

Chipsmall Limited consists of a professional team with an average of over 10 year of expertise in the distribution of electronic components. Based in Hongkong, we have already established firm and mutual-benefit business relationships with customers from, Europe, America and south Asia, supplying obsolete and hard-to-find components to meet their specific needs.

With the principle of "Quality Parts, Customers Priority, Honest Operation, and Considerate Service", our business mainly focus on the distribution of electronic components. Line cards we deal with include Microchip, ALPS, ROHM, Xilinx, Pulse, ON, Everlight and Freescale. Main products comprise IC, Modules, Potentiometer, IC Socket, Relay, Connector. Our parts cover such applications as commercial, industrial, and automotives areas.

We are looking forward to setting up business relationship with you and hope to provide you with the best service and solution. Let us make a better world for our industry!

Contact us

Tel: +86-755-8981 8866 Fax: +86-755-8427 6832

Email & Skype: info@chipsmall.com Web: www.chipsmall.com

Address: A1208, Overseas Decoration Building, #122 Zhenhua RD., Futian, Shenzhen, China

74HC595-Q100; 74HCT595-Q100

8-bit serial-in, serial or parallel-out shift register with output latches; 3-state

Rev. 3 — 28 February 2017

Product data sheet

1 General description

The 74HC595-Q100; 74HCT595-Q100 is an 8-bit serial-in/serial or parallel-out shift register with a storage register and 3-state outputs. Both the shift and storage register have separate clocks. The device features a serial input (DS) and a serial output (Q7S) to enable cascading and an asynchronous reset $\overline{\text{MR}}$ input. A LOW on $\overline{\text{MR}}$ will reset the shift register. Data is shifted on the LOW-to-HIGH transitions of the SHCP input. The data in the shift register is transferred to the storage register on a LOW-to-HIGH transition of the STCP input. If both clocks are connected together, the shift register will always be one clock pulse ahead of the storage register. Data in the storage register appears at the output whenever the output enable input ($\overline{\text{OE}}$) is LOW. A HIGH on $\overline{\text{OE}}$ causes the outputs to assume a high-impedance OFF-state. Operation of the $\overline{\text{OE}}$ input does not affect the state of the registers. Inputs include clamp diodes. This enables the use of current limiting resistors to interface inputs to voltages in excess of V_{CC} .

This product has been qualified to the Automotive Electronics Council (AEC) standard Q100 (Grade 1) and is suitable for use in automotive applications.

2 Features and benefits

- Automotive product qualification in accordance with AEC-Q100 (Grade 1)
 - Specified from -40 °C to +85 °C and from -40 °C to +125 °C
- 8-bit serial input
- 8-bit serial or parallel output
- Storage register with 3-state outputs
- · Shift register with direct clear
- 100 MHz (typical) shift out frequency
- Complies with JEDEC standard no. 7A
- · Input levels:
 - For 74HC595-Q100: CMOS level
 - For 74HCT595-Q100: TTL level
- ESD protection:
 - MIL-STD-883, method 3015 exceeds 2000 V
 - HBM JESD22-A114F exceeds 2000 V
 - MM JESD22-A115-A exceeds 200 V (C = 200 pF, R = 0 Ω)
- Multiple package options

3 Applications

- Serial-to-parallel data conversion
- · Remote control holding register

4 Ordering information

Table 1. Ordering information

Type number	Package			
	Temperature range	Name	Description	Version
74HC595D-Q100	-40 °C to +125 °C	SO16	plastic small outline package; 16 leads;	SOT109-1
74HCT595D-Q100			body width 3.9 mm	
74HC595DB-Q100	-40 °C to +125 °C	SSOP16	process commercial processes, in terms,	
74HCT595DB-Q100			body width 5.3 mm	
74HC595PW-Q100	-40 °C to +125 °C	TSSOP16	plastic thin shrink small outline package;	SOT403-1
74HCT595PW-Q100			16 leads; body width 4.4 mm	
74HC595BQ-Q100	-40 °C to +125 °C	DHVQFN16	plastic dual in-line compatible thermal	SOT763-1
74HCT595BQ-Q100			enhanced very thin quad flat package; no leads; 16 terminals; body 2.5 × 3.5 × 0.85 mm	

5 Functional diagram

6 Pinning information

6.1 Pinning

(1) This is not a supply pin. The substrate is attached to this pad using conductive die attach material. There is no electrical or mechanical requirement to solder this pad. However, if it is soldered, the solder land should remain floating or be connected to GND.

Figure 7. Pin configuration for DHVQFN16

6.2 Pin description

Table 2. Pin description

Symbol	Pin	Description
Q0, Q1, Q2, Q3, Q4, Q5, Q6, Q7	15, 1, 2, 3, 4, 5, 6, 7	parallel data output
GND	8	ground (0 V)
Q7S	9	serial data output
MR	10	master reset (active LOW)
SHCP	11	shift register clock input
STCP	12	storage register clock input
ŌE	13	output enable input (active LOW)
DS	14	serial data input
Q0	15	parallel data output 0
V _{CC}	16	supply voltage

7 Functional description

Table 3. Function table [1]

Contro	ol			Input	Outpu	ıt	Function
SHCP	STCP	OE	MR	DS	Q7S	Qn	
X	X	L	L	Х	L	NC	a LOW-level on $\overline{\text{MR}}$ only affects the shift registers
X	1	L	L	Х	L	L	empty shift register loaded into storage register
X	X	Н	L	X	L	Z	shift register clear; parallel outputs in high-impedance OFF-state
1	X	L	Н	Н	Q6S	NC	logic HIGH-level shifted into shift register stage 0. Contents of all shift register stages shifted through, e.g. previous state of stage 6 (internal Q6S) appears on the serial output (Q7S).
X	1	L	Н	X	NC	QnS	contents of shift register stages (internal QnS) are transferred to the storage register and parallel output stages
1	1	L	Н	X	Q6S	QnS	contents of shift register shifted through; previous contents of the shift register is transferred to the storage register and the parallel output stages

^[1] H = HIGH voltage state;

L = LOW voltage state;

^{↑ =} LOW-to-HIGH transition;

X = don't care;

NC = no change;

Z = high-impedance OFF-state.

8 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}	supply voltage		-0.5	+7	V
I _{IK}	input clamping current	$V_1 < -0.5 \text{ V or } V_1 > V_{CC} + 0.5 \text{ V}$	-	±20	mA
I _{OK}	output clamping current	V_{O} < -0.5 V or V_{O} > V_{CC} + 0.5 V	-	±20	mA
I _O	output current	$V_O = -0.5 \text{ V to } (V_{CC} + 0.5 \text{ V})$			
		pin Q7S	-	±25	mA
		pins Qn	-	±35	mA
I _{CC}	supply current		-	70	mA
I _{GND}	ground current		-70	-	mA
T _{stg}	storage temperature		-65	+150	°C
P _{tot}	total power dissipation	SO16 package [1]	-	500	mW
		SSOP16 package [2]	-	500	mW
		TSSOP16 package [2]	-	500	mW
		DHVQFN16 package [3]	-	500	mW

^[1] For SO16 package: Ptot derates linearly with 8 mW/K above 70 °C.

^[2] For SSOP16 and TSSOP16 packages: Ptot derates linearly with 5.5 mW/K above 60 °C.

^[3] For DHVQFN16 package: P_{tot} derates linearly with 4.5 mW/K above 60 °C.

9 Recommended operating conditions

Table 5. Recommended operating conditions

Symbol	Parameter	Conditions	74H	74HC595-Q100			74HCT595-Q100			
			Min	Тур	Max	Min	Тур	Max		
V _{CC}	supply voltage		2.0	5.0	6.0	4.5	5.0	5.5	V	
VI	input voltage		0	-	V_{CC}	0	-	V _{CC}	V	
Vo	output voltage		0	-	V _{CC}	0	-	V _{CC}	V	
Δt/ΔV	input transition rise and	V _{CC} = 2.0 V	-	-	625	-	-	-	ns/V	
	fall rate	V _{CC} = 4.5 V	-	1.67	139	-	1.67	139	ns/V	
		V _{CC} = 6.0 V	-	-	83	-	-	-	ns/V	
T _{amb}	ambient temperature		-40	+25	+125	-40	+25	+125	°C	

10 Static characteristics

Table 6. Static characteristics

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

Symbol Parameter		Conditions	-40	°C to +8	5 °C	-40 °C t	Unit	
			Min	Тур	Max	Min	Max	
74HC595	-Q100							
V _{IH}	HIGH-level	V _{CC} = 2.0 V	1.5	1.2	-	1.5	-	V
	input voltage	V _{CC} = 4.5 V	3.15	2.4	-	3.15	-	V
		V _{CC} = 6.0 V	4.2	3.2	-	4.2	-	V
V _{IL}	LOW-level	V _{CC} = 2.0 V	-	0.8	0.5	-	0.5	V
	input voltage	V _{CC} = 4.5 V	-	2.1	1.35	-	1.35	V
		V _{CC} = 6.0 V	-	2.8	1.8	-	1.8	V
V _{OH}	HIGH-level	$V_I = V_{IH}$ or V_{IL}						
	output voltage	all outputs						
		I _O = -20 μA; V _{CC} = 2.0 V	1.9	2.0	-	1.9	-	V
		I _O = -20 μA; V _{CC} = 4.5 V	4.4	4.5	-	4.4	-	V
		I _O = -20 μA; V _{CC} = 6.0 V	5.9	6.0	-	5.9	-	V
		Q7S output						
		I _O = -4 mA; V _{CC} = 4.5 V	3.84	4.32	-	3.7	-	V
		I _O = -5.2 mA; V _{CC} = 6.0 V	5.34	5.81	-	5.2	-	V
		Qn bus driver outputs						
		I _O = -6 mA; V _{CC} = 4.5 V	3.84	4.32	-	3.7	-	V
		I _O = -7.8 mA; V _{CC} = 6.0 V	5.34	5.81	-	5.2	-	V
V _{OL}	LOW-level	$V_I = V_{IH}$ or V_{IL}						
	output voltage	all outputs						

74HC_HCT595_Q100

All information provided in this document is subject to legal disclaimers.

© Nexperia B.V. 2017. All rights reserved.

Symbol	Parameter	Conditions	-40	°C to +8	5 °C	-40 °C to	+125 °C	Unit
			Min	Тур	Max	Min	Max	
		I _O = 20 μA; V _{CC} = 2.0 V	-	0	0.1	-	0.1	V
		I _O = 20 μA; V _{CC} = 4.5 V	-	0	0.1	-	0.1	V
		I_{O} = 20 μ A; V_{CC} = 6.0 V	-	0	0.1	-	0.1	V
		Q7S output						
		I _O = 4 mA; V _{CC} = 4.5 V	-	0.15	0.33	-	0.4	V
		I _O = 5.2 mA; V _{CC} = 6.0 V	-	0.16	0.33	-	0.4	V
		Qn bus driver outputs						
		I _O = 6 mA; V _{CC} = 4.5 V	-	0.15	0.33	-	0.4	V
		I _O = 7.8 mA; V _{CC} = 6.0 V	-	0.16	0.33	-	0.4	V
l _l	input leakage current	$V_I = V_{CC}$ or GND; $V_{CC} = 6.0 \text{ V}$	-	-	±1.0	-	±1.0	μΑ
I _{OZ}	OFF-state output current	$V_I = V_{IH}$ or V_{IL} ; $V_{CC} = 6.0$ V; $V_O = V_{CC}$ or GND	-	-	±5.0	-	±10	μΑ
I _{CC}	supply current	V _I = V _{CC} or GND; I _O = 0 A; V _{CC} = 6.0 V	-	-	80	-	160	μΑ
C _I	input capacitance		-	3.5	-	-	-	pF
74HCT59	5-Q100		<u>'</u>		1	1		
V _{IH}	HIGH-level input voltage	V _{CC} = 4.5 V to 5.5 V	2.0	1.6	-	2.0	-	V
V _{IL}	LOW-level input voltage	V _{CC} = 4.5 V to 5.5 V	-	1.2	0.8	-	0.8	V
V _{OH}	HIGH-level	$V_I = V_{IH}$ or V_{IL} ; $V_{CC} = 4.5 \text{ V}$						
	output voltage	all outputs						
		Ι _Ο = -20 μΑ	4.4	4.5	-	4.4	-	V
		Q7S output						
		I _O = -4 mA	3.84	4.32	-	3.7	-	V
		Qn bus driver outputs						
		I _O = -6 mA	3.7	4.32	-	3.7	-	V
V _{OL}	LOW-level	$V_I = V_{IH}$ or V_{IL} ; $V_{CC} = 4.5 \text{ V}$						
	output voltage	all outputs						
		Ι _Ο = 20 μΑ	-	0	0.1	-	0.1	V
		Q7S output						
		I _O = 4.0 mA	-	0.15	0.33	-	0.4	V
		Qn bus driver outputs						
		I _O = 6.0 mA	-	0.16	0.33	-	0.4	V

Symbol	Parameter	Conditions	-40	°C to +8	5°C	-40 °C to	+125 °C	Unit
			Min	Тур	Max	Min	Max	
I ₁	input leakage current	$V_1 = V_{CC}$ or GND; $V_{CC} = 5.5 \text{ V}$	-	-	±1.0	-	±1.0	μΑ
I _{OZ}	OFF-state output current	$V_I = V_{IH}$ or V_{IL} ; $V_{CC} = 5.5$ V; $V_O = V_{CC}$ or GND	-	-	±5.0	-	±10	μΑ
I _{CC}	supply current	$V_I = V_{CC}$ or GND; $I_O = 0$ A; $V_{CC} = 5.5 \text{ V}$	-	-	80	-	160	μΑ
ΔI _{CC}	additional supply current	per input pin; other inputs at V_{CC} or GND; $I_O = 0$ A; $V_I = V_{CC} - 2.1$ V; $V_{CC} = 4.5$ V to 5.5 V						
		pins $\overline{\text{MR}}$, SHCP, STCP, $\overline{\text{OE}}$	-	150	675	-	735	μΑ
		pin DS	-	25	113	-	123	μΑ
Cı	input capacitance		-	3.5	-	-	-	pF

11 Dynamic characteristics

Table 7. Dynamic characteristics

Voltages are referenced to GND (ground = 0 V); for test circuit see Figure 14.

Symbol	Parameter Conditions		25 °C				°C to 5 °C		°C to 5 °C	Unit	
				Min	Typ [1]	Max	Min	Max	Min	Max	
74HC595	-Q100									,	
t _{pd}	propagation	SHCP to Q7S; see Figure 9	[2]								
	delay	V _{CC} = 2 V		-	52	160	-	200	-	240	ns
		V _{CC} = 4.5 V		-	19	32	-	40	-	48	ns
		V _{CC} = 6 V		-	15	27	-	34	-	41	ns
		STCP to Qn; see Figure 10	[2]								
		V _{CC} = 2 V		-	55	175	-	220	-	265	ns
		V _{CC} = 4.5 V		-	20	35	-	44	-	53	ns
		V _{CC} = 6 V		-	16	30	-	37	-	45	ns
t _{PHL}	HIGH	MR to Q7S; see Figure 12									
	to LOW propagation	V _{CC} = 2 V		-	47	175	-	220	-	265	ns
	delay	V _{CC} = 4.5 V		-	17	35	-	44	-	53	ns
		V _{CC} = 6 V		-	14	30	-	37	-	45	ns
t _{en}	enable time	OE to Qn; see Figure 13	[3]								
		V _{CC} = 2 V		-	47	150	-	190	-	225	ns
		V _{CC} = 4.5 V		-	17	30	-	38	-	45	ns
		V _{CC} = 6 V		-	14	26	-	33	-	38	ns

74HC_HCT595_Q100

All information provided in this document is subject to legal disclaimers.

© Nexperia B.V. 2017. All rights reserved.

Symbol	Parameter	Conditions		25 °C			C to	-40 °C to +125 °C		Unit
			Min	Typ ^[1]	Max	Min	Max	Min	Max	
t _{dis}	disable time	OE to Qn; see Figure 13 [4]								
		V _{CC} = 2 V	-	41	150	-	190	-	225	ns
		V _{CC} = 4.5 V	-	15	30	-	38	-	45	ns
		V _{CC} = 6 V	-	12	27	-	33	-	38	ns
t _W	pulse width	SHCP HIGH or LOW; see Figure 9								
		V _{CC} = 2 V	75	17	-	95	-	110	-	ns
		V _{CC} = 4.5 V	15	6	-	19	-	22	-	ns
		V _{CC} = 6 V	13	5	-	16	-	19	-	ns
		STCP HIGH or LOW; see Figure 10								
		V _{CC} = 2 V	75	11	-	95	-	110	-	ns
		V _{CC} = 4.5 V	15	4	-	19	-	22	-	ns
		V _{CC} = 6 V	13	3	-	16	-	19	-	ns
		MR LOW; see Figure 12								
		V _{CC} = 2 V	75	17	-	95	-	110	-	ns
		V _{CC} = 4.5 V	15	6	-	19	-	22	-	ns
		V _{CC} = 6 V	13	5	-	16	-	19	-	ns
t _{su}	set-up time	DS to SHCP; see Figure 11								
		V _{CC} = 2 V	50	11	-	65	-	75	-	ns
		V _{CC} = 4.5 V	10	4	-	13	-	15	-	ns
		V _{CC} = 6 V	9	3	-	11	-	13	-	ns
		SHCP to STCP; see Figure 11								
		V _{CC} = 2 V	75	22	-	95	-	110	-	ns
		V _{CC} = 4.5 V	15	8	-	19	-	22	-	ns
		V _{CC} = 6 V	13	7	-	16	-	19	-	ns
t _h	hold time	DS to SHCP; see Figure 11								
		V _{CC} = 2 V	3	-6	-	3	-	3	-	ns
		V _{CC} = 4.5 V	3	-2	-	3	-	3	-	ns
		V _{CC} = 6 V	3	-2	-	3	-	3	-	ns
t _{rec}	recovery	MR to SHCP; see Figure 12								
	time	V _{CC} = 2 V	50	-19	-	65	-	75	-	ns
		V _{CC} = 4.5 V	10	-7	-	13	-	15	-	ns
		V _{CC} = 6 V	9	-6	-	11	-	13	-	ns

Symbol	Parameter	Conditions			25 °C			°C to		°C to 5 °C	Unit
				Min	Typ ^[1]	Max	Min	Max	Min	Max	
f _{max}	maximum frequency	SHCP or STCP; see Figure 9 and Figure 10	<u>)</u>								
		V _{CC} = 2 V		9	30	-	4.8	-	4	-	MHz
		V _{CC} = 4.5 V		30	91	-	24	-	20	-	MHz
		V _{CC} = 6 V		35	108	-	28	-	24	-	MHz
C _{PD}	power dissipation capacitance	f_i = 1 MHz; V_I = GND to V_{CC}	[5] [6]	-	115	-	-	-	-	-	pF
74HCT59	5-Q100; V _{CC} :	= 4.5 V to 5.5 V			·		·	'	·	<u> </u>	
t _{pd}	propagation	SHCP to Q7S; see Figure 9	[2]	-	25	42	-	53	-	63	ns
	delay	STCP to Qn; see Figure 10	[2]	-	24	40	-	50	-	60	ns
t _{PHL}	HIGH to LOW propagation delay	MR to Q7S; see Figure 12		-	23	40	-	50	-	60	ns
t _{en}	enable time	OE to Qn; see Figure 13	[3]	-	21	35	-	44	-	53	ns
t _{dis}	disable time	OE to Qn; see Figure 13	[4]	-	18	30	-	38	-	45	ns
t _W	pulse width	SHCP HIGH or LOW; see <u>Figure 9</u>		16	6	-	20	-	24	-	ns
		STCP HIGH or LOW; see <u>Figure 10</u>		16	5	-	20	-	24	-	ns
		MR LOW; see Figure 12		20	8	-	25	-	30	-	ns
t _{su}	set-up time	DS to SHCP; see Figure 10		16	5	-	20	-	24	-	ns
		SHCP to STCP; see <u>Figure 10</u>		16	8	-	20	-	24	-	ns
t _h	hold time	DS to SHCP; see Figure 11		3	-2	-	3	-	3	-	ns
t _{rec}	recovery time	MR to SHCP; see Figure 12		10	-7	-	13	-	15	-	ns
f _{max}	maximum frequency	SHCP and STCP; see Figure 9 and Figure 10		30	52	-	24	-	20	-	MHz
C _{PD}	power dissipation capacitance	f_i = 1 MHz; V_I = GND to V_{CC} - 1.5 V	[5] [6]	-	130	-	-	-	-	-	pF

Typical values are measured at nominal supply voltage.

74HC_HCT595_Q100

All information provided in this document is subject to legal disclaimers.

© Nexperia B.V. 2017. All rights reserved.

^[1] [2] [3] [4] [5]

i ypical values are measured at nominal supply voltage. t_{pd} is the same as t_{PHL} and t_{PLH} . t_{en} is the same as t_{PZL} and t_{PZH} . t_{dis} is the same as t_{PZL} and t_{PZH} . t_{CPD} is used to determine the dynamic power dissipation (P_D in μW).

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

f_i = input frequency in MHz;

 f_o = output frequency in MHz;

 $[\]Sigma(C_L \times V_{CC}^2 \times f_0) = \text{sum of outputs};$

C_L = output load capacitance in pF;

V_{CC} = supply voltage in V.
[6] All 9 outputs switching.

11.1 Waveforms and test circuit

Measurement points are given in Table 8.

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

Figure 9. Shift clock pulse, maximum frequency and input to output propagation delays

Measurement points are given in Table 8.

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

Figure 10. Storage clock to output propagation delays

Measurement points are given in Table 8.

The shaded areas indicate when the input is permitted to change for predictable output performance.

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

Figure 11. Data set-up and hold times

Measurement points are given in Table 8.

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

Figure 12. Master reset to output propagation delays

Table 8. Measurement points

Туре	Input	Output
	V _M	V _M
74HC595-Q100	0.5V _{CC}	0.5V _{CC}
74HCT595-Q100	1.3 V	1.3 V

Test data is given in Table 9.

Definitions for test circuit:

C_L = load capacitance including jig and probe capacitance.

R_L = load resistance.

 R_T = termination resistance should be equal to the output impedance Z_0 of the pulse generator.

S1 = test selection switch.

Figure 14. Test circuit for measuring switching times

Table 9. Test data

Туре	Input		Load		S1 position		
	VI	t _r , t _f	CL	R _L	t _{PHL} , t _{PLH}	t _{PZH} , t _{PHZ}	t _{PZL} , t _{PLZ}
74HC595-Q100	V _{CC}	6 ns	50 pF	1 kΩ	open	GND	V _{CC}
74HCT595-Q100	3 V	6 ns	50 pF	1 kΩ	open	GND	V _{CC}

12 Package outline

Note

1. Plastic or metal protrusions of 0.15 mm (0.006 inch) maximum per side are not included.

OUTLINE VERSION	REFERENCES				EUROPEAN	IOOUE DATE
	IEC	JEDEC	JEITA		PROJECTION	ISSUE DATE
SOT109-1	076E07	MS-012				99-12-27 03-02-19

Figure 15. Package outline SOT109-1 (SO16)

74HC_HCT595_Q100

All information provided in this document is subject to legal disclaimers.

© Nexperia B.V. 2017. All rights reserved

Figure 16. Package outline SOT338-1 (SSOP16)

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

Figure 17. Package outline SOT403-1 (TSSOP16)

74HC_HCT595_Q100

13 Abbreviations

Table 10. Abbreviations

Acronym	Description
CMOS	Complementary Metal-Oxide Semiconductor
DUT	Device Under Test
ESD	ElectroStatic Discharge
НВМ	Human Body Model
MM	Machine Model
MIL	Military
TTL	Transistor-Transistor Logic

14 Revision history

Table 11. Revision history

Table 11. Nevision history						
Document ID	Release date	Data sheet status	Change notice	Supersedes		
74HC_HCT595_Q100 v.3	20170228	Product data sheet	-	74HC_HCT595_Q100 v.2		
Modifications:	 The format of this data sheet has been redesigned to comply with the identity guidelines of Nexperia. Legal texts have been adapted to the new company name where appropriate. 					
74HC_HCT595_Q100 v.2	20130410	Product data sheet	-	74HC_HCT595_Q100 v.1		
Modifications:	Type numbers 74HC595DB-Q100 and 74HCT595DB-Q100 added.					
74HC_HCT595_Q100 v.1	20120802	Product data sheet	-	-		

15 Legal information

15.1 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.
- The term 'short data sheet' is explained in section "Definitions". [2] [3]
- 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 URL http://www.nexperia.com.

15.2 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.

15.3 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.

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

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.

Suitability for use in automotive applications — This Nexperia product has been qualified for use in automotive applications. Unless otherwise agreed in writing, the product is 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 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

74HC HCT595 Q100

All information provided in this document is subject to legal disclaimers.

© Nexperia B.V. 2017. All rights reserved.

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.

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.

15.4 Trademarks

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

Contents

1	General description	1
2	Features and benefits	
3	Applications	
4	Ordering information	2
5	Functional diagram	
6	Pinning information	
3.1	Pinning	
3.2	Pin description	
7	Functional description	5
3	Limiting values	6
9	Recommended operating conditions	7
10	Static characteristics	7
11	Dynamic characteristics	9
11.1	Waveforms and test circuit	12
12	Package outline	16
13	Abbreviations	20
14	Revision history	20
15	Legal information	21

Please be aware that important notices concerning this document and the product(s) described herein, have been included in section 'Legal information'.