19	2.4	15	2.2	11	2.1	9	1.9	8.2	ns
		$V_{CC(A)} = 2.5 \text{ V} \pm 0.2 \text{ V}$	2.8	31	2.4	17.5	2.1	13.5	1.9	9.1	1.7	7.5	1.6	6.6	ns
		$V_{CC(A)} = 3.3 \text{ V} \pm 0.3 \text{ V}$	2.7	31	2.3	17	2	13	1.8	8.5	1.6	6.9	1.4	5.8	ns
		V _{CC(A)} = 5.0 V ± 0.5 V	2.7	31	2.2	16.5	1.9	12.5	1.6	8.1	1.4	6.4	1.2	5	ns
		nBn to nAn													
		V _{CC(A)} = 1.2 V ± 0.1 V	4	38	3.5	33	3.1	32	2.8	31	2.7	31	2.7	31	ns
		V _{CC(A)} = 1.5 V ± 0.1 V	3.6	25	3	21	2.7	19	2.4	17.5	2.3	17	2.2	16.5	ns
		V _{CC(A)} = 1.8 V ± 0.15 V	3.4	21	2.8	16.5	2.4	15	2.1	13.5	2	13	1.9	12.5	ns
		$V_{CC(A)} = 2.5 \text{ V} \pm 0.2 \text{ V}$	3.1	16	2.6	12.5	2.2	11	1.9	9.1	1.8	8.5	1.6	8.1	ns
		$V_{CC(A)} = 3.3 \text{ V} \pm 0.3 \text{ V}$	2.9	14.5	2.4	10.5	2.1	9	1.7	7.5	1.6	6.9	1.4	6.4	ns
		$V_{CC(A)} = 5.0 \text{ V} \pm 0.5 \text{ V}$	2.7	14.5	2.2	9.8	1.9	8.2	1.6	6.6	1.4	5.8	1.2	5	ns

Symbol	Parameter	Conditions						Vc	C(B)						Uni
			1.2 V	± 0.1 V	1.5 V	± 0.1 V	1.8 V ±	0.15 V	2.5 V	± 0.2 V	3.3 V	± 0.3 V	5.0 V	± 0.5 V	
			Min	Max	Min	Max	Min	Max	Min	Max	Min	Max	Min	Max	
n	enable time	nOE to nAn [1]													
		V _{CC(A)} = 1.2 V ± 0.1 V	4.6	48	4.6	48	4.6	48	4.6	48	4.6	48	4.6	48	ns
		V _{CC(A)} = 1.5 V ± 0.1 V	3.6	24	3.6	24	3.6	24	3.6	24	3.6	24	3.6	24	ns
		V _{CC(A)} = 1.8 V ± 0.15 V	2.9	17.5	2.9	17.5	2.9	17.5	2.9	17.5	2.9	17.5	2.9	17.5	ns
		V _{CC(A)} = 2.5 V ± 0.2 V	2.3	11	2.3	11	2.3	11	2.3	11	2.3	11	2.3	11	ns
		V _{CC(A)} = 3.3 V ± 0.3 V	2	8.1	2	8.1	2	8.1	2	8.1	2	8.1	2	8.1	ns
		V _{CC(A)} = 5.0 V ± 0.5 V	1.8	6	1.8	6	1.8	6	1.8	6	1.8	6	1.8	6	ns
		nOE to nBn													
		V _{CC(A)} = 1.2 V ± 0.1 V	5	46	4.6	32	4.1	27	4.1	24	4	25.5	4.1	26	ns
		V _{CC(A)} = 1.5 V ± 0.1 V	4.2	40	3.8	24	3.5	19.5	3.3	16	3.3	15	3.3	14.5	ns
		V _{CC(A)} = 1.8 V ± 0.15 V	3.9	36	3.3	21	3	17.5	2.8	13.5	2.8	12	2.8	11.5	ns
		V _{CC(A)} = 2.5 V ± 0.2 V	3.4	35	2.8	18.5	2.5	14.5	2.3	11	2.2	9.3	2.2	8.4	ns
		V _{CC(A)} = 3.3 V ± 0.3 V	3.2	34	2.7	17.5	2.3	13.5	2.1	9.5	1.9	8.1	1.9	7.1	ns
		V _{CC(A)} = 5.0 V ± 0.5 V	3.1	37	2.4	17	2.1	13	1.9	8.7	1.8	7.3	1.7	6.1	ns

Symbol	Parameter	Conditions						Vc	C(B)						Unit
			1.2 V	± 0.1 V	1.5 V	± 0.1 V	1.8 V ±	0.15 V	2.5 V	± 0.2 V	3.3 V :	± 0.3 V	5.0 V	± 0.5 V	
			Min	Max	Min	Max	Min	Max	Min	Max	Min	Max	Min	Max	
t _{dis}	disable time	nOE to nAn [1]													
		V _{CC(A)} = 1.2 V ± 0.1 V	4.9	36	4.9	36	4.9	36	4.9	36	4.9	36	4.9	36	ns
		V _{CC(A)} = 1.5 V ± 0.1 V	3.9	22	3.9	22	3.9	22	3.9	22	3.9	22	3.9	22	ns
		V _{CC(A)} = 1.8 V ± 0.15 V	4	19	4	19	4	19	4	19	4	19	4	19	ns
		V _{CC(A)} = 2.5 V ± 0.2 V	2.9	13	2.9	13	2.9	13	2.9	13	2.9	13	2.9	13	ns
		V _{CC(A)} = 3.3 V ± 0.3 V	3.5	13	3.5	13	3.5	13	3.5	13	3.5	13	3.5	13	ns
		V _{CC(A)} = 5.0 V ± 0.5 V	2.4	9.7	2.4	9.7	2.4	9.7	2.4	9.7	2.4	9.7	2.4	9.7	ns
		n OE to nBn													
		V _{CC(A)} = 1.2 V ± 0.1 V	5.6	41	4.8	32	5.1	30	4.4	26	5.1	27	4.1	24	ns
		V _{CC(A)} = 1.5 V ± 0.1 V	5.1	34	4.4	25	4.6	23	3.8	18.5	4.6	19.5	3.6	17	ns
		V _{CC(A)} = 1.8 V ± 0.15 V	4.7	32	4	23	4.3	21	3.4	16.5	4.2	17.5	3.3	15	ns
		V _{CC(A)} = 2.5 V ± 0.2 V	4.3	29.5	3.6	20.6	3.9	18.5	3	14.5	3.9	15	2.9	12.1	ns
		V _{CC(A)} = 3.3 V ± 0.3 V	4.2	29	3.5	19.5	3.7	17.5	2.9	13.5	3.7	14	2.7	11	ns
		$V_{CC(A)} = 5.0 \text{ V} \pm 0.5 \text{ V}$	4.1	28	3.3	19	3.6	16.5	2.7	12.5	3.5	13	2.5	10	ns
t _t	transition	nAn, nBn output													
	time	V _{CC(A)} = 1.1 V to 5.5 V	1	-	1	-	1	-	1	-	1	-	1	-	ns

^[1] t_{pd} is the same as t_{PLH} and t_{PHL} ; t_{dis} is the same as t_{PLZ} and t_{PHZ} ; t_{en} is the same as t_{PZL} and t_{PZH} .

4-bit dual supply translating transceiver; 3-state

Table 13. Dynamic characteristics for temperature range -40 °C to +125 °C

Voltages are referenced to GND (ground = 0 V); for test circuit see Fig. 7; for waveforms see Fig. 5 and Fig. 6.

Symbol	Parameter	Conditions						Vc	C(B)						Unit
			1.2 V	± 0.1 V	1.5 V	± 0.1 V	1.8 V ±	0.15 V	2.5 V	± 0.2 V	3.3 V	± 0.3 V	5.0 V	± 0.5 V	
			Min	Max	Min	Max	Min	Max	Min	Max	Min	Max	Min	Max	
t _{pd}	propagation	nAn to nBn [1]													
	delay	V _{CC(A)} = 1.2 V ± 0.1 V	4	38	3.6	26	3.4	22	3.1	17	2.9	15	2.7	15	ns
		V _{CC(A)} = 1.5 V ± 0.1 V	3.5	33	3	22	2.8	17.5	2.6	13.5	2.4	11.5	2.2	10.5	ns
		V _{CC(A)} = 1.8 V ± 0.15 V	3.1	32	2.7	20	2.4	16	2.2	12	2.1	9.7	1.9	8.7	ns
		V _{CC(A)} = 2.5 V ± 0.2 V	2.8	31	2.4	18.5	2.1	14.5	1.9	9.8	1.7	8.1	1.6	7.1	ns
		V _{CC(A)} = 3.3 V ± 0.3 V	2.7	31	2.3	18	2	14	1.8	9.2	1.6	7.5	1.4	6.3	ns
		V _{CC(A)} = 5.0 V ± 0.5 V	2.7	31	2.2	17.5	1.9	13.5	1.6	8.8	1.4	6.9	1.2	5.5	ns
		nBn to nAn													
		V _{CC(A)} = 1.2 V ± 0.1 V	4	38	3.5	33	3.1	32	2.8	31	2.7	31	2.7	31	ns
		V _{CC(A)} = 1.5 V ± 0.1 V	3.6	26	3	22	2.7	20	2.4	18.5	2.3	18	2.2	17.5	ns
		V _{CC(A)} = 1.8 V ± 0.15 V	3.4	22	2.8	17.5	2.4	16	2.1	14.5	2	14	1.9	13.5	ns
		V _{CC(A)} = 2.5 V ± 0.2 V	3.1	17	2.6	13.5	2.2	12	1.9	9.8	1.8	9.2	1.6	8.8	ns
		V _{CC(A)} = 3.3 V ± 0.3 V	2.9	15	2.4	11.5	2.1	9.7	1.7	8.1	1.6	7.5	1.4	6.9	ns
		V _{CC(A)} = 5.0 V ± 0.5 V	2.7	15	2.2	10.5	1.9	8.7	1.6	7.1	1.4	6.3	1.2	5.5	ns

Symbol	Parameter	Conditions						Vc	C(B)						Unit
			1.2 V	± 0.1 V	1.5 V	± 0.1 V	1.8 V ±	0.15 V	2.5 V	± 0.2 V	3.3 V :	± 0.3 V	5.0 V	± 0.5 V	
			Min	Max	Min	Max	Min	Max	Min	Max	Min	Max	Min	Max	
t _{en}	enable time	nOE to nAn [1]													
		V _{CC(A)} = 1.2 V ± 0.1 V	4.6	48	4.6	48	4.6	48	4.6	48	4.6	48	4.6	48	ns
		V _{CC(A)} = 1.5 V ± 0.1 V	3.6	25	3.6	25	3.6	25	3.6	25	3.6	25	3.6	25	ns
		V _{CC(A)} = 1.8 V ± 0.15 V	2.9	18.5	2.9	18.5	2.9	18.5	2.9	18.5	2.9	18.5	2.9	18.5	ns
		V _{CC(A)} = 2.5 V ± 0.2 V	2.3	11.5	2.3	11.5	2.3	11.5	2.3	11.5	2.3	11.5	2.3	11.5	ns
		V _{CC(A)} = 3.3 V ± 0.3 V	2	8.7	2	8.7	2	8.7	2	8.7	2	8.7	2	8.7	ns
		V _{CC(A)} = 5.0 V ± 0.5 V	1.8	6.5	1.8	6.5	1.8	6.5	1.8	6.5	1.8	6.5	1.8	6.5	ns
		nOE to nBn													
		V _{CC(A)} = 1.2 V ± 0.1 V	5	46	4.6	32	4.1	28	4.1	25	4	26	4.1	26	ns
		V _{CC(A)} = 1.5 V ± 0.1 V	4.2	40	3.8	25	3.5	21	3.3	17	3.3	16	3.3	15.5	ns
		V _{CC(A)} = 1.8 V ± 0.15 V	3.9	36	3.3	23	3	19	2.8	14.5	2.8	13	2.8	12.5	ns
		V _{CC(A)} = 2.5 V ± 0.2 V	3.4	35	2.8	19.5	2.5	15.5	2.3	12	2.2	10.5	2.2	9.1	ns
		V _{CC(A)} = 3.3 V ± 0.3 V	3.2	34	2.7	18.5	2.3	14.5	2.1	10.5	1.9	8.7	1.9	7.6	ns
		V _{CC(A)} = 5.0 V ± 0.5 V	3.1	37	2.4	18	2.1	14	1.9	9.4	1.8	7.9	1.7	6.7	ns

Symbol	Parameter	Conditions						Vc	C(B)						Unit
			1.2 V	± 0.1 V	1.5 V	± 0.1 V	1.8 V ±	0.15 V	2.5 V	± 0.2 V	3.3 V :	± 0.3 V	5.0 V	± 0.5 V	
			Min	Max	Min	Max	Min	Max	Min	Max	Min	Max	Min	Max	
t _{dis}	disable time	nOE to nAn [1]													
		V _{CC(A)} = 1.2 V ± 0.1 V	4.9	36	4.9	36	4.9	36	4.9	36	4.9	36	4.9	36	ns
		V _{CC(A)} = 1.5 V ± 0.1 V	3.9	23	3.9	23	3.9	23	3.9	23	3.9	23	3.9	23	ns
		V _{CC(A)} = 1.8 V ± 0.15 V	4	20	4	20	4	20	4	20	4	20	4	20	ns
		V _{CC(A)} = 2.5 V ± 0.2 V	2.9	14	2.9	14	2.9	14	2.9	14	2.9	14	2.9	14	ns
		V _{CC(A)} = 3.3 V ± 0.3 V	3.5	14	3.5	14	3.5	14	3.5	14	3.5	14	3.5	14	ns
		V _{CC(A)} = 5.0 V ± 0.5 V	2.4	10.2	2.4	10.2	2.4	10.2	2.4	10.2	2.4	10.2	2.4	10.2	ns
		n OE to nBn													
		V _{CC(A)} = 1.2 V ± 0.1 V	5.6	41	4.8	33	5.1	31	4.4	27	5.1	28	4.1	25	ns
		V _{CC(A)} = 1.5 V ± 0.1 V	5.1	35	4.4	27	4.6	25	3.8	20	4.6	21	3.6	18	ns
		V _{CC(A)} = 1.8 V ± 0.15 V	4.7	33	4	24	4.3	22	3.4	17.5	4.2	18.5	3.3	16	ns
		V _{CC(A)} = 2.5 V ± 0.2 V	4.3	31	3.6	22	3.9	19.5	3	15.5	3.9	16	2.9	13	ns
		V _{CC(A)} = 3.3 V ± 0.3 V	4.2	30	3.5	21	3.7	18.5	2.9	14.5	3.7	15	2.7	11.5	ns
		$V_{CC(A)} = 5.0 \text{ V} \pm 0.5 \text{ V}$	4.1	29	3.3	20	3.6	17.5	2.7	13.5	3.5	13.5	2.5	10.5	ns
t _t	transition	nAn, nBn output													
	time	V _{CC(A)} = 1.1 V to 5.5 V	1		1		1		1		1		1		ns

^[1] t_{pd} is the same as t_{PLH} and t_{PHL} ; t_{dis} is the same as t_{PLZ} and t_{PHZ} ; t_{en} is the same as t_{PZL} and t_{PZH} .

4-bit dual supply translating transceiver; 3-state

10.1. Waveforms and test circuit

Measurement points are given in Table 14.

V_{OL} and V_{OH} are typical output voltage levels that occur with the output load.

Fig. 5. The data input (nAn, nBn) to output (nBn, nAn) propagation delay times

Measurement points are given in Table 14.

 V_{OL} and V_{OH} are typical output voltage levels that occur with the output load.

Fig. 6. Enable and disable times

Table 14. Measurement points

Supply voltage	Input [1]	Output [2]		
V _{CC(A)} , V _{CC(B)}	V _M	V _M	V _X	V _Y
0.9 V to 1.6 V	0.5V _{CCI}	0.5V _{CCO}	V _{OL} + 0.1 V	V _{OH} - 0.1 V
1.65 V to 2.7 V	0.5V _{CCI}	0.5V _{CCO}	V _{OL} + 0.15 V	V _{OH} - 0.15 V
3.0 V to 5.5 V	0.5V _{CCI}	0.5V _{CCO}	V _{OL} + 0.3 V	V _{OH} - 0.3 V

- [1] V_{CCI} is the supply voltage associated with the data input port.
- [2] V_{CCO} is the supply voltage associated with the output port.

4-bit dual supply translating transceiver; 3-state

Test data is given in Table 15.

 R_L = Load resistance.

C_L = Load capacitance including jig and probe capacitance.

 R_T = Termination resistance.

V_{EXT} = External voltage for measuring switching times.

Fig. 7. Test circuit for measuring switching times

Table 15. Test data

Supply voltage	Load		Input		V _{EXT}		
V _{CC(A)} , V _{CC(B)}	C _L R _L t _t		t _r , t _f	V _I [1]	t _{PLH} , t _{PHL}	t _{PZH} , t _{PHZ}	t _{PZL} , t _{PLZ} [2]
0.9 V to 5.5 V			≤3.0 ns	V _{CCI}	GND	GND	2V _{CCO}

- [1] V_{CCI} is the supply voltage associated with the data input port.
- [2] V_{CCO} is the supply voltage associated with the output port.

4-bit dual supply translating transceiver; 3-state

10.2. Additional propagation delay versus load capacitance graphs

 T_{amb} = -40 °C to +125 °C

For t_{PLH} , t_{PHL} , t_{PZH} and t_{PZL} (1) Minimum: $V_{CCO} = 5.5 \text{ V}$

(2) Typical: T_{amb} = 25 °C; V_{CCO} = 5 V

(3) Maximum: $V_{CCO} = 4.5 \text{ V}$

Fig. 8. Additional propagation delay versus load capacitance

 T_{amb} = -40 °C to +125 °C

For t_{PLH} , t_{PHL} , t_{PZH} and t_{PZL}

(1) Minimum: $V_{CCO} = 3.6 \text{ V}$

(2) Typical: T_{amb} = 25 °C; V_{CCO} = 3.3 V

(3) Maximum: V_{CCO} = 3 V

Fig. 9. Additional propagation delay versus load capacitance

 T_{amb} = -40 °C to +125 °C

For t_{PLH} , t_{PHL} , t_{PZH} and t_{PZL}

(1) Minimum: $V_{CCO} = 2.7 \text{ V}$

(2) Typical: T_{amb} = 25 °C; V_{CCO} = 2.5 V

(3) Maximum: V_{CCO} = 2.3 V

Fig. 10. Additional propagation delay versus load capacitance

 T_{amb} = -40 °C to +125 °C

For t_{PLH} , t_{PHL} , t_{PZH} and t_{PZL}

(1) Minimum: $V_{CCO} = 1.95 \text{ V}$

(2) Typical: T_{amb} = 25 °C; V_{CCO} = 1.8 V

(3) Maximum: $V_{CCO} = 1.65 \text{ V}$

Fig. 11. Additional propagation delay versus load capacitance

4-bit dual supply translating transceiver; 3-state

 T_{amb} = -40 °C to +125 °C

For $t_{\text{PLH}},\,t_{\text{PHL}},\,t_{\text{PZH}}$ and t_{PZL}

(1) Minimum: $V_{CCO} = 1.6 \text{ V}$

(2) Typical: T_{amb} = 25 °C; V_{CCO} = 1.5 V

(3) Maximum: $V_{CCO} = 1.4 \text{ V}$

Fig. 12. Additional propagation delay versus load capacitance

 T_{amb} = -40 °C to +125 °C

For t_{PLH} , t_{PHL} , t_{PZH} and t_{PZL} (1) Minimum: $V_{CCO} = 1.3 \text{ V}$

(2) Typical: T_{amb} = 25 °C; V_{CCO} = 1.2 V

(3) Maximum: $V_{CCO} = 1.1 \text{ V}$

Fig. 13. Additional propagation delay versus load capacitance

 T_{amb} = 25 °C; V_{CCO} = 0.9 V For t_{PLH} , t_{PHL} , t_{PZH} and t_{PZL}

Fig. 14. Additional propagation delay versus load capacitance

Product data sheet

4-bit dual supply translating transceiver; 3-state

11. Application information

11.1. Unidirectional logic level-shifting application

The circuit given in Fig. 15 is an example of the 74AXP4T245 being used in an unidirectional logic level-shifting application.

Table 16. Description unidirectional logic level-shifting application

Name	Function	Description
$V_{CC(A)}$	V _{CC1}	supply voltage of system-1 (0.9 V to 5.5 V)
GND	GND	device GND
Α	OUT	output level depends on V _{CC1} voltage
В	IN	input threshold value depends on V _{CC2} voltage
DIR	DIR	the GND (LOW level) determines B port to A port direction
V _{CC(B)}	V _{CC2}	supply voltage of system-2 (0.9 V to 5.5 V)
ŌĒ	ŌĒ	The GND (LOW level) enables the output ports

4-bit dual supply translating transceiver; 3-state

11.2. Bidirectional logic level-shifting application

Fig. 16 shows the 74AXP4T245 being used in a bidirectional logic level-shifting application.

<u>Table 17</u> gives a sequence that will illustrate data transmission from system-1 to system-2 and then from system-2 to system-1.

Table 17. Description bidirectional logic level-shifting application

 $H = HIGH \text{ voltage level}; L = LOW \text{ voltage level}; Z = high-impedance OFF-state.}$

State	DIR CTRL	ŌĒ	I/O-1	I/O-2	Description
1	Н	L	output	input	system-1 data to system-2
2	Н	Н	Z	Z	system-2 is getting ready to send data to system-1. I/O-1 and I/O-2 are disabled. The bus-line state depends on bus hold.
3	L	Н	Z	Z	DIR bit is set LOW. I/O-1 and I/O-2 still are disabled. The bus-line state depends on bus hold.
4	L	L	input	output	system-2 data to system-1

4-bit dual supply translating transceiver; 3-state

12. Package outline

TSSOP16: plastic thin shrink small outline package; 16 leads; body width 4.4 mm

SOT403-1

UNIT	A max.	A ₁	A ₂	A ₃	b _p	С	D ⁽¹⁾	E ⁽²⁾	е	HE	L	Lp	Q	v	w	у	Z ⁽¹⁾	θ
mm	1.1	0.15 0.05	0.95 0.80	0.25	0.30 0.19	0.2 0.1	5.1 4.9	4.5 4.3	0.65	6.6 6.2	1	0.75 0.50	0.4 0.3	0.2	0.13	0.1	0.40 0.06	8° 0°

- 1. Plastic or metal protrusions of 0.15 mm maximum per side are not included.
- 2. Plastic interlead protrusions of 0.25 mm maximum per side are not included.

OUTLINE VERSION	REFERENCES				EUROPEAN	ISSUE DATE
	IEC	JEDEC	JEITA		PROJECTION	ISSUE DATE
SOT403-1		MO-153				99-12-27 03-02-18

Fig. 17. Package outline SOT403-1 (TSSOP16)

4-bit dual supply translating transceiver; 3-state

DHVQFN16: plastic dual in-line compatible thermal enhanced very thin quad flat package; no leads; 16 terminals; body 2.5 x 3.5 x 0.85 mm SOT763-1

Fig. 18. Package outline SOT763-1 (DHVQFN16)

4-bit dual supply translating transceiver; 3-state

13. Abbreviations

Table 18. Abbreviations

Acronym	Description
CDM	Charged Device Model
DUT	Device Under Test
ESD	ElectroStatic Discharge
НВМ	Human Body Model

14. Revision history

Table 19. Revision history

Document ID	Release date	Data sheet status	Change notice	Supersedes
74AXP4T245 v.2	20200206	Product data sheet	-	-
Modifications:	• Section 1: Gen			
74AXP4T245 v.1	20190624	Product data sheet	-	-

15. Legal information

Data sheet status

Document status [1][2]	Product status [3]	Definition
Objective [short] data sheet	Development	This document contains data from the objective specification for product development.
Preliminary [short] data sheet	Qualification	This document contains data from the preliminary specification.
Product [short] data sheet	Production	This document contains the product specification.

- Please consult the most recently issued document before initiating or completing a design.
- [2] The term 'short data sheet' is explained in section "Definitions".
- The product status of device(s) described in this document may have changed since this document was published and may differ in case of multiple devices. The latest product status information is available on the internet at https://www.nexperia.com.

Definitions

Draft — The document is a draft version only. The content is still under internal review and subject to formal approval, which may result in modifications or additions. Nexperia does not give any representations or warranties as to the accuracy or completeness of information included herein and shall have no liability for the consequences of use of such information.

Short data sheet — A short data sheet is an extract from a full data sheet with the same product type number(s) and title. A short data sheet is intended for quick reference only and should not be relied upon to contain detailed and full information. For detailed and full information see the relevant full data sheet, which is available on request via the local Nexperia sales office. In case of any inconsistency or conflict with the short data sheet, the full data sheet shall prevail.

Product specification — The information and data provided in a Product data sheet shall define the specification of the product as agreed between Nexperia and its customer, unless Nexperia and customer have explicitly agreed otherwise in writing. In no event however, shall an agreement be valid in which the Nexperia product is deemed to offer functions and qualities beyond those described in the Product data sheet.

Disclaimers

Limited warranty and liability — Information in this document is believed to be accurate and reliable. However, Nexperia does not give any representations or warranties, expressed or implied, as to the accuracy or completeness of such information and shall have no liability for the consequences of use of such information. Nexperia takes no responsibility for the content in this document if provided by an information source outside of Nexperia.

In no event shall Nexperia be liable for any indirect, incidental, punitive, special or consequential damages (including - without limitation - lost profits, lost savings, business interruption, costs related to the removal or replacement of any products or rework charges) whether or not such damages are based on tort (including negligence), warranty, breach of contract or any other legal theory.

Notwithstanding any damages that customer might incur for any reason whatsoever, Nexperia's aggregate and cumulative liability towards customer for the products described herein shall be limited in accordance with the Terms and conditions of commercial sale of Nexperia.

Right to make changes — Nexperia reserves the right to make changes to information published in this document, including without limitation specifications and product descriptions, at any time and without notice. This document supersedes and replaces all information supplied prior to the publication hereof.

Suitability for use — Nexperia products are not designed, authorized or warranted to be suitable for use in life support, life-critical or safety-critical systems or equipment, nor in applications where failure or malfunction of an Nexperia product can reasonably be expected to result in personal

4-bit dual supply translating transceiver; 3-state

injury, death or severe property or environmental damage. Nexperia and its suppliers accept no liability for inclusion and/or use of Nexperia products in such equipment or applications and therefore such inclusion and/or use is at the customer's own risk.

Quick reference data — The Quick reference data is an extract of the product data given in the Limiting values and Characteristics sections of this document, and as such is not complete, exhaustive or legally binding.

Applications — Applications that are described herein for any of these products are for illustrative purposes only. Nexperia makes no representation or warranty that such applications will be suitable for the specified use without further testing or modification.

Customers are responsible for the design and operation of their applications and products using Nexperia products, and Nexperia accepts no liability for any assistance with applications or customer product design. It is customer's sole responsibility to determine whether the Nexperia product is suitable and fit for the customer's applications and products planned, as well as for the planned application and use of customer's third party customer(s). Customers should provide appropriate design and operating safeguards to minimize the risks associated with their applications and products.

Nexperia does not accept any liability related to any default, damage, costs or problem which is based on any weakness or default in the customer's applications or products, or the application or use by customer's third party customer(s). Customer is responsible for doing all necessary testing for the customer's applications and products using Nexperia products in order to avoid a default of the applications and the products or of the application or use by customer's third party customer(s). Nexperia does not accept any liability in this respect.

Limiting values — Stress above one or more limiting values (as defined in the Absolute Maximum Ratings System of IEC 60134) will cause permanent damage to the device. Limiting values are stress ratings only and (proper) operation of the device at these or any other conditions above those given in the Recommended operating conditions section (if present) or the Characteristics sections of this document is not warranted. Constant or repeated exposure to limiting values will permanently and irreversibly affect the quality and reliability of the device.

Terms and conditions of commercial sale — Nexperia products are sold subject to the general terms and conditions of commercial sale, as published at http://www.nexperia.com/profile/terms, unless otherwise agreed in a valid written individual agreement. In case an individual agreement is concluded only the terms and conditions of the respective agreement shall apply. Nexperia hereby expressly objects to applying the customer's general terms and conditions with regard to the purchase of Nexperia products by sustained.

No offer to sell or license — Nothing in this document may be interpreted or construed as an offer to sell products that is open for acceptance or the grant, conveyance or implication of any license under any copyrights, patents or other industrial or intellectual property rights.

Export control — This document as well as the item(s) described herein may be subject to export control regulations. Export might require a prior authorization from competent authorities.

Non-automotive qualified products — Unless this data sheet expressly states that this specific Nexperia product is automotive qualified, the product is not suitable for automotive use. It is neither qualified nor tested in accordance with automotive testing or application requirements. Nexperia accepts no liability for inclusion and/or use of non-automotive qualified products in automotive equipment or applications.

In the event that customer uses the product for design-in and use in automotive applications to automotive specifications and standards, customer (a) shall use the product without Nexperia's warranty of the product for such automotive applications, use and specifications, and (b) whenever customer uses the product for automotive applications beyond Nexperia's specifications such use shall be solely at customer's own risk, and (c) customer fully indemnifies Nexperia for any liability, damages or failed product claims resulting from customer design and use of the product for automotive applications beyond Nexperia's standard warranty and Nexperia's product specifications.

Translations — A non-English (translated) version of a document is for reference only. The English version shall prevail in case of any discrepancy between the translated and English versions.

Trademarks

Notice: All referenced brands, product names, service names and trademarks are the property of their respective owners.

74AXP4T245

All information provided in this document is subject to legal disclaimers

© Nexperia B.V. 2020. All rights reserved

4-bit dual supply translating transceiver; 3-state

Contents

1. General description	1
2. Features and benefits	1
3. Ordering information	2
4. Functional diagram	2
5. Pinning information	3
5.1. Pinning	3
5.2. Pin description	3
6. Functional description	4
7. Limiting values	
8. Recommended operating conditions	5
9. Static characteristics	
10. Dynamic characteristics	10
10.1. Waveforms and test circuit	17
10.2. Additional propagation delay versus load	
capacitance graphs	
11. Application information	21
11.1. Unidirectional logic level-shifting application	21
11.2. Bidirectional logic level-shifting application	22
12. Package outline	23
13. Abbreviations	25
14. Revision history	25
15. Legal information	26

For more information, please visit: http://www.nexperia.com For sales office addresses, please send an email to: salesaddresses@nexperia.com Date of release: 6 February 2020

[©] Nexperia B.V. 2020. All rights reserved