

Data sheet acquired from Harris Semiconductor SCHS207G

CD54HC4060, CD74HC4060, CD54HCT4060, CD74HCT4060

High-Speed CMOS Logic 14-Stage Binary Counter with Oscillator

February 1998 - Revised October 2003

Features

- Onboard Oscillator
- Common Reset
- · Negative-Edge Clocking
- Fanout (Over Temperature Range)
- Wide Operating Temperature Range ... -55°C to 125°C
- Balanced Propagation Delay and Transition Times
- Significant Power Reduction Compared to LSTTL Logic ICs
- HC Types
 - 2V to 6V Operation
 - High Noise Immunity: N_{IL} = 30%, N_{IH} = 30% of V_{CC} at V_{CC} = 5V
- HCT Types
 - 4.5V to 5.5V Operation
 - Direct LSTTL Input Logic Compatibility,
 V_{IL}= 0.8V (Max), V_{IH} = 2V (Min)
 - CMOS Input Compatibility, I_I \leq 1 μ A at V_{OL}, V_{OH}

Description

The 'HC4060 and 'HCT4060 each consist of an oscillator section and 14 ripple-carry binary counter stages. The oscillator configuration allows design of either RC or crystal oscillator circuits. A Master Reset input is provided which resets the counter to the all-0's state and disables the oscillator. A high level on the MR line accomplishes the reset function. All counter stages are master-slave flip-flops. The state of the counter is advanced one step in binary order on

the negative transition of ϕI (and ϕO). All inputs and outputs are buffered. Schmitt trigger action on the input-pulse-line permits unlimited rise and fall times.

In order to achieve a symmetrical waveform in the oscillator section the HCT4060 input pulse switch points are the same as in the HC4060; only the MR input in the HCT4060 has TTL switching levels.

Ordering Information

PART NUMBER	TEMP. RANGE (°C)	PACKAGE
CD54HC4060F3A	-55 to 125	16 Ld CERDIP
CD54HCT4060F3A	-55 to 125	16 Ld CERDIP
CD74HC4060E	-55 to 125	16 Ld PDIP
CD74HC4060M	-55 to 125	16 Ld SOIC
CD74HC4060MT	-55 to 125	16 Ld SOIC
CD74HC4060M96	-55 to 125	16 Ld SOIC
CD74HC4060PW	-55 to 125	16 Ld TSSOP
CD74HC4060PWR	-55 to 125	16 Ld TSSOP
CD74HC4060PWT	-55 to 125	16 Ld TSSOP
CD74HCT4060E	-55 to 125	16 Ld PDIP
CD74HCT4060M	-55 to 125	16 Ld SOIC
CD74HCT4060MT	-55 to 125	16 Ld SOIC
CD74HCT4060M96	-55 to 125	16 Ld SOIC

NOTE: When ordering, use the entire part number. The suffixes 96 and R denote tape and reel. The suffix T denotes a small-quantity reel of 250.

Pinout

CD54HC4060, CD54HCT4060 (CERDIP) CD74HC4060 (PDIP, SOIC, TSSOP) CD74HCT4060 (PDIP, SOIC)

TOP VIEW Q12 1 16 V_{CC} 15 Q10 Q13 2 Q14 3 14 Q8 13 Q9 Q6 4 Q5 5 12 MR 11 øl Q7 6 **10** ∳O Q4 7 GND 8 9 ¢0

Functional Diagram

FIGURE 1. LOGIC BLOCK DIAGRAM

TRUTH TABLE

øl	MR	OUTPUT STATE
1	L	No Change
\	L	Advance to Next State
Х	Н	All Outputs are Low

Absolute Maximum Ratings

Thermal Information

Thermal Resistance (Typical, Note 1)	θ _{JA} (ºC/W)
E (PDIP) Package	. 67
M (SOIC) Package	. 73
PW (TSSOP) Package	. 108
Maximum Junction Temperature	
Maximum Storage Temperature Range	65°C to 150°C
Maximum Lead Temperature (Soldering 10s)	300 ^o C
(SOIC - Lead Tips Only)	

Operating Conditions

Temperature Range, T _A
Supply Voltage Range, V _{CC}
HC Types2V to 6V
HCT Types
DC Input or Output Voltage, V _I , V _O 0V to V _{CC}
Input Rise and Fall Time
2V
4.5V 500ns (Max)
6V

CAUTION: Stresses above those listed in "Absolute Maximum Ratings" may cause permanent damage to the device. This is a stress only rating and operation of the device at these or any other conditions above those indicated in the operational sections of this specification is not implied.

NOTE:

1. The package thermal impedance is calculated in accordance with JESD 51-7.

DC Electrical Specifications

		TE: CONDI		v _{cc}		25°C		-40°C T	O 85°C	-55°C T	O 125°C	4
PARAMETER	SYMBOL	V _I (V)	I _O (mA)	(V)	MIN	TYP	MAX	MIN	MAX	MIN	MAX	UNITS
HC TYPES	-		-		-		-					
High Level Input	V _{IH}	-	-	2	1.5	-	-	1.5	-	1.5	-	V
Voltage				4.5	3.15	-	-	3.15	-	3.15	-	V
				6	4.2	-	-	4.2	-	4.2	-	V
Low Level Input	V _{IL}	-	-	2	-	-	0.5	-	0.5	-	0.5	V
Voltage				4.5	-	-	1.35	-	1.35	-	1.35	V
				6	-	-	1.8	-	1.8	-	1.8	V
High Level Output	V _{OH}	V _{IH} or V _{IL}	-0.02	2	1.9	-	-	1.9	-	1.9	-	V
Voltage Q Outputs CMOS Loads			-0.02	4.5	4.4	-	-	4.4	-	4.4	-	V
OWO Loads			-0.02	6	5.9	-	-	5.9	-	5.9	-	V
High Level Output	1		-	-	-	-	-	-	-	-	-	V
Voltage Q Outputs TTL Loads			-4	4.5	3.98	-	-	3.84	-	3.7	-	V
112 2000			-5.2	6	5.48	-	-	5.34	-	5.2	-	V
Low Level Output	V _{OL}	V _{IH} or V _{IL}	0.02	2	-	-	0.1	-	0.1	-	0.1	V
Voltage Q Outputs CMOS Loads			0.02	4.5	-	-	0.1	-	0.1	-	0.1	V
OWO Loado			0.02	6	-	-	0.1	-	0.1	-	0.1	V
Low Level Output	1		-	-	-	-	-	-	-	-	-	V
Voltage Q Outputs TTL Loads			4	4.5	-	-	0.26	-	0.33	-	0.4	V
			5.2	6	-	-	0.26	-	0.33	-	0.4	٧
High-Level Output	V _{OH}	V _{CC} or	-0.02	2	1.9	-	-	1.9	-	1.9	-	٧
Voltage $\overline{\phi}$ O Output (Pin 10)		GND	-0.02	4.5	4.4	-	-	4.4	-	4.4	-	V
CMOS Loads			-0.02	6	5.9	-	-	5.9	-	5.9	-	V

DC Electrical Specifications (Continued)

		CONDI		v _{cc}		25°C		-40°C 1	го 85°С	-55°C T	O 125°C	
PARAMETER	SYMBOL	V _I (V)	I _O (mA)	(V)	MIN	TYP	MAX	MIN	MAX	MIN	MAX	UNITS
High-Level Output	V _{OH}	V _{CC} or	-2.6	4.5	3.98	-	-	3.84	-	3.7	-	V
Voltage ̄oO Output (Pin 10) TTL Loads (Note 2)		GND	-3.3	6	5.48	-	-	5.34	-	5.2	-	V
Low-Level Output	V _{OL}	V _{CC} or	0.02	2	-	-	0.1	-	0.1	-	0.1	V
Voltage $\overline{\phi}$ O Output (Pin 10)		GND	0.02	4.5	-	-	0.1	-	0.1	-	0.1	V
CMOS Loads			0.02	6	-	-	0.1	-	0.1	-	0.1	V
Low-Level Output	V _{OL}	V _{CC} or	2.6	4.5	-	-	0.26	-	0.33	-	0.4	V
Voltage ̄oO Output (Pin 10) TTL Loads		GND	3.3	6	-	-	0.26	-	0.33	-	0.4	V
High-Level Output	V _{OH}	V _{IL} or V _{IH}	-3.2	4.5	3.98	-	-	3.84	-	3.7	-	V
Voltage ϕ O Output (Pin 9) TTL Loads			-4.2	6	5.48	-	-	5.34	-	5.2	-	V
Low-Level Output	V _{OL}	V _{IL} or V _{IH}	-2.6	4.5	-	-	0.26	-	0.33	-	0.4	V
Voltage φO Output (Pin 9) TTL Loads			-3.3	6	-	-	0.26	-	0.33	-	0.4	V
Input Leakage Current	II	V _{CC} or GND	-	6	-	-	±0.1	-	±1	-	±1	μΑ
Quiescent Device Current	lcc	V _{CC} or GND	0	6	-	-	8	-	80	-	160	μА
HCT TYPES												
High Level Input Voltage	V _{IH}	-	-	4.5 to 5.5	2	-	-	2	-	2	-	V
Low Level Input Voltage	V _{IL}	-	-	4.5 to 5.5	-	-	0.8	-	0.8	-	0.8	V
High Level Output Voltage Q Outputs CMOS Loads	Voн	V _{IH} or V _{IL} (Note 3)	-0.02	4.5	4.4	-	-	4.4	-	4.4	-	V
High Level Output Voltage Q Outputs TTL Loads			-4	4.5	3.98	-	-	3.84	-	3.7	-	V
Low Level Output Voltage Q Outputs CMOS Loads	V _{OL}	V _{IH} or V _{IL} (Note 3)	0.02	4.5	-	-	0.1	-	0.1	-	0.1	V
Low Level Output Voltage Q Outputs TTL Loads			4	4.5	-	-	0.26	-	0.33	-	0.4	V
High-Level Output Voltage ∳O Output (Pin 10) CMOS Loads	V _{OH}	V _{CC} or GND	-0.02	4.5	4.4	-	-	4.4	-	4.4	-	V
High-Level Output Voltage ∳O Output (Pin 10) TTL Loads (Note 2)	VOH	V _{CC} or GND	-2.6	4.5	3.98	-	-	3.84	-	3.7	-	V
Low-Level Output Voltage	V _{OL}	V _{CC} or GND	0.02	4.5	-	-	0.1	-	0.1	-	0.1	V

DC Electrical Specifications (Continued)

		TES CONDI		v _{cc}		25°C		-40°C T	O 85°C	-55°C T	O 125°C		
PARAMETER	SYMBOL	V _I (V)	I _O (mA)	(V)	MIN	TYP	MAX	MIN	MAX	MIN	MAX	UNITS	
Low-Level Output Voltage ∳O Output (Pin 10) TTL Loads	V _{OL}	V _{CC} or GND	2.6	4.5	-	-	0.26	-	0.33	-	0.4	V	
High-Level Output Voltage φΟ Output (Pin 9) TTL Loads	V _{ОН}	V _{IL} or V _{IH}	-3.2	4.5	3.98	-	-	3.84	-	3.7	-	V	
Low-Level Output Voltage ¢O Output (Pin 9) TTL Loads	V _{OL}	V _{IH} or V _{IL} (Note 3)	3.2	4.5	-		0.26	-	0.33	-	0.4	>	
Input Leakage Current	lį	Any Voltage Between V _{CC} and GND	-	5.5	-		±0.1	-	±1	-	±1	μΑ	
Quiescent Device Current	Icc	V _{CC} or GND	0	5.5	-	-	8	-	80	-	160	μА	
Additional Quiescent Device Current Per Input Pin: 1 Unit Load	ΔI _{CC} (Note 4)	V _{CC} - 2.1	-	4.5 to 5.5	-	100	360	-	450	-	490	μА	

NOTES:

- 2. Limits not valid when pin 12 (instead of pin 11) is used as control input.
- 3. For pin 11 V_{IH} = 3.15V, V_{IL} = 0.9V.
- 4. For dual-supply systems theoretical worst case (V_I = 2.4V, V_{CC} = 5.5V) specification is 1.8mA.

HCT Input Loading Table

INPUT	UNIT LOADS
MR	0.35

NOTE: Unit Load is ΔI_{CC} limit specified in DC Electrical Specifications Table, e.g. 360 μA max at $25^{o}C.$

Prerequisite for Switching Specifications

					25°C			5°C	-55 ⁰			
PARAMETER	SYMBOL	V _{CC} (V)	MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	UNITS
HC TYPES												
Maximum Input Pulse	f _{max}	2	6	-	-	5	-	-	4	-	-	MHz
Frequency		4.5	30	-	-	25	-	-	20	-	-	MHz
		6	35	-	-	29	-	-	23	-	-	MHz
Input Pulse Width	t _W	2	80	-	-	100	-	-	120	-	-	ns
		4.5	16	-	-	20	-	-	24	-	-	ns
		6	14	-	-	17	-	-	20	-	-	ns
Reset Removal Time	t _{REM}	2	100	-	-	125	-	-	150	-	-	ns
		4.5	20	-	-	25	-	-	30	-	-	ns
		6	17	-	-	21	-	-	26	-	-	ns

Prerequisite for Switching Specifications (Continued)

				25°C		-40	°C TO 8	5°C	-55°	C TO 12	5°C	
PARAMETER	SYMBOL	V _{CC} (V)	MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	UNITS
Reset Pulse Width	t _W	2	80	-	-	100	-	-	120	-	-	ns
		4.5	16	-	-	20	-	-	24	-	-	ns
		6	14	-	-	17	-	-	20	-	-	ns
HCT TYPES												
Maximum Input, Pulse Frequency	f _{max}	4.5	30	-	-	25	-	-	20	-	-	MHz
Input Pulse Width	t _W	4.5	16	-	-	20	-	-	24	-	-	ns
Reset Removal Time	^t REM	4.5	26	-	-	33	-	-	39	-	-	ns
Reset Pulse Width	t _W	4.5	25	-	-	31	-	-	38	-	-	ns

Switching Specifications Input $t_{\text{f}},\,t_{\text{f}}=6\text{ns}$

		TEST			25°C			С ТО °С		C TO 5°C	
PARAMETER	SYMBOL	CONDITIONS	V _{CC} (V)	MIN	TYP	MAX	MIN	MAX	MIN	MAX	UNITS
HC TYPES											
Propagation Delay	t _{PLH} , t _{PHL}	C _L = 50pF	2	-	-	300	-	375	-	450	ns
φI to Q4			4.5	-	-	60	-	75	-	90	ns
		C _L = 15pF	5	-	25	-	-	-	-	-	ns
		$C_L = 50pF$	6	i	-	51	i	64	ı	78	ns
Q _n to Q _{n+1}	t _{PLH} , t _{PHL}	C _L = 50pF	2	-	-	80	-	100	-	120	ns
			4.5	-	-	16	-	20	-	24	ns
		C _L = 15pF	5	-	6	-	-	-	-	-	ns
		C _L = 50pF	6	-	-	14	-	17	-	20	ns
MR to Q _n	t _{PHL}	C _L = 50pF	2	-	-	175	-	220	-	265	ns
			4.5	-	-	35	-	44	-	53	ns
		C _L = 15pF	5	-	14	-	-	-	-	-	ns
		C _L = 50pF	6	-	-	30	-	37	-	45	ns
Output Transition Time	t _{THL} , t _{TLH}	C _L = 50pF	2	-	-	75	-	95	-	110	ns
			4.5	-	-	15	-	19	-	22	ns
			6	-	-	13	-	16	-	19	ns
Input Capacitance	C _I (TBD)										
Propagation Dissipation Capacitance (Notes 5, 6)	C _{PD}	-	-	-	40	-	-	-	-	-	pF
HCT TYPES											
Propagation Delay	t _{PLH} , t _{PHL}	C _L = 50pF	2	ı	-	-	ı	-	1	-	-ns
φl to Q4			4.5	-	-	66	-	83	-	100	ns
		C _L = 15pF	5	-	25	-	-	-	-	-	-ns
		C _L = 50pF	6	-	-	-	-	-	-	-	-ns

Switching Specifications Input t_r , $t_f = 6ns$ (Continued)

		TEST			25°C			С ТО °С		C TO 5°C	
PARAMETER	SYMBOL	CONDITIONS	V _{CC} (V)	MIN	TYP	MAX	MIN	MAX	MIN	MAX	UNITS
Q _n to Q _{n+1}	t _{PLH} , t _{PHL}	C _L = 50pF	2	-	-	-	-	-	-	-	ns
			4.5	-	-	16	-	20	-	24	ns
		C _L = 15pF	5	-	6	-	-	-	-	-	ns
		C _L = 50pF	6	-	-	-	-	-	-	-	ns
MR to Q _n	t _{PHL}	C _L = 50pF	2	-	-	-	-	-	-	-	ns
			4.5	-	-	44	-	55	-	66	ns
		C _L = 15pF	5	-	17	-	-	-	=	-	ns
		C _L = 50pF	6	-	-	-	-	-	-	-	ns
Output Transition Time	t _{THL} , t _{TLH}	C _L = 50pF	2	-	-	-	-	-	-	-	ns
			4.5	-	-	15	-	19	-	22	ns
			6	-	-	-	-	-	-	-	ns
Input Capacitance	C _I (TBD)										
Propagation Dissipation Capacitance (Notes 5, 6)	C _{PD}	-	-	-	40	-	-	-	-	-	pF

10²

NOTES:

- 5. $C_{\mbox{\scriptsize PD}}$ is used to determine the dynamic power consumption, per package.
- 6. $P_D = C_{PD} \ V_{CC}^2 \ f_i \ \Sigma (C_L \ V_{CC}^2 \ f_i/M)$ where $M = 2^1, 2^2, 2^3, ... 2^{14}, f_i = input$ frequency, $C_L = output$ load capacitance.

TYPICAL LIMIT VALUES FOR R_X and C_X

PARAMETER	TEST CONDITIONS	VOLTAGE	TYPICAL MAXIMUM LIMITS		
R _X Minimum	C _X > 1000pF	2	1ΚΩ		
	C _X > 10pF	4.5			
	C _X > 10pF	6			
R _X Maximum	C _X > 10pF	2	20ΜΩ		
	C _X > 10pF	4.5			
	C _X > 10pF	6			
C _X Minimum	R _X > 10KΩ	2	10pF		
	R _X > 10KΩ	4.5			
	R _X > 10KΩ	6			
	$R_X = 1K\Omega$	2	1000pF		
	$R_X = 1K\Omega$	4.5	10pF		
	$R_X = 1K\Omega$	6	10pF		
Maximum	$C_X = 1000pF,$	2	0.5MHz		
Astable Oscillator	$R_X = 1K\Omega$		(Note 7)		
Frequency	$C_X = 100pF$,	4.5	3MHz		
	$R_X = 1K\Omega$		(Note 7)		
	$C_X = 100pF,$	6	3MHz		
LIOTE	$R_X = 1K\Omega$		(Note 7)		

 $T_A = 25^{\circ}C$

NOTE: OSC Frequency \approx 1/2.2 R_XC_X For 1M Ω > R_X > 1K $\Omega,~C_X$ > 10pF, f < 1MHz

FIGURE 2. FREQUENCY OF ON-BOARD OSCILLATOR AS A FUNCTION OF C_{χ} AND R_{χ}

NOTE:

7. At very high frequencies $f = 1/2.2 R_X C_X$ no longer gives an accurate approximation.

Typical Performance Curves

NOTE: Outputs should be switching from 10% V $_{CC}$ to 90% V $_{CC}$ in accordance with device truth table. For f $_{MAX}$, input duty cycle = 50%.

FIGURE 3. HC CLOCK PULSE RISE AND FALL TIMES AND PULSE WIDTH

NOTE: Outputs should be switching from 10% V $_{CC}$ to 90% V $_{CC}$ in accordance with device truth table. For f_{MAX} , input duty cycle = 50%.

FIGURE 4. HCT CLOCK PULSE RISE AND FALL TIMES AND PULSE WIDTH

FIGURE 5. HC AND HCT TRANSITION TIMES AND PROPAGA-TION DELAY TIMES, COMBINATION LOGIC

FIGURE 6. HCT TRANSITION TIMES AND PROPAGATION DELAY TIMES, COMBINATION LOGIC

5-Sep-2011

PACKAGING INFORMATION

Orderable Device	Status ⁽¹⁾	Package Type	Package Drawing	Pins	Package Qty	Eco Plan ⁽²⁾	Lead/ Ball Finish	MSL Peak Temp ⁽³⁾	Samples (Requires Login)
5962-8768001EA	ACTIVE	CDIP	J	16	1	TBD	Call TI	Call TI	
5962-8977101EA	ACTIVE	CDIP	J	16	1	TBD	Call TI	Call TI	
CD54HC4060F3A	ACTIVE	CDIP	J	16	1	TBD	A42	N / A for Pkg Type	
CD54HCT4060F3A	ACTIVE	CDIP	J	16	1	TBD	A42	N / A for Pkg Type	
CD74HC4060E	ACTIVE	PDIP	N	16	25	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type	
CD74HC4060EE4	ACTIVE	PDIP	N	16	25	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type	
CD74HC4060M	ACTIVE	SOIC	D	16	40	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	
CD74HC4060M96	ACTIVE	SOIC	D	16	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	
CD74HC4060M96E4	ACTIVE	SOIC	D	16	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	
CD74HC4060M96G4	ACTIVE	SOIC	D	16	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	
CD74HC4060ME4	ACTIVE	SOIC	D	16	40	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	
CD74HC4060MG4	ACTIVE	SOIC	D	16	40	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	
CD74HC4060MT	ACTIVE	SOIC	D	16	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	
CD74HC4060MTE4	ACTIVE	SOIC	D	16	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	
CD74HC4060MTG4	ACTIVE	SOIC	D	16	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	
CD74HC4060PW	ACTIVE	TSSOP	PW	16	90	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	
CD74HC4060PWE4	ACTIVE	TSSOP	PW	16	90	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	
CD74HC4060PWG4	ACTIVE	TSSOP	PW	16	90	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	
CD74HC4060PWR	ACTIVE	TSSOP	PW	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	

5-Sep-2011

Orderable Device	Status ⁽¹⁾	Package Type	Package Drawing	Pins	Package Qty	Eco Plan ⁽²⁾	Lead/ Ball Finish	MSL Peak Temp ⁽³⁾	Samples (Requires Login)
CD74HC4060PWRE4	ACTIVE	TSSOP	PW	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	
CD74HC4060PWRG4	ACTIVE	TSSOP	PW	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	
CD74HC4060PWT	ACTIVE	TSSOP	PW	16	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	
CD74HC4060PWTE4	ACTIVE	TSSOP	PW	16	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	
CD74HC4060PWTG4	ACTIVE	TSSOP	PW	16	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	
CD74HCT4060E	ACTIVE	PDIP	N	16	25	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type	
CD74HCT4060EE4	ACTIVE	PDIP	N	16	25	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type	
CD74HCT4060M	ACTIVE	SOIC	D	16	40	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	
CD74HCT4060M96	ACTIVE	SOIC	D	16	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	
CD74HCT4060M96E4	ACTIVE	SOIC	D	16	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	
CD74HCT4060M96G4	ACTIVE	SOIC	D	16	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	
CD74HCT4060ME4	ACTIVE	SOIC	D	16	40	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	
CD74HCT4060MG4	ACTIVE	SOIC	D	16	40	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	
CD74HCT4060MT	ACTIVE	SOIC	D	16	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	
CD74HCT4060MTE4	ACTIVE	SOIC	D	16	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	
CD74HCT4060MTG4	ACTIVE	SOIC	D	16	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	

⁽¹⁾ The marketing status values are defined as follows: **ACTIVE:** Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

www.ti.com

PACKAGE OPTION ADDENDUM

5-Sep-2011

(2) Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check http://www.ti.com/productcontent for the latest availability information and additional product content details.

TBD: The Pb-Free/Green conversion plan has not been defined.

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.

Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

(3) MSL, Peak Temp. -- The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

OTHER QUALIFIED VERSIONS OF CD54HC4060, CD54HCT4060, CD74HC4060, CD74HCT4060:

Catalog: CD74HC4060, CD74HCT4060

Military: CD54HC4060, CD54HCT4060

NOTE: Qualified Version Definitions:

- Catalog TI's standard catalog product
- Military QML certified for Military and Defense Applications

PACKAGE MATERIALS INFORMATION

www.ti.com 14-Jul-2012

TAPE AND REEL INFORMATION

REEL DIMENSIONS

TAPE DIMENSIONS

A0	Dimension designed to accommodate the component width
В0	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

TAPE AND REEL INFORMATION

*All dimensions are nominal

All ulmensions are nominal												
Device	Package Type	Package Drawing		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
CD74HC4060M96	SOIC	D	16	2500	330.0	16.4	6.5	10.3	2.1	8.0	16.0	Q1
CD74HC4060PWR	TSSOP	PW	16	2000	330.0	12.4	6.9	5.6	1.6	8.0	12.0	Q1
CD74HC4060PWT	TSSOP	PW	16	250	330.0	12.4	6.9	5.6	1.6	8.0	12.0	Q1
CD74HCT4060M96	SOIC	D	16	2500	330.0	16.4	6.5	10.3	2.1	8.0	16.0	Q1

www.ti.com 14-Jul-2012

*All dimensions are nominal

7 III GITTIOTOTOTO GITO TIOTITIGI							
Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
CD74HC4060M96	SOIC	D	16	2500	333.2	345.9	28.6
CD74HC4060PWR	TSSOP	PW	16	2000	367.0	367.0	35.0
CD74HC4060PWT	TSSOP	PW	16	250	367.0	367.0	35.0
CD74HCT4060M96	SOIC	D	16	2500	333.2	345.9	28.6

14 LEADS SHOWN

- A. All linear dimensions are in inches (millimeters).
- B. This drawing is subject to change without notice.
- C. This package is hermetically sealed with a ceramic lid using glass frit.
- D. Index point is provided on cap for terminal identification only on press ceramic glass frit seal only.
- E. Falls within MIL STD 1835 GDIP1-T14, GDIP1-T16, GDIP1-T18 and GDIP1-T20.

N (R-PDIP-T**)

PLASTIC DUAL-IN-LINE PACKAGE

16 PINS SHOWN

- A. All linear dimensions are in inches (millimeters).
- B. This drawing is subject to change without notice.
- Falls within JEDEC MS-001, except 18 and 20 pin minimum body length (Dim A).
- The 20 pin end lead shoulder width is a vendor option, either half or full width.

D (R-PDS0-G16)

PLASTIC SMALL OUTLINE

- A. All linear dimensions are in inches (millimeters).
- B. This drawing is subject to change without notice.
- Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.006 (0,15) each side.
- Body width does not include interlead flash. Interlead flash shall not exceed 0.017 (0,43) each side.
- E. Reference JEDEC MS-012 variation AC.

D (R-PDSO-G16)

PLASTIC SMALL OUTLINE

- A. All linear dimensions are in millimeters.
- B. This drawing is subject to change without notice.
- C. Publication IPC-7351 is recommended for alternate designs.
- D. Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Refer to IPC-7525 for other stencil recommendations.
- E. Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

PW (R-PDSO-G16)

PLASTIC SMALL OUTLINE

- A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M—1994.
- B. This drawing is subject to change without notice.
- Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0,15 each side.
- Body width does not include interlead flash. Interlead flash shall not exceed 0,25 each side.
- E. Falls within JEDEC MO-153

PW (R-PDSO-G16)

PLASTIC SMALL OUTLINE

- A. All linear dimensions are in millimeters.
- B. This drawing is subject to change without notice.
- C. Publication IPC-7351 is recommended for alternate designs.
- D. Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Refer to IPC-7525 for other stencil recommendations.
- E. Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

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

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

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license 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 significant portions 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. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

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

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have *not* been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components which meet ISO/TS16949 requirements, mainly for automotive use. Components which have not been so designated are neither designed nor intended for automotive use; and TI will not be responsible for any failure of such components to meet such requirements.

Products Applications

Audio Automotive and Transportation www.ti.com/automotive www.ti.com/audio **Amplifiers** amplifier.ti.com Communications and Telecom www.ti.com/communications **Data Converters** dataconverter.ti.com Computers and Peripherals www.ti.com/computers DI P® Products Consumer Electronics www.dlp.com www.ti.com/consumer-apps DSP dsp.ti.com **Energy and Lighting** www.ti.com/energy

Clocks and Timers www.ti.com/clocks Industrial www.ti.com/medical Interface interface.ti.com Medical www.ti.com/security

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

Microcontrollers microcontroller.ti.com Video and Imaging www.ti.com/video

RFID www.ti-rfid.com

OMAP Applications Processors www.ti.com/omap TI E2E Community e2e.ti.com

Wireless Connectivity <u>www.ti.com/wirelessconnectivity</u>