

74FST3400

4-Bit, 4-Port Bus Exchange Switch

The ON Semiconductor 74FST3400 is a 4-bit, 4-port bus exchange switch. The device is CMOS TTL compatible when operating between 4.0 and 5.5 Volts. The device exhibits extremely low R_{ON} and adds nearly zero propagation delay. The device adds no noise or ground bounce to the system.

Features

- $R_{ON} < 4 \Omega$ Typical
- Less Than 0.25 ns–Max Delay Through Switch
- Nearly Zero Standby Current
- No Circuit Bounce
- Control Inputs are TTL/CMOS Compatible
- Pin–For–Pin Compatible With QS3400, FST3400, CBT3400
- All Popular Packages: SOIC–24, TSSOP–24, QSOP–24
- All Devices in Package TSSOP are Inherently Pb–Free*

Figure 1. 24-Lead Pinout

TRUTH TABLE

\overline{BE}	BX_0	BX_1	BX_2	BX_3	A0–3	B0–3	Function
H	X	X	X	X	Hi–Z	Hi–Z	Disconnect
L	$BX_i = L$				C0–3	D0–3	Connect
L	$BX_i = H$				D0–3	C0–3	Exchange

NOTE: H = HIGH Voltage Level, L = LOW Voltage Level, X = Don't Care, Hi–Z = High Impedance, i = 0, 1, 2 or 3

ON Semiconductor®

<http://onsemi.com>

MARKING DIAGRAMS

A = Assembly Location
L, WL = Wafer Lot
Y, YY = Year
W, WW = Work Week

PIN NAMES

Pin	Description
\overline{BE}	Bus Enable Input (Active LOW)
Ax, Bx, Cx, Dx	Bus A, Bus B, Bus C, Bus D
$\overline{OE}_1, \overline{OE}_2$	Bus Exchange (Bit 0)
$\overline{OE}_1, \overline{OE}_2$	Bus Exchange (Bit 1)
$\overline{OE}_1, \overline{OE}_2$	Bus Exchange (Bit 2)
$\overline{OE}_1, \overline{OE}_2$	Bus Exchange (Bit 3)
$\overline{OE}_1, \overline{OE}_2$	No Connect
$\overline{OE}_1, \overline{OE}_2$	Ground
$\overline{OE}_1, \overline{OE}_2$	Power

ORDERING INFORMATION

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

74FST3400

Figure 2. Logic Diagram

ORDERING INFORMATION

Device Order Number	Package	Shipping†
74FST3400DW	SOIC-24	48 Units / Rail
74FST3400DWR2	SOIC-24	2500 Units / Tape & Reel
74FST3400DT	TSSOP-24* (Pb-Free)	96 Units / Rail
74FST3400DTR2	TSSOP-24* (Pb-Free)	2500 Units / Tape & Reel
74FST3400QS	QSOP-24	96 Units / Rail
74FST3400QSR	QSOP-24	2500 Units / Tape & Reel

†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.

74FST3400

MAXIMUM RATINGS

Symbol	Parameter	Value	Unit
V _{CC}	DC 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 +7.0	V
I _{IK}	DC Input Diode Current V _I < GND	-50	mA
I _{OK}	DC Output Diode Current V _O < GND	-50	mA
I _O	DC Output Sink Current	128	mA
I _{CC}	DC Supply Current per Supply Pin	±100	mA
I _{GND}	DC Ground Current per Ground Pin	±100	mA
T _{STG}	Storage Temperature Range	-65 to +150	°C
T _L	Lead Temperature, 1 mm from Case for 10 Seconds	260	°C
T _J	Junction Temperature Under Bias	+150	°C
θ _{JA}	Thermal Resistance SOIC TSSOP QSOP	125 170 200	°C/W
MSL	Moisture Sensitivity	Level 1	
F _R	Flammability Rating Oxygen Index: 28 to 34	UL 94 V-0 @ 0.125 in	
V _{ESD}	ESD Withstand Voltage Human Body Model (Note 1) Machine Model (Note 2) Charged Device Model (Note 3)	>2000 >200 N/A	V
I _{Latchup}	Latchup Performance Above V _{CC} and Below GND at 85°C (Note 4)	±500	mA

Maximum ratings are those values beyond which device damage can occur. Maximum ratings applied to the device are individual stress limit values (not normal operating conditions) and are not valid simultaneously. If these limits are exceeded, device functional operation is not implied, damage may occur and reliability may be affected.

1. Tested to EIA/JESD22-A114-A.
2. Tested to EIA/JESD22-A115-A.
3. Tested to JESD22-C101-A.
4. Tested to EIA/JESD78.

RECOMMENDED OPERATING CONDITIONS

Symbol	Parameter	Min	Max	Unit
V _{CC}	Supply Voltage Operating, Data Retention Only	4.0	5.5	V
V _I	Input Voltage (Note 5)	0	5.5	V
V _O	Output Voltage (HIGH or LOW State)	0	5.5	V
T _A	Operating Free-Air Temperature	-40	+85	°C
Δt/ΔV	Input Transition Rise or Fall Rate Switch Control Input Switch I/O V _{CC} = 5.0 V ± 0.5 V	0	DC 5	ns/V

5. Unused control inputs may not be left open. All control inputs must be tied to a high or low logic input voltage level.

74FST3400

DC ELECTRICAL CHARACTERISTICS

Symbol	Parameter	Conditions	V _{CC} (V)	T _A = -40°C to +85°C			Unit
				Min	Typ*	Max	
V _{IK}	Clamp Diode Resistance	I _{IN} = -18mA	4.5			-1.2	V
V _{IH}	High-Level Input Voltage		4.0 to 5.5	2.0			V
V _{IL}	Low-Level Input Voltage		4.0 to 5.5			0.8	V
I _I	Input Leakage Current	0 ≤ V _{IN} ≤ 5.5 V	5.5			±1.0	μA
I _{OZ}	OFF-STATE Leakage Current	0 ≤ A, B ≤ V _{CC}	5.5			±1.0	μA
R _{ON}	Switch On Resistance (Note 6)	V _{IN} = 0 V, I _{IN} = 64 mA	4.5		4	7	Ω
		V _{IN} = 0 V, I _{IN} = 30 mA	4.5		4	7	
		V _{IN} = 2.4 V, I _{IN} = 15 mA	4.5		8	15	
		V _{IN} = 2.4 V, I _{IN} = 15 mA	4.0		11	20	
I _{CC}	Quiescent Supply Current	V _{IN} = V _{CC} or GND, I _{OUT} = 0	5.5			3	μA
ΔI _{CC}	Increase In I _{CC} per Input	One input at 3.4 V, Other inputs at V _{CC} or GND	5.5			2.5	mA

*Typical values are at V_{CC} = 5.0 V and T_A = 25°C.

6. Measured by the voltage drop between A and B pins at the indicated current through the switch. On resistance is determined by the lower of the voltages on the two (A or B) pins.

AC ELECTRICAL CHARACTERISTICS

Symbol	Parameter	Conditions	T _A = -40°C to +85°C C _L = 50 pF, R _U = R _D = 500 Ω				Unit
			V _{CC} = 4.5-5.5 V		V _{CC} = 4.0 V		
			Min	Max	Min	Max	
t _{PHL} , t _{PLH}	Prop Delay Bus to Bus (Note 7)	V _I = OPEN		0.25		0.25	ns
	Prop Delay, BXn to An, Bn, Cn or Dn		1.0	5.3		6.0	
t _{PZH} , t _{PZL}	Output Enable Time, BXn to An, Bn, Cn or Dn	V _I = 7 V for t _{PZL}	1.0	5.8		6.5	ns
	Output Enable Time, I _{OE} to An, Bn, Cn or Dn	V _I = OPEN for t _{PZH}	1.0	5.8		6.5	
t _{PHZ} , t _{PLZ}	Output Disable Time, BXn to An, Bn, Cn or Dn	V _I = 7 V for t _{PLZ}	1.0	5.3		6.2	ns
	Output Disable Time, I _{OE} to An, Bn, Cn or Dn	V _I = OPEN for t _{PHZ}	1.0	5.3		6.2	

7. This parameter is guaranteed by design but is not tested. The bus switch contributes no propagation delay other than the RC delay of the typical On resistance of the switch and the 50 pF load capacitance, when driven by an ideal voltage source (zero output impedance).

CAPACITANCE (Note 8)

Symbol	Parameter	Conditions	Typ	Max	Unit
C _{IN}	Control Pin Input Capacitance	V _{CC} = 5.0 V	6		pF
C _{I/O}	Port Input/Output Capacitance	V _{CC} , \overline{OE} = 5.0 V	13		pF

8. T_A = +25°C, f = 1 MHz, Capacitance is characterized but not tested.

74FST3400

AC Loading and Waveforms

NOTES:

1. Input driven by 50 Ω source terminated in 50 Ω.
 2. CL includes load and stray capacitance.
- *CL = 50 pF

Figure 3. AC Test Circuit

Figure 4. Propagation Delays

Figure 5. Enable/Disable Delays

74FST3400

PACKAGE DIMENSIONS

SOIC-24
D SUFFIX
CASE 751E-04
ISSUE E

NOTES:

1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
2. CONTROLLING DIMENSION: MILLIMETER.
3. DIMENSIONS A AND B DO NOT INCLUDE MOLD PROTRUSION.
4. MAXIMUM MOLD PROTRUSION 0.15 (0.006) PER SIDE.
5. DIMENSION D DOES NOT INCLUDE DAMBAR PROTRUSION. ALLOWABLE DAMBAR PROTRUSION SHALL BE 0.13 (0.005) TOTAL IN EXCESS OF D DIMENSION AT MAXIMUM MATERIAL CONDITION.

DIM	MILLIMETERS		INCHES	
	MIN	MAX	MIN	MAX
A	15.25	15.54	0.601	0.612
B	7.40	7.60	0.292	0.299
C	2.35	2.65	0.093	0.104
D	0.35	0.49	0.014	0.019
F	0.41	0.90	0.016	0.035
G	1.27 BSC		0.050 BSC	
J	0.23	0.32	0.009	0.013
K	0.13	0.29	0.005	0.011
M	0° - 8°		0° - 8°	
P	10.05	10.55	0.395	0.415
R	0.25	0.75	0.010	0.029

74FST3400

PACKAGE DIMENSIONS

TSSOP-24
DT SUFFIX
CASE 948H-01
ISSUE A

NOTES:

1. DIMENSION AND TOLERANCING PER ANSI Y14.5M, 1982.
2. CONTROLLING DIMENSION: MILLIMETER.
3. DIMENSION A DOES NOT INCLUDE MOLD FLASH, PROTRUSIONS OR GATE BURRS. MOLD FLASH OR GATE BURRS SHALL NOT EXCEED 0.15 (0.006) PER SIDE.
4. DIMENSION B DOES NOT INCLUDE INTERLEAD FLASH OR PROTRUSION. INTERLEAD FLASH OR PROTRUSION SHALL NOT EXCEED 0.25 (0.010) PER SIDE.
5. 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.
6. TERMINAL NUMBERS ARE SHOWN FOR REFERENCE ONLY.
7. DIMENSION A AND B ARE TO BE DETERMINED AT DATUM PLANE -W-.

DIM	MILLIMETERS		INCHES	
	MIN	MAX	MIN	MAX
A	7.70	7.90	0.303	0.311
B	4.30	4.50	0.169	0.177
C	---	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	
H	0.27	0.37	0.011	0.015
J	0.09	0.20	0.004	0.008
J1	0.09	0.16	0.004	0.006
K	0.19	0.30	0.007	0.012
K1	0.19	0.25	0.007	0.010
L	6.40 BSC		0.252 BSC	
M	0°	8°	0°	8°

74FST3400

PACKAGE DIMENSIONS

QSOP-24
 QS SUFFIX
 CASE 492B-01
 ISSUE O

\varnothing	0.25 (0.010)	M	T
---------------	--------------	---	---

\varnothing	0.25 (0.010)	M	T	B	A
---------------	--------------	---	---	---	---

DETAIL E

NOTES:

1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
2. CONTROLLING DIMENSION: INCH.
3. THE BOTTOM PACKAGE SHALL BE BIGGER THAN THE TOP PACKAGE BY 4 MILS (NOTE: LEAD SIDE ONLY). BOTTOM PACKAGE DIMENSION SHALL FOLLOW THE DIMENSION STATED IN THIS DRAWING.
4. PLASTIC DIMENSIONS DOES NOT INCLUDE MOLD FLASH OR PROTRUSIONS. MOLD FLASH OR PROTRUSIONS SHALL NOT EXCEED 6 MILS PER SIDE.
5. BOTTOM EJECTOR PIN WILL INCLUDE THE COUNTRY OF ORIGIN (COO) AND MOLD CAVITY I.D.

DIM	INCHES		MILLIMETERS	
	MAX	MIN	MAX	MIN
A	0.337	0.344	8.56	8.74
B	0.150	0.157	3.81	3.99
C	0.061	0.068	1.55	1.73
D	0.008	0.012	0.20	0.31
F	0.016	0.035	0.41	0.89
G	0.025 BSC		0.64 BSC	
H	0.008	0.018	0.20	0.46
J	0.0098	0.0075	0.249	0.191
K	0.004	0.010	0.10	0.25
L	0.230	0.244	5.84	6.20
M	0°	8°	0°	8°
N	0°	7°	0°	7°
P	0.027	0.037	0.69	0.94
Q	0.035 DIA		0.89 DIA	
R	0.035	0.045	0.89	1.14
U	0.035	0.045	0.89	1.14
V	0°	8°	0°	8°

ON Semiconductor and are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC 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. "Typical" parameters which may be provided in SCILLC 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. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT:

Literature Distribution Center for ON Semiconductor
 P.O. Box 61312, Phoenix, Arizona 85082-1312 USA
 Phone: 480-829-7710 or 800-344-3860 Toll Free USA/Canada
 Fax: 480-829-7709 or 800-344-3867 Toll Free USA/Canada
 Email: orderlit@onsemi.com

N. American Technical Support: 800-282-9855 Toll Free USA/Canada

Japan: ON Semiconductor, Japan Customer Focus Center
 2-9-1 Kamimeguro, Meguro-ku, Tokyo, Japan 153-0051
 Phone: 81-3-5773-3850

ON Semiconductor Website: <http://onsemi.com>

Order Literature: <http://www.onsemi.com/litorder>

For additional information, please contact your local Sales Representative.