

DUAL 4-INPUT MULTIPLEXER

The LSTTL/MSI SN54/74LS153 is a very high speed Dual 4-Input Multiplexer with common select inputs and individual enable inputs for each section. It can select two bits of data from four sources. The two buffered outputs present data in the true (non-inverted) form. In addition to multiplexer operation, the LS153 can generate any two functions of three variables. The LS153 is fabricated with the Schottky barrier diode process for high speed and is completely compatible with all Motorola TTL families.

- Multifunction Capability
- Non-Inverting Outputs
- Separate Enable for Each Multiplexer
- Input Clamp Diodes Limit High Speed Termination Effects

CONNECTION DIAGRAM DIP (TOP VIEW)

NOTE: The Flatpak version has the same pinouts (Connection Diagram) as the Dual In-Line Package.

LOADING (Note a)

PIN NAMES

		HIGH	LOW
<u>S</u> 0	Common Select Input	0.5 U.L.	0.25 U.L.
E	Enable (Active LOW) Input	0.5 U.L.	0.25 U.L.
I ₀ , I ₁	Multiplexer Inputs	0.5 U.L.	0.25 U.L.
Z	Multiplexer Output (Note b)	10 U.L.	5 (2.5) U.L.

NOTES:

- a) 1 TTL Unit Load (U.L.) = $40 \mu A HIGH/1.6 mA LOW$.
- b) The Output LOW drive factor is 2.5 U.L. for Military (54) and 5 U.L. for Commercial (74) Temperature Ranges.

LOGIC DIAGRAM

SN54/74LS153

DUAL 4-INPUT MULTIPLEXER LOW POWER SCHOTTKY

J SUFFIX CERAMIC CASE 620-09

N SUFFIX PLASTIC CASE 648-08

D SUFFIX SOIC CASE 751B-03

ORDERING INFORMATION

SN54LSXXXJ Ceramic SN74LSXXXN Plastic SN74LSXXXD SOIC

SN54/74LS153

FUNCTIONAL DESCRIPTION

The LS153 is a Dual 4-input Multiplexer fabricated with Low Power, Schottky barrier diode process for high speed. It can select two bits of data from up to four sources under the control of the common Select Inputs (S₀, S₁). The two 4-inp<u>ut multiplexer circuits have individual active LOW Enables (E_a, E_b) which can be_used to strobe the outputs independently. When the Enables (E_a, E_b) are HIGH, the corresponding outputs (Z_a, Z_b) are forced LOW.</u>

The LS153 is the logic implementation of a 2-pole, 4-position switch, where the position of the switch is determined by the logic levels supplied to the two Select Inputs. The logic equations for the outputs are shown below.

$$\begin{split} Z_{a} &= \overline{E}_{a} \cdot (I_{0a} \cdot \overline{S}_{1} \cdot \overline{S}_{0} + I_{1a} \cdot \overline{S}_{1} \cdot S_{0} + I_{2a} \cdot S_{1} \cdot \overline{S}_{0} + \\ & I_{3a} \cdot S_{1} \cdot S_{0}) \end{split}$$

$$Z_{b} &= \overline{E}_{b} \cdot (I_{0b} \cdot \overline{S}_{1} \cdot \overline{S}_{0} + I_{1b} \cdot \overline{S}_{1} \cdot S_{0} + I_{2b} \cdot S_{1} \cdot \overline{S}_{0} + \\ & I_{3b} \cdot S_{1} \cdot S_{0}) \end{split}$$

The LS153 can be used to move data from a group of registers to a common output bus. The particular register from which the data came would be determined by the state of the Select Inputs. A less obvious application is a function generator. The LS153 can generate two functions of three variables. This is useful for implementing highly irregular random logic.

TRUTH TABLE

SELECT INPUTS			INPL	OUTPUT			
S ₀	s ₁	E	I ₀	l ₁	l ₂	l ₃	Z
Х	Х	Н	Х	Х	Х	Χ	L
L	L	L	L	X	X	X	L
L	L	L	Н	X	X	X	Н
Н	L	L	Χ	L	X	X	L
Н	L	L	Χ	Н	X	X	Н
L	Н	L	Χ	X	L	X	L
L	Н	L	Χ	X	Н	X	Н
Н	Н	L	Χ	Χ	Χ	L	L
Н	Н	L	Х	Χ	Χ	Н	Н

H = HIGH Voltage Level

L = LOW Voltage Level

X = Don't Care

GUARANTEED OPERATING RANGES

Symbol	Parameter		Min	Тур	Max	Unit
Vcc	Supply Voltage	54 74	4.5 4.75	5.0 5.0	5.5 5.25	V
TA	Operating Ambient Temperature Range	54 74	-55 0	25 25	125 70	°C
ЮН	Output Current — High	54, 74			-0.4	mA
lOL	Output Current — Low	54 74			4.0 8.0	mA

SN54/74LS153

DC CHARACTERISTICS OVER OPERATING TEMPERATURE RANGE (unless otherwise specified)

			Limits						
Symbol	Parameter		Min	Тур	Max	Unit	Test Conditions		
VIH	Input HIGH Voltage		2.0			V	Guaranteed Input HIGH Voltage for All Inputs		
V.,	Input LOW Voltage	54			0.7	V	Guaranteed Input LOW Voltage for		
V _{IL}	Input LOW Voltage	74			0.8	V	All Inputs		
VIK	Input Clamp Diode Voltage			-0.65	-1.5	V	$V_{CC} = MIN, I_{IN} = -18 \text{ mA}$		
V	Output HIGH Voltage	54	2.5	3.5		V	V _{CC} = MIN, I _{OH} = MAX, V _{IN} = V _{IH}		
VOH		74	2.7	3.5		V	or V _{IL} per Truth Table		
Va	V Outside OW/Vallage	54, 74		0.25	0.4	V	I _{OL} = 4.0 mA	V _{CC} = V _{CC} MIN, V _{IN} = V _{IL} or V _{IH}	
VOL	Output LOW Voltage	74		0.35	0.5	V	I _{OL} = 8.0 mA	per Truth Table	
1	Larrad HIOH Oursel				20	μΑ	V _{CC} = MAX, V _{IN} = 2.7 V		
¹IH	Input HIGH Current				0.1	mA	V _{CC} = MAX, V _{IN} = 7.0 V		
I _{IL}	Input LOW Current				-0.4	mA	V _{CC} = MAX, V _{IN} = 0.4 V		
los	Short Circuit Current (Note 1)	-20		-100	mA	V _{CC} = MAX		
Icc	Power Supply Current				10	mA	V _{CC} = MAX		

Note 1: Not more than one output should be shorted at a time, nor for more than 1 second.

AC CHARACTERISTICS (T_A = 25°C)

		Limits					
Symbol	Parameter	Min	Тур	Max	Unit	Test Conditions	
tPLH tPHL	Propagation Delay Data to Output		10 17	15 26	ns	Figure 2	
tPLH tPHL	Propagation Delay Select to Output		19 25	29 38	ns	Figure 1	V _{CC} = 5.0 V C _L = 15 pF
t _{PLH} t _{PHL}	Propagation Delay Enable to Output		16 21	24 32	ns	Figure 2	

AC WAVEFORMS

Figure 1

Figure 2