Dual J-K Flip-Flop with Set and Reset

High-Performance Silicon-Gate CMOS

The MC74HC112A is identical in pinout to the LS112. The device inputs are compatible with standard CMOS outputs; with pullup resistors, they are compatible with LSTTL outputs.

Each flip-flop is negative-edge clocked and has active-low asynchronous Set and Reset inputs.

The HC112A is identical in function to the HC76, but has a different pinout.

Features

- Output Drive Capability: 10 LSTTL Loads
- Outputs Directly Interface to CMOS, NMOS, and TTL
- Operating Voltage Range: 2.0 to 6.0 V
- Low Input Current: 1.0 μA
- High Noise Immunity Characteristic of CMOS Devices
- In Compliance with the Requirements Defined by JEDEC Standard No. 7A
- Similar in Function to the LS112 Except When Set and Reset are Low Simultaneously
- Chip Complexity: 100 FETs or 25 Equivalent Gates
- These are Pb-Free Devices

ON Semiconductor®

http://onsemi.com

MARKING DIAGRAMS

SOIC-16 D SUFFIX CASE 751B

TSSOP-16 DT SUFFIX CASE 948F

A = Assembly Location

L, WL = Wafer Lot Y, YY = Year W, WW = Work Week G = Pb-Free Package ■ = Pb-Free Package

(Note: Microdot may be in either location)

ORDERING INFORMATION

See detailed ordering and shipping information in the package dimensions section on page 2 of this data sheet.

^{*}For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

Figure 1. Pin Assignment

FUNCTION TABLE

		Inputs			Out	puts
Set	Reset	Clock	J	K	Q	Q
L	Н	Х	Х	Χ	Н	L
н	L	X	Χ	Χ	L	Н
L	L	Χ	Χ	X	L*	L*
H	Н	$\overline{}$	L	L	No Ch	ange
H	Н	~	L	Н	L	Н
H	Н	$\overline{}$	Н	L	Н	L
H	Н	~	Н	Н	Tog	gle
H	Н	L	Χ	X	No Ch	ange
H	Н	Н	Χ	X	No Ch	ange
Н	Н		Χ	Χ	No Ch	ange

^{*}Both outputs will remain low as long as Set and Reset are low, but the output states are unpredictable if Set and Reset go high simultaneously.

PIN 16 = V_{CC} PIN 8 = GND

Figure 2. Logic Diagram

ORDERING INFORMATION

Device	Package	Shipping [†]
MC74HC112ADG	SOIC-16 (Pb-Free)	48 Units / Rail
MC74HC112ADR2G	SOIC-16 (Pb-Free)	2500 Units / Reel
MC74HC112ADTR2G	TSSOP-16*	2500 Units / Reel
MC74HC112ADTG	TSSOP-16 (Pb-Free)	96 Units / Tube

[†]For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging Specifications Brochure, BRD8011/D.

^{*}This package is inherently Pb-Free.

MAXIMUM RATINGS*

Symbol	Parameter	Value	Unit
V _{CC}	DC Supply Voltage (Referenced to GND)	- 0.5 to + 7.0	V
V _{in}	DC Input Voltage (Referenced to GND)	$-$ 1.5 to V_{CC} + 1.5	V
V _{out}	DC Output Voltage (Referenced to GND)	$-$ 0.5 to V_{CC} + 0.5	V
I _{in}	DC Input Current, per Pin	± 20	mA
l _{out}	DC Output Current, per Pin	± 25	mA
I _{CC}	DC Supply Current, V _{CC} and GND Pins	± 50	mA
P _D	Power Dissipation in Still Air SOIC Package† TSSOP Package†	500 450	mW
T _{stg}	Storage Temperature	- 65 to + 150	°C
TL	Lead Temperature, 1 mm from Case for 10 Seconds (SOIC or TSSOP)	260	°C

This device contains protection circuitry to guard against damage due to high static voltages or electric fields. However, precautions must be taken to avoid applications of any voltage higher than maximum rated voltages to this high-impedance circuit. For proper operation, V_{in} and V_{out} should be constrained to the range GND \leq (V_{in} or V_{out}) \leq V_{CC} .

Unused inputs must always be tied to an appropriate logic voltage level (e.g., either GND or V_{CC}). Unused outputs must be left open.

RECOMMENDED OPERATING CONDITIONS

Symbol	Parameter	Min	Max	Unit
V _{CC}	DC Supply Voltage (Referenced to GND)	2.0	6.0	٧
V _{in} , V _{out}	DC Input Voltage, Output Voltage (Referenced to GND)	0	V _{CC}	V
T _A	Operating Temperature, All Package Types	- 55	+ 125	°C
t _r , t _f	Input Rise and Fall Time V_{CC} = 2.0 V V_{CC} = 4.5 V V_{CC} = 6.0 V	0	1000 500 400	ns

DC ELECTRICAL CHARACTERISTICS (Voltages Referenced to GND)

				Gu	Guaranteed Limit			
Symbol	Parameter	Test Conditions	V _{CC} V	– 55 to 25°C	≤ 85 °C	≤ 125°C	Unit	
V _{IH}	Minimum High-Level Input Voltage	V_{out} = 0.1 V or V_{CC} – 0.1 V $ I_{out} \le 20 \mu A$	2.0 4.5 6.0	1.5 3.15 4.2	1.5 3.15 4.2	1.5 3.15 4.2	V	
V _{IL}	Maximum Low-Level Input Voltage	V_{out} = 0.1 V or V_{CC} – 0.1 V $ I_{out} \le 20 \mu A$	2.0 4.5 6.0	0.3 0.9 1.2	0.3 0.9 1.2	0.3 0.9 1.2	V	
V _{OH}	Minimum High-Level Output Voltage	$V_{in} = V_{IH} \text{ or } V_{IL}$ $ I_{out} \le 20 \mu\text{A}$	2.0 4.5 6.0	1.9 4.4 5.9	1.9 4.4 5.9	1.9 4.4 5.9	V	
		$V_{in} = V_{IH} \text{ or } V_{IL} \qquad \begin{vmatrix} I_{out} \end{vmatrix} \le 4.0 \text{ mA} \\ \begin{vmatrix} I_{out} \end{vmatrix} \le 5.2 \text{ mA} \end{vmatrix}$	4.5 6.0	3.98 5.48	3.84 5.34	3.70 5.20		
V _{OL}	Maximum Low-Level Output Voltage	$V_{in} = V_{IH} \text{ or } V_{IL}$ $ I_{out} \le 20 \mu\text{A}$	2.0 4.5 6.0	0.1 0.1 0.1	0.1 0.1 0.1	0.1 0.1 0.1	V	
		$V_{in} = V_{IH} \text{ or } V_{IL} \qquad \begin{vmatrix} I_{out} \end{vmatrix} \le 4.0 \text{ mA} \\ \begin{vmatrix} I_{out} \end{vmatrix} \le 5.2 \text{ mA} \end{vmatrix}$	4.5 6.0	0.26 0.26	0.33 0.33	0.40 0.40		
I _{in}	Maximum Input Leakage Current	V _{in} = V _{CC} or GND	6.0	± 0.1	± 1.0	± 1.0	μΑ	
I _{CC}	Maximum Quiescent Supply Current (per Package)	$V_{in} = V_{CC}$ or GND $I_{out} = 0 \mu A$	6.0	4	40	80	μА	

^{*}Maximum Ratings are those values beyond which damage to the device may occur. Functional operation should be restricted to the Recommended Operating Conditions.

[†]Derating — SOIC Package: – 7 mW/°C from 65° to 125°C TSSOP Package: – 6.1 mW/°C from 65° to 125°C

AC ELECTRICAL CHARACTERISTICS (C_L = 50 pF, Input t_r = t_f = 6 ns)

			Gu			
Symbol	Parameter	V _{CC}	– 55 to 25°C	≤ 85 °C	≤ 125°C	Unit
f _{max}	Maximum Clock Frequency (50% Duty Cycle) (Figures 1 and 4)	2.0 4.5 6.0	6.0 30 35	4.8 24 28	4.0 20 24	MHz
t _{PLH} , t _{PHL}	Maximum Propagation Delay, Clock to Q or Q (Figures 1 and 4)	2.0 4.5 6.0	125 25 21	155 31 26	190 38 32	ns
t _{PLH} , t _{PHL}	Maximum Propagation Delay, Reset to Q or \overline{Q} (Figures 2 and 4)	2.0 4.5 6.0	155 31 26	195 39 33	235 47 40	ns
t _{PLH} , t _{PHL}	Maximum Propagation Delay, Set to Q or Q (Figures 2 and 4)	2.0 4.5 6.0	165 33 28	205 41 35	250 50 43	ns
t _{TLH} , t _{THL}	Maximum Output Transition Time, Any Output (Figures 1 and 4)	2.0 4.5 6.0	75 15 13	95 19 16	110 22 19	ns
C _{in}	Maximum Input Capacitance	_	10	10	10	pF

		Typical @ 25°C, V _{CC} = 5.0 V	
C_{PD}	Power Dissipation Capacitance (Per Flip-Flop)*	35	pF

^{*}Used to determine the no-load dynamic power consumption: $P_D = C_{PD} V_{CC}^2 f + I_{CC} V_{CC}$.

TIMING REQUIREMENTS (Input $t_r = t_f = 6 \text{ ns}$)

			Guaranteed Limi		mit	
Symbol	Parameter	V _{CC}	– 55 to 25°C	≤ 85 °C	≤ 125°C	Unit
t _{su}	Minimum Setup Time, J or K to Clock (Figure 3)	2 0 4.5 6.0	100 20 17	125 25 21	150 30 26	ns
t _h	Minimum Hold Time, Clock to J or K (Figure 3)	2.0 4.5 6.0	3 3 3	3 3 3	3 3 3	ns
t _{rec}	Minimum Recovery Time, Set or Reset Inactive to Clock (Figure 2)	2.0 4.5 6.0	100 20 17	125 25 21	150 30 26	ns
t _w	Minimum Pulse Width, Clock (Figure 1)	2.0 4.5 6.0	80 16 14	100 20 17	120 24 20	ns
t _w	Minimum Pulse Width, Set or Reset (Figure 2)	2.0 4.5 6.0	80 16 14	100 20 17	120 24 20	ns
t _r , t _f	Maximum Input Rise and Fall Times (Figure 1)	2.0 4.5 6.0	1000 500 400	1000 500 400	1000 500 400	ns

SWITCHING WAVEFORMS

Figure 1.

Figure 2.

Figure 3.

*Includes all probe and jig capacitance

Figure 4. Test Circuit

EXPANDED LOGIC DIAGRAM

MECHANICAL CASE OUTLINE

DATE 29 DEC 2006

- NOTES:
 1. DIMENSIONING AND TOLERANCING PER ANSI
- THE NOTION AND TOLETANOING FER ANSI'Y 14.5M, 1982.
 CONTROLLING DIMENSION: MILLIMETER.
 DIMENSIONS A AND B DO NOT INCLUDE MOLD PROTRUSION.
- PHOI HUSION.

 MAXIMUM MOLD PROTRUSION 0.15 (0.006) PER SIDE.

 DIMENSION D DOES NOT INCLUDE DAMBAR
 PROTRUSION. ALLOWABLE DAMBAR PROTRUSION

 SHALL BE 0.127 (0.005) TOTAL IN EXCESS OF THE D

 DIMENSION AT MAXIMUM MATERIAL CONDITION.

	MILLIN	METERS	INCHES			
DIM	MIN	MAX	MIN	MAX		
Α	9.80	10.00	0.386	0.393		
В	3.80	4.00	0.150	0.157		
C	1.35	1.75	0.054	0.068		
D	0.35	0.49	0.014	0.019		
F	0.40	1.25	0.016	0.049		
G	1.27	BSC	0.050 BSC			
J	0.19	0.25	0.008	0.009		
K	0.10	0.25	0.004	0.009		
M	0°	7°	0°	7°		
Р	5.80	6.20	0.229	0.244		
R	0.25	0.50	0.010	0.019		

2. 3.	COLLECTOR BASE EMITTER NO CONNECTION EMITTER BASE COLLECTOR COLLECTOR BASE EMITTER NO CONNECTION EMITTER BASE	2. 3. 4. 5. 6. 7. 8. 9. 10.	CATHODE ANODE NO CONNECTION CATHODE CATHODE NO CONNECTION ANODE CATHODE CATHODE ANODE NO CONNECTION ANODE CATHODE CATHODE CATHODE CATHODE CATHODE CATHODE	2. 3. 4. 5. 6. 7. 8. 9. 10.	COLLECTOR, DYE #1 BASE, #1 EMITTER, #1 COLLECTOR, #1 COLLECTOR, #2 BASE, #2 EMITTER, #2 COLLECTOR, #2 COLLECTOR, #2 COLLECTOR, #3	STYLE 4: PIN 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13.	COLLECTOR, #1 COLLECTOR, #2 COLLECTOR, #3 COLLECTOR, #3 COLLECTOR, #4 COLLECTOR, #4 BASE, #4 EMITTER, #4 BASE, #3		
14.	COLLECTOR		NO CONNECTION	14.		14.		SOLDERING	FOOTPRINT
15.	EMITTER		ANODE	15.		15.		8)	(
16.	COLLECTOR	16.	CATHODE	16.	COLLECTOR, #4	16.	EMITTER, #1	6.4	
STYLE 5: PIN 1. 2. 3. 4. 5. 6. 7. 8.	DRAIN, DYE #1 DRAIN, #1 DRAIN, #2 DRAIN, #2 DRAIN, #3 DRAIN, #3 DRAIN, #4 DRAIN, #4 GATE, #4	STYLE 6: PIN 1. 2. 3. 4. 5. 6. 7. 8. 9.	CATHODE	STYLE 7: PIN 1. 2. 3. 4. 5. 6. 7. 8. 9.	SOURCE N-CH COMMON DRAIN (OUTPU' GATE P-CH COMMON DRAIN (OUTPU' COMMON DRAIN (OUTPU' COMMON DRAIN (OUTPU' SOURCE P-CH SOURCE P-CH	T) T) T)	1 0.	6X 1 1 1 1 1 1 1 1 1 1	16
10.	SOURCE, #4	10.	ANODE	10.	COMMON DRAIN (OUTPUT	T)			
11.	GATE, #3	11.		11.	COMMON DRAIN (OUTPUT				
12.	SOURCE, #3	12.	ANODE	12.	COMMON DRAIN (OUTPUT				1.07
13.	GATE, #2	13.	ANODE	13.	GATE N-CH				
14.	SOURCE, #2	14.		14.	COMMON DRAIN (OUTPUT				↓ PITCH
15.	GATE, #1	15.	ANODE	15.	COMMON DRAIN (OUTPUT	T)			+
16.	SOURCE, #1	16.	ANODE	16.	SOURCE N-CH			8	9 + - + + + + + + + + + + + + + + + + +

DOCUMENT NUMBER:	98ASB42566B	Electronic versions are uncontrolled except when accessed directly from the Document R Printed versions are uncontrolled except when stamped "CONTROLLED COPY" in red.	
DESCRIPTION:	SOIC-16		PAGE 1 OF 1

ON Semiconductor and at a trademarks of Semiconductor Components Industries, LLC dba ON Semiconductor or its subsidiaries in the United States and/or other countries. ON Semiconductor reserves the right to make changes without further notice to any products herein. ON Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does ON Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. ON Semiconductor does not convey any license under its patent rights nor the rights of others.

0.10 (0.004)

D

-T- SEATING PLANE

TSSOP-16 CASE 948F-01 ISSUE B

DATE 19 OCT 2006

NOTES

- JIES:
 DIMENSIONING AND TOLERANCING PER
 ANSI Y14.5M, 1982.
 CONTROLLING DIMENSION: MILLIMETER.
 DIMENSION A DOES NOT INCLUDE MOLD
 FLASH. PROTRUSIONS OR GATE BURRS.
 MOLD EL ROLL OF GATE BURDS SUAL NO.
- MOLD FLASH OR GATE BURRS SHALL NOT EXCEED 0.15 (0.006) PER SIDE.
 DIMENSION B DOES NOT INCLUDE INTERLEAD FLASH OR PROTRUSION.
 INTERLEAD FLASH OR PROTRUSION SHALL NOT EXCEED 0.25 (0.010) PER SIDE.
- DIMENSION K DOES NOT INCLUDE DAMBAR PROTRUSION. ALLOWABLE DAMBAR PROTRUSION SHALL BE 0.08 (0.003) TOTAL IN EXCESS OF THE K DIMENSION AT MAXIMUM MATERIAL CONDITION. TERMINAL NUMBERS ARE SHOWN FOR
- REFERENCE ONLY.
- DIMENSION A AND B ARE TO BE DETERMINED AT DATUM PLANE -W-.

	MILLIN	IETERS	INCHES		
DIM	MIN	MAX	MIN	MAX	
Α	4.90	5.10	0.193	0.200	
В	4.30	4.50	0.169	0.177	
С		1.20		0.047	
D	0.05	0.15	0.002	0.006	
F	0.50	0.75	0.020	0.030	
G	0.65	BSC	0.026 BSC		
Н	0.18	0.28	0.007	0.011	
J	0.09	0.20	0.004	0.008	
J1	0.09	0.16	0.004	0.006	
Κ	0.19	0.30	0.007	0.012	
K1	0.19	0.25	0.007	0.010	
Г	6.40		0.252 BSC		
М	0 °	8°	0 °	8 °	

SOLDERING FOOTPRINT

G

GENERIC MARKING DIAGRAM*

168888888 XXXX XXXX **ALYW** 188888888

XXXX = Specific Device Code Α = Assembly Location

= Wafer Lot L Υ = Year W = Work Week = Pb-Free Package

*This information is generic. Please refer to device data sheet for actual part marking. Pb-Free indicator, "G" or microdot " ■", may or may not be present.

DOCUMENT NUMBER:	98ASH70247A	Electronic versions are uncontrolled except when accessed directly from the Document Repository. Printed versions are uncontrolled except when stamped "CONTROLLED COPY" in red.	
DESCRIPTION:	TSSOP-16		PAGE 1 OF 1

DETAIL E

ON Semiconductor and unare trademarks of Semiconductor Components Industries, LLC dba ON Semiconductor or its subsidiaries in the United States and/or other countries. ON Semiconductor reserves the right to make changes without further notice to any products herein. ON Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does ON Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. ON Semiconductor does not convey any license under its patent rights nor the rights of others.

onsemi, ONSEMI, and other names, marks, and brands are registered and/or common law trademarks of Semiconductor Components Industries, LLC dba "onsemi" or its affiliates and/or subsidiaries in the United States and/or other countries. onsemi owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of onsemi's product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. Onsemi reserves the right to make changes at any time to any products or information herein, without notice. The information herein is provided "as-is" and onsemi makes no warranty, representation or guarantee regarding the accuracy of the information, product features, availability, functionality, or suitability of its products for any particular purpose, nor does onsemi assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. Buyer is responsible for its products and applications using onsemi products, including compliance with all laws, regulations and safety requirements or standards, regardless of any support or applications provided by onsemi. "Typical" parameters which may be provided in onsemi data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. onsemi does not convey any license under any of its intellectual property rights nor the rights of others. onsemi products are not designed, intended, or authorized for use as a critical component in life support systems or any EDA class 3 medical devices or medical devices with a same or similar classification in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer pu

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT: Email Requests to: orderlit@onsemi.com

onsemi Website: www.onsemi.com

TECHNICAL SUPPORT North American Technical Support: Voice Mail: 1 800-282-9855 Toll Free USA/Canada Phone: 011 421 33 790 2910

Europe, Middle East and Africa Technical Support:

Phone: 00421 33 790 2910

For additional information, please contact your local Sales Representative