

October 2008

NC7WZ08

TinyLogic® UHS Dual 2-Input AND Gate

Features

- Space saving US8 surface mount package
- MicroPak™ leadless package
- Ultra High Speed; t_{PD} 2.5ns Typ. into 50pF at 5V V_{CC}
- High Output Drive; ±24mA at 3V V_{CC}
- Broad V_{CC} Operating Range; 1.65V to 5.5V
- \blacksquare Matches the performance of LCX when operated at 3.3V V_{CC}
- Power down high impedance inputs/output
- Overvoltage tolerant inputs facilitate 5V to 3V translation
- Patented noise/EMI reduction circuitry implemented

General Description

The NC7WZ08 is a dual 2-Input AND Gate from Fairchild's Ultra High Speed Series of TinyLogic $^{\tiny (B)}$. The device is fabricated with advanced CMOS technology to achieve ultra high speed with high output drive while maintaining low static power dissipation over a very broad V_{CC} operating range. The device is specified to operate over the 1.65V to 5.5V V_{CC} range. The inputs and output are high impedance when V_{CC} is 0V. Inputs tolerate voltages up to 7V independent of V_{CC} operating voltage.

Ordering Information

Order Number	Package Number	Product Code Top Mark	Package Description	Supplied As
NC7WZ08K8X	MAB08A	WZ08	8-Lead US8, JEDEC MO-187, Variation CA 3.1mm Wide	3k Units on Tape and Reel
NC7WZ08L8X	MAC08A	X4	8-Lead MicroPak, 1.6 mm Wide	5k Units on Tape and Reel

Device also available in Tape and Reel. Specify by appending suffix letter "X" to the ordering number.

All packages are lead free per JEDEC: J-STD-020B standard.

Connection Diagram

Pin One Orientation Diagram

AAA represents Product Code Top Mark – see ordering code

Note: Orientation of Top Mark determines Pin One location. Read the top product code mark left to right, Pin One is the lower left pin (see diagram).

Pad Assignments for MicroPak

Pin Description

Pin Names	Description
A _n , B _n	Inputs
Y _n	Output

Logic Symbol

Function Table

Y = AB

Inp	uts	Output
Α	В	Y
L	L	L
L	Н	L
Н	L	L
Н	Н	Н

H = HIGH Logic Level

L = LOW Logic Level

Absolute Maximum Ratings

Stresses exceeding the absolute maximum ratings may damage the device. The device may not function or be operable above the recommended operating conditions and stressing the parts to these levels is not recommended. In addition, extended exposure to stresses above the recommended operating conditions may affect device reliability. The absolute maximum ratings are stress ratings only.

Symbol	Parameter Rating					
V _{CC}	Supply Voltage	-0.5V to +7V				
V _{IN}	DC Input Voltage	-0.5V to +7V				
V _{OUT}	DC Output Voltage	-0.5V to +7V				
I _{IK}	DC Input Diode Current @ V _{IN} < -0.5V	–50mA				
I _{OK}	DC Output Diode Current @ V _{OUT} < -0.5V	–50mA				
I _{OUT}	DC Output Current	±50mA				
I _{CC} /I _{GND}	DC V _{CC} /GND Current	±100mA				
T _{STG}	Storage Temperature	-65°C to +150°C				
TJ	Junction Temperature Under Bias	150°C				
T _L	Junction Lead Temperature (Soldering, 10 seconds)	260°C				
P _D	Power Dissipation @ +85°C					
	US8	245mW				
	Micropak-8	165mW				

Recommended Operating Conditions⁽¹⁾

The Recommended Operating Conditions table defines the conditions for actual device operation. Recommended operating conditions are specified to ensure optimal performance to the datasheet specifications. Fairchild does not recommend exceeding them or designing to absolute maximum ratings.

Symbol	Parameter	Rating				
V _{CC}	Supply Voltage Operating	1.65V to 5.5V				
	Supply Voltage Data Retention	1.5V to 5.5V				
V _{IN}	Input Voltage	0V to 5.5V				
V _{OUT}	Output Voltage 0V to V					
T _A	Operating Temperature -40°C to +85°					
t _r , t _f	Input Rise and Fall Time					
	$V_{CC} = 1.8V \pm 0.15V, 2.5V \pm 0.2V$	0ns/V to 20ns/V				
	$V_{CC} = 3.3V \pm 0.3V$	0ns/V to 10ns/V				
	$V_{CC} = 5.0V \pm 0.5V$	0ns/V to 5ns/V				
θ_{JA}	Thermal Resistance					
	US8	265°C/W				
	Micropak-8	395°C/W				

Note:

1. Unused inputs must be held HIGH or LOW. They may not float.

DC Electrical Characteristics

					T,	₄ = 25՝	°C		–40°C 85°C	
Symbol	Parameter	V _{CC} (V)	Cor	nditions	Min.	Тур.	Max.	Min.	Max.	Units
V _{IH}	HIGH Level	1.65–1.95			0.75 x V _{CC}			0.75 x V _{CC}		V
	Input Voltage	2.3–5.5	1		0.7 x V _{CC}			0.7 x V _{CC}		
V _{IL}	LOW Level	1.65–1.95					0.25 x V _{CC}		0.25 x V _{CC}	V
	Input Voltage	2.3–5.5					0.3 x V _{CC}		0.3 x V _{CC}]
V _{OH}	HIGH Level	1.65	$V_{IN} = V_{IH}$	$I_{OH} = -100 \mu A$	1.55	1.65		1.55		V
	Output Voltage	2.3			2.2	2.3		2.2		
		3.0	1		2.9	3.0		2.9		1
		4.5	1		4.4	4.5		4.4		1
		1.65		I _{OH} = -4mA	1.29	1.52		1.29		1
		2.3	1	$I_{OH} = -8mA$	1.9	2.15		1.9		1
		3.0	1	I _{OH} = -16mA	2.5	2.80		2.4		1
		3.0	1	I _{OH} = -24mA	2.4	2.68		2.3		1
		4.5		$I_{OH} = -32mA$	3.9	4.20		3.8		1
V _{OL}	LOW Level	1.65	$V_{IN} = V_{IL}$	I _{OL} = 100μA		0.0	0.1		0.1	V
	Output Voltage	2.3	1			0.0	0.1		0.1	
		3.0				0.0	0.1		0.1	
		4.5	1			0.0	0.1	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	0.1	
		1.65		I _{OL} = 4mA		0.08	0.24		0.24	
		2.3	1	I _{OL} = 8mA		0.10	0.3		0.3	
		3.0	1	I _{OL} = 16mA		0.15	0.4		0.4	
		3.0		I _{OL} = 24mA		0.22	0.55		0.55	
		4.5	1	I _{OL} = 32mA		0.22	0.55		0.55	
I _{IN}	Input Leakage Current	0–5.5	V _{IN} = 5.5V,	GND			±0.1		±1	μА
l _{OFF}	Power Off Leakage Current	0.0	V _{IN} or V _{OU} -	_T = 5.5V			1		10	μА
I _{CC}	Quiescent Supply Current	1.65–5.5	$V_{IN} = 5.5V,$	GND			1		10	μА

AC Electrical Characteristics

				T	\ = +25 °	°C	T _A = -	-40°C 85°C		Figure
Symbol	Parameter	V _{CC} (V)	Conditions	Min	Тур	Max	Min	Max	Units	Number
t _{PLH} , t _{PHL}	Propagation Delay	1.8 ± 0.15	C _L = 15pF,	2.0	5.7	10.5	2.0	11.0	ns	Figure 1
		2.5 ± 0.2	$R_L = 1M\Omega$	1.0	3.5	5.8	1.0	6.2		Figure 3
		3.3 ± 0.3		0.8	2.6	3.9	0.8	4.3		
		5.0 ± 0.5		0.5	1.9	3.1	0.5	3.3		
t _{PLH} , t _{PHL}	Propagation Delay	3.3 ± 0.3	C _L = 50pF,	1.2	3.2	4.8	1.2	5.2	ns	Figure 1
		5.0 ± 0.5	$R_L = 500\Omega$	0.8	2.5	3.7	0.8	4.0		Figure 3
C _{IN}	Input Capacitance	0			2.5				pF	
C _{PD}	Power Dissipation	3.3	(2)		14.5				pF	Figure 2
	Capacitance	5.0			19.5					

Note:

2. C_{PD} is defined as the value of the internal equivalent capacitance which is derived from dynamic operating current consumption (I_{CCD}) at no output loading and operating at 50% duty cycle. (See Figure 2.) C_{PD} is related to I_{CCD} dynamic operating current by the expression: $I_{CCD} = (C_{PD}) (V_{CC}) (f_{IN}) + (I_{CC} \text{ static})$

AC Loading and Waveforms

 C_L includes load and stray capacitance Input PRR = 1.0MHz, $t_{\rm W}$ = 500ns

Figure 1. AC Test Circuit

Figure 3. AC Waveforms

Input = Ac Waveform; $t_r = t_f = 1.8$ ns; PRR = 10 MHz; Duty Cycle = 50%

Figure 2. I_{CCD} Test Circuit

Tape and Reel Specifications

Tape Format for US8

Package Designator	Tape Section	Number of Cavities	Cavity Status	Cover Tape Status	
K8X	Leader (Start End)	125 (typ.)	Empty	Sealed	
	Carrier	3000	Filled	Sealed	
	Trailer (Hub End)	75 (typ.)	Empty	Sealed	

Tape Dimensions inches (millimeters)

Tape Format for MicroPak

Package Designator	Tape Section	Number of Cavities	Cavity Status	Cover Tape Status
L8X	Leader (Start End)	125 (typ.)	Empty	Sealed
	Carrier	3000	Filled	Sealed
	Trailer (Hub End)	75 (typ.)	Empty	Sealed

Tape Dimensions inches (millimeters)

Tape and Reel Specifications (Continued)

Reel Dimensions inches (millimeters)

Tape Size	Α	В	С	D	N	W1	W2	W3
8mm	7.0	0.059	0.512	0.795	2.165	0.331 +0.059/-0.000	0.567	W1 +0.078/-0.039
	(177.8)	(1.50)	(13.00)	(20.20)	(55.00)	(8.40 +1.50/-0.00)	(14.40)	(W1 +2.00/-1.00)

Physical Dimensions

LAND PATTERN RECOMMENDATION

NOTES:

- A. CONFORMS TO JEDEC REGISTRATION MO-187
- B. DIMENSIONS ARE IN MILLIMETERS.
- C. DIMENSIONS ARE EXCLUSIVE OF BURRS, MOLD FLASH, AND TIE BAR EXTRUSIONS.
- D. DIMENSIONS AND TOLERANCES PER ANSI Y14.5M, 1982.

DETAIL A

MAB08AREVC

Figure 4. 8-Lead US8, JEDEC MO-187, Variation CA 3.1mm Wide

Package drawings are provided as a service to customers considering Fairchild components. Drawings may change in any manner without notice. Please note the revision and/or date on the drawing and contact a Fairchild Semiconductor representative to verify or obtain the most recent revision. Package specifications do not expand the terms of Fairchild's worldwide terms and conditions, specifically the warranty therein, which covers Fairchild products.

Always visit Fairchild Semiconductor's online packaging area for the most recent package drawings:

http://www.fairchildsemi.com/packaging/

Physical Dimensions (Continued)

Notes:

- 1. PACKAGE CONFORMS TO JEDEC MO-255 VARIATION UAAD
- 2. DIMENSIONS ARE IN MILLIMETERS
- 3. DRAWING CONFORMS TO ASME Y.14M-1994
- 4/PIN 1 FLAG, END OF PACKAGE OFFSET
- 5. DRAWING FILE NAME: MKT-MAC08AREV4

MAC08AREV4

Figure 5. 8-Lead MicroPak, 1.6 mm Wide

Package drawings are provided as a service to customers considering Fairchild components. Drawings may change in any manner without notice. Please note the revision and/or date on the drawing and contact a Fairchild Semiconductor representative to verify or obtain the most recent revision. Package specifications do not expand the terms of Fairchild's worldwide terms and conditions, specifically the warranty therein, which covers Fairchild products.

Always visit Fairchild Semiconductor's online packaging area for the most recent package drawings: http://www.fairchildsemi.com/packaging/

TRADEMARKS

The following includes registered and unregistered trademarks and service marks, owned by Fairchild Semiconductor and/or its global subsidiaries, and is not intended to be an exhaustive list of all such trademarks.

Build it Now™ CorePLUS™ CorePOWER™

 $CROSSVOLT^{\rm TM}$ CTI ™ Current Transfer Logic™

EcoSPARK[®] EfficentMax™ EZSWITCH™ *

Fairchild[®]

Fairchild Semiconductor® FACT Quiet Series™

FACT[®] FAST®

FastvCore™ FlashWriter[®] FPS™ F-PFS™

FRFET[®] Global Power Resource SM

Green FPS™ Green FPS™e-Series™

GTO™ IntelliMAX™

ISOPLANAR™ MegaBuck™ MICROCOUPLER™ MicroFET™

MicroPak™ MillerDrive™ MotionMax™ Motion-SPM™ OPTOLOGIC® OPTOPLANAR®

PDP SPM™ Power-SPM™ PowerTrench® PowerXS™

Programmable Active Droop™

QFET⁶ QS™

Quiet Series™ RapidConfigure™

Saving our world, 1mW/W/kW at a time™

SmartMax™ SMART START™ SPM®

STEALTH™ SuperFET™ SuperSOT™3 SuperSOT™6 SuperSOT™-8

. SupreMOS™ SyncFET™ SYSTEM ® The Power Franchise p wer TinyBoost™ TinyBuck™ TinyLogic[®] TINYOPTO™ TinyPower™ TinyPWM™ TinyWire™ μSerDes™

UHC Ultra FRFET™ UniFFT™ VCX™ VisualMax™ XS™

* EZSWITCH™ and FlashWriter® are trademarks of System General Corporation, used under license by Fairchild Semiconductor.

FAIRCHILD SEMICONDUCTOR RESERVES THE RIGHT TO MAKE CHANGES WITHOUT FURTHER NOTICE TO ANY PRODUCTS HEREIN TO IMPROVE RELIABILITY, FUNCTION, OR DESIGN. FAIRCHILD DOES NOT ASSUME ANY LIABILITY ARISING OUT OF THE APPLICATION OR USE OF ANY PRODUCT OR CIRCUIT DESCRIBED HEREIN; NEITHER DOES IT CONVEY ANY LICENSE UNDER ITS PATENT RIGHTS, NOR THE RIGHTS OF OTHERS. THESE SPECIFICATIONS DO NOT EXPAND THE TERMS OF FAIRCHILDIS WORLDWIDE TERMS AND CONDITIONS, SPECIFICALLY THE WARRANTY THEREIN, WHICH COVERS THESE PRODUCTS

LIFE SUPPORT POLICY

FAIRCHILDIS PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF FAIRCHILD SEMICONDUCTOR CORPORATION.

As used herein:

- 1. Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body or (b) support or sustain life, and (c) whose failure to perform when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in a significant injury of the user.
- 2. A critical component in any component of a life support, device, or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.

ANTI-COUNTERFEITING POLICY

Fairchild Semiconductor Corporation's Anti-Counterfeiting Policy. Fairchild's Anti-Counterfeiting Policy is also stated on our external website, www.fairchildsemi.com, under Sales Support.

Counterfeiting of semiconductor parts is a growing problem in the industry. All manufacturers of semiconductor products are experiencing counterfeiting of their parts. Customers who inadvertently purchase counterfeit parts experience many problems such as loss of brand reputation, substandard performance, failed applications, and increased cost of production and manufacturing delays. Fairchild is taking strong measures to protect ourselves and our customers from the proliferation of counterfeit parts. Fairchild strongly encourages customers to purchase Fairchild parts either directly from Fairchild or from Authorized Fairchild Distributors who are listed by country on our web page cited above. Products customers buy either from Fairchild directly or from Authorized Fairchild Distributors are genuine parts, have full traceability, meet Fairchild's quality standards for handling and storage and provide access to Fairchild's full range of up-to-date technical and product information. Fairchild and our Authorized Distributors will stand behind all warranties and will appropriately address any warranty issues that may arise. Fairchild will not provide any warranty coverage or other assistance for parts bought from Unauthorized Sources. Fairchild is committed to combat this global problem and encourage our customers to do their part in stopping this practice by buying direct or from authorized distributors.

PRODUCT STATUS DEFINITIONS

Definition of Terms

Clinition of Terms						
Datasheet Identification	Product Status	Definition				
Advance Information	Formative / In Design	Datasheet contains the design specifications for product development. Specifications may change in any manner without notice.				
Preliminary	First Production	Datasheet contains preliminary data; supplementary data will be published at a later date. Fairchild Semiconductor reserves the right to make changes at any time without notice to improve design.				
No Identification Needed	Full Production	Datasheet contains final specifications. Fairchild Semiconductor reserves the right to make changes at any time without notice to improve the design.				
Obsolete	Not In Production	Datasheet contains specifications on a product that is discontinued by Fairchild Semiconductor. The datasheet is for reference information only.				

Rev. 137