

FEATURES

- **Controlled Baseline**
 - One Assembly
 - One Test Site
 - One Fabrication Site
- **Enhanced Diminishing Manufacturing Sources** (DMS) Support
- **Enhanced Product-Change Notification**
- Qualification Pedigree ⁽¹⁾
- Available in Texas Instruments NanoStar™ and NanoFree[™] Packages
- Supports 5-V V_{CC} Operation
- Inputs Accept Voltages to 5.5 V .
- One Unbuffered Inverter (SN74LVC1GU04) and One Buffered Inverter (SN74LVC1G04)
- Suitable for Commonly Used Clock **Frequencies:**
 - 15 kHz, 3.58 MHz, 4.43 MHz, 13 MHz, 25 MHz, 26 MHz, 27 MHz, 28 MHz
- Max t_{pd} of 3.7 ns at 3.3 V
- Component gualification in accordance with JEDEC and (1)industry standards to ensure reliable operation over an extended temperature range. This includes, but is not limited to, Highly Accelerated Stress Test (HAST) or biased 85/85, temperature cycle, autoclave or unbiased HAST, electromigration, bond intermetallic life, and mold compound life. Such qualification testing should not be viewed as justifying use of this component beyond specified performance and environmental limits.

DESCRIPTION/ORDERING INFORMATION

- Low Power Consumption, 10 µA Max I_{CC}
- ±24 mA Output Drive at 3.3 V
- I_{off} Supports Partial-Power-Down Mode Operation
- Latch-Up Performance Exceeds 100 mA Per JESD 78, Class II
- ESD Protection Exceeds JESD 22
 - 2000-V Human-Body Model (A114-A)
 - 200-V Machine Model (A115-A)
 - 1000-V Charged-Device Model (C101)

DRL PACKAGE (TOP VIEW)									
NC 🗆	1	6	Υ						
GND 🗆	2	5	□ V _{cc}						
X1 🗆	3	4] X2						

See mechanical drawings for dimensions. NC - No internal connection

The SN74LVC1GX04 is designed for 1.65-V to 5.5-V V_{CC} operation. This device incorporates the SN74LVC1GU04 (inverter with unbuffered output) and the SN74LVC1G04 (inverter) functions into a single device. The LVC1GX04 is optimized for use in crystal oscillator applications.

ORDERING INFORMATION⁽¹⁾

[T _A	PACKAGE ⁽²⁾		ORDERABLE PART NUMBER	TOP-SIDE MARKING ⁽³⁾
	–55°C to 125°C	SOT (SOT-553) – DRL	Reel of 4000	CLVC1GX04MDRLREP	CDD

(1) For the most current package and ordering information, see the Package Option Addendum at the end of this document, or see the TI website at www.ti.com.

Package drawings, thermal data, and symbolization are available at www.ti.com/packaging.

DRL: The actual top-side marking has one additional character that designates the assembly/test site. (3)

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet. NanoStar, NanoFree are trademarks of Texas Instruments.

SGDS029-SEPTEMBER 2007

TEXAS INSTRUMENTS www.ti.com

DESCRIPTION/ORDERING INFORMATION (CONTINUED)

X1 and X2 can be connected to a crystal or resonator in oscillator applications. The device provides an additional buffered inverter (Y) for signal conditioning (see Figure 3). The additional buffered inverter improves the signal quality of the crystal oscillator output by making it rail to rail.

NanoStar[™] and NanoFree[™] package technology is a major breakthrough in IC packaging concepts, using the die as the package.

This device is fully specified for partial-power-down applications using I_{off} (Y output only). The I_{off} circuitry disables the outputs, preventing damaging current backflow through the device when it is powered down.

INPUT	OUTPUTS				
X1	X2	Y			
Н	L	Н			
L	Н	L			

FUNCTION TABLE

LOGIC DIAGRAM (POSITIVE LOGIC)

Absolute Maximum Ratings⁽¹⁾

over operating free-air temperature range (unless otherwise noted)

			MIN	MAX	UNIT	
V _{CC}	Supply voltage range	Supply voltage range				
VI	Input voltage range ⁽²⁾		-0.5	6.5	V	
Vo	Voltage range applied to Y output in the high	-0.5	6.5	V		
Vo	Voltage range applied to any output in the h	-0.5	V _{CC} + 0.5	V		
I _{IK}	Input clamp current	V ₁ < 0		-50	mA	
I _{OK}	Output clamp current	V _O < 0		-50	mA	
lo	Continuous output current			±50	mA	
	Continuous current through V _{CC} or GND			±100	mA	
θ_{JA}	Package thermal impedance ⁽⁴⁾		142	°C/W		
T _{stg}	Storage temperature range		-65	150	°C	

(1) Stresses beyond those listed under "absolute maximum ratings" may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under "recommended operating conditions" is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

(2) The input and output negative-voltage ratings may be exceeded if the input and output current ratings are observed.

(3) The value of V_{CC} is provided in the recommended operating conditions table.

(4) The package thermal impedance is calculated in accordance with JESD 51-7.

SGDS029-SEPTEMBER 2007

Recommended Operating Conditions⁽¹⁾

			MIN	MAX	UNIT
		Operating	1.65	5.5	
V _{CC}	Supply voltage	Data retention only	1.5		V
	High-level input voltage Low-level input voltage Input voltage Output voltage High-level output current Low-level output current	Crystal oscillator use	2		
VIH	High-level input voltage	V _{CC} = 1.65 V to 5.5 V	$0.75 \times V_{CC}$		V
VIL	Low-level input voltage	V _{CC} = 1.65 V to 5.5 V		$0.25 \times V_{CC}$	V
VI	Input voltage		0	5.5	V
		X2, Y	0	V _{CC}	
Vo	Output voltage	Y output only, Power-down mode, $V_{CC} = 0 V$		5.5	V
I _{OH}		V _{CC} = 1.65 V		-4	
	High-level output current	V _{CC} = 2.3 V		-8	
				-16	mA
		$V_{CC} = 3 V$		-24	
		V _{CC} = 4.5 V		-32	
		V _{CC} = 1.65 V		4	
		V _{CC} = 2.3 V		8	
I _{OL}	Low-level output current			16	mA
		$V_{CC} = 3 V$		24	
		V _{CC} = 4.5 V		32	
		V _{CC} = 1.8 V ± 0.15 V, 2.5 V ± 0.2 V		20	
Δt/Δv	Input transition rise or fall rate	$V_{CC} = 3.3 \text{ V} \pm 0.3 \text{ V}$		ns/V	
		$V_{CC} = 5 V \pm 0.5 V$		10	1
T _A	Operating free-air temperature		-55	125	°C

(1) All unused inputs of the device must be held at V_{CC} or GND to ensure proper device operation. Refer to the TI application report, Implications of Slow or Floating CMOS Inputs, literature number SCBA004.

SGDS029-SEPTEMBER 2007

Electrical Characteristics

over recommended operating free-air temperature range (unless otherwise noted)

PAF	RAMETER	TEST	CONDITIONS	V _{cc}	MIN	TYP ⁽¹⁾	MAX	UNIT	
V _{OH}		I _{OH} = −100 μA		1.65 V to 5.5 V	V _{CC} - 0.1				
		$I_{OH} = -4 \text{ mA}$		1.65 V	1.2				
		$I_{OH} = -8 \text{ mA}$	V ₁ = 5.5 V or GND	2.3 V	1.9			V	
		I _{OH} = -16 mA	$v_1 = 5.5 \text{ V OI GND}$	3 V	2.4			v	
		I _{OH} = -24 mA		3 V	2.3				
		I _{OH} = -32 mA		4.5 V	3.8				
		I _{OL} = 100 μA		1.65 V to 5.5 V	0.1		0.1		
		$I_{OL} = 4 \text{ mA}$		1.65 V			0.45		
V		I _{OL} = 8 mA	V ₁ = 5.5 V or GND	2.3 V			0.3	V	
V _{OL}		I _{OL} = 16 mA	$v_1 = 5.5$ v or GND	3 V			0.4	v	
		I _{OL} = 24 mA		3 V			0.63		
		I _{OL} = 32 mA		4.5 V			0.70		
I _I	X1	$V_{I} = 5.5 V \text{ or GND}$		0 to 5.5 V			±5	μA	
I _{off}	X1, Y	$V_1 \text{ or } V_0 = 5.5 \text{ V}$		0			±10	μA	
I _{CC}		$V_{I} = 5.5 V \text{ or GND},$	$I_{O} = 0$	1.65 V to 5.5 V			10	μA	
Ci		$V_I = V_{CC}$ or GND		3.3 V		7		pF	

(1) All typical values are at V_{CC} = 3.3 V, T_A = 25^{\circ}C.

Switching Characteristics

over recommended operating free-air temperature range, $C_L = 30 \text{ pF}$ or 50 pF (unless otherwise noted) (see Figure 2)

PARAMETER	FROM (INPUT)	TO (OUTPUT)	V _{CC} = 3.3 V ± 0.3 V		V _{CC} = 5 V ± 0.5 V		UNIT
	(INFOT)	(001701)	MIN	MAX	MIN	MAX	
t _{pd}	¥4	X2	0.8	3.7	0.8	3.2	20
	X1	Y ⁽¹⁾	2	7.8	2	5	ns

(1) X2 – no external load

Operating Characteristics

 $T_A = 25^{\circ}C$

	PARAMETER	TEST	$V_{CC} = 3.3 V$	$V_{CC} = 5 V$	UNIT	
PARAMETER		CONDITIONS	TYP	TYP	UNIT	
C_{pd}	Power dissipation capacitance	f = 10 MHz	24	35	pF	

SGDS029-SEPTEMBER 2007

PARAMETER MEASUREMENT INFORMATION

- B. Waveform 1 is for an output with internal conditions such that the output is low, except when disabled by the output control. Waveform 2 is for an output with internal conditions such that the output is high, except when disabled by the output control.
 C. All input pulses are supplied by generators having the following characteristics: PRR ≤ 10 MHz, Z_Q = 50 Ω.
- D. The outputs are measured one at a time, with one transition per measurement.
- D. The outputs are measured one at a time, with one transition per measure
- E. t_{PLZ} and t_{PHZ} are the same as t_{dis} .
- F. t_{PZL} and t_{PZH} are the same as t_{en} .
- G. $t_{PLH} \, \text{and} \, t_{PHL} \, \text{are the same as} \, t_{pd}.$
- H. All parameters and waveforms are not applicable to all devices.

Figure 1. Load Circuit and Voltage Waveforms

٧ı

PARAMETER MEASUREMENT INFORMATION

LOAD CIRCUIT

TEST	S1
t _{PLH} /t _{PHL}	Open
t _{PLZ} /t _{PZL}	V _{LOAD}
t _{PHZ} /t _{PZH}	GND

N N	INF	PUTS	N	V	•	P	N
V _{CC}	VI	t _r /t _f	VM	V _{LOAD}	CL	RL	V_{Δ}
$1.8~V\pm0.15~V$	V _{CC}	≤2 ns	V _{CC} /2	$2 \times V_{CC}$	30 pF	1 k Ω	0.15 V
$\textbf{2.5 V} \pm \textbf{0.2 V}$	V _{CC}	≤2 ns	V _{CC} /2	$2 \times V_{CC}$	30 pF	500 Ω	0.15 V
3.3 V \pm 0.3 V	3 V	≤2.5 ns	1.5 V	6 V	50 pF	500 Ω	0.3 V
5 V \pm 0.5 V	V _{CC}	≤2.5 ns	V _{CC} /2	$2 \times V_{CC}$	50 pF	500 Ω	0.3 V

NOTES: A. C_L includes probe and jig capacitance.

- B. Waveform 1 is for an output with internal conditions such that the output is low, except when disabled by the output control. Waveform 2 is for an output with internal conditions such that the output is high, except when disabled by the output control. C. All input pulses are supplied by generators having the following characteristics: PRR \leq 10 MHz, Z_O = 50 Ω .
- D. The outputs are measured one at a time, with one transition per measurement.
- E. t_{PLZ} and t_{PHZ} are the same as t_{dis} .
- F. t_{PZL} and t_{PZH} are the same as t_{en}.
- G. t_{PLH} and t_{PHL} are the same as t_{pd}.
- H. All parameters and waveforms are not applicable to all devices.

Figure 2. Load Circuit and Voltage Waveforms

APPLICATION INFORMATION

Figure 3 shows a typical application of the SN74LVC1GX04 in a Pierce oscillator circuit. The buffered inverter (SN74LVC1G04 portion) produces a rail-to-rail voltage waveform. The recommended load for the crystal shown in this example is 16 pF. The value of the recommended load (C₁) can be found in the crystal manufacturer's data sheet.

$$=\frac{C_1C_2}{C_1C_2}$$

 C_L Values of C₁ and C₂ are chosen so that $C_1 + C_2 = C_1 + C_2$ and $C_1 = C_2$. R_s is the current-limiting resistor, and the value depends on the maximum power dissipation of the crystal. Generally, the recommended value of R_s is specified in the crystal manufacturer's data sheet and, usually, this value is approximately equal to the reactance

of C₂ at resonance frequency, i.e., $R_s = X_{C_2}$. R_F is the feedback resistor that is used to bias the inverter in the linear region of operation. Usually, the value is chosen to be within 1 M Ω to 10 M Ω .

a) Logic Diagram View

Figure 3. Oscillator Circuit

SGDS029-SEPTEMBER 2007

APPLICATION INFORMATION

b) Oscillator Circuit in DBV or DCK Pinout

Figure 3. Oscillator Circuit (continued)

Practical Design Tips

- The open-loop gain of the unbuffered inverter decreases as power-supply voltage decreases. This decreases
 the closed-loop gain of the oscillator circuit. The value of R_s can be decreased to increase the closed-loop
 gain, while maintaining the power dissipation of the crystal within the maximum limit.
- R_s and C₂ form a low-pass filter and reduce spurious oscillations. Component values can be adjusted, based on the desired cutoff frequency.
- C₂ can be increased over C₁ to increase the phase shift and help in start-up of the oscillator. Increasing C₂ may affect the duty cycle of the output voltage.
- At high frequency, phase shift due to R_s becomes significant. In this case, R_s can be replaced by a capacitor to reduce the phase shift.

APPLICATION INFORMATION

Testing

After the selection of proper component values, the oscillator circuit should be tested using these components. To ensure that the oscillator circuit performs within the recommended operating conditions, follow these steps:

- 1. Without a crystal, the oscillator circuit should not oscillate. To check this, the crystal can be replaced by its equivalent parallel-resonant resistance.
- 2. When the power-supply voltage drops, the closed-loop gain of the oscillator circuit reduces. Ensure that the circuit oscillates at the appropriate frequency at the lowest V_{CC} and highest V_{CC} .
- 3. Ensure that the duty cycle, start-up time, and frequency drift over time is within the system requirements.

10-Dec-2020

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead finish/ Ball material (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
CLVC1GX04MDRLREP	ACTIVE	SOT-5X3	DRL	6	4000	RoHS & Green	NIPDAUAG	Level-1-260C-UNLIM	-55 to 125	CDD	Samples
V62/07632-01XE	ACTIVE	SOT-5X3	DRL	6	4000	RoHS & Green	NIPDAUAG	Level-1-260C-UNLIM	-55 to 125	CDD	Samples

⁽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.

⁽²⁾ RoHS: TI defines "RoHS" to mean semiconductor products that are compliant with the current EU RoHS requirements for all 10 RoHS substances, including the requirement that RoHS substance do not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, "RoHS" products are suitable for use in specified lead-free processes. TI may reference these types of products as "Pb-Free".

RoHS Exempt: TI defines "RoHS Exempt" to mean products that contain lead but are compliant with EU RoHS pursuant to a specific EU RoHS exemption.

Green: TI defines "Green" to mean the content of Chlorine (CI) and Bromine (Br) based flame retardants meet JS709B low halogen requirements of <= 1000ppm threshold. Antimony trioxide based flame retardants must also meet the <= 1000ppm threshold requirement.

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

⁽⁴⁾ There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.

⁽⁵⁾ Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.

⁽⁶⁾ Lead finish/Ball material - Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum column width.

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.

www.ti.com

PACKAGE OPTION ADDENDUM

10-Dec-2020

OTHER QUALIFIED VERSIONS OF SN74LVC1GX04-EP :

• Catalog: SN74LVC1GX04

NOTE: Qualified Version Definitions:

• Catalog - TI's standard catalog product

PACKAGE MATERIALS INFORMATION

www.ti.com

Texas Instruments

TAPE AND REEL INFORMATION

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

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
CLVC1GX04MDRLREP	SOT-5X3	DRL	6	4000	180.0	8.4	1.98	1.78	0.69	4.0	8.0	Q3

TEXAS INSTRUMENTS

www.ti.com

PACKAGE MATERIALS INFORMATION

3-Aug-2017

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
CLVC1GX04MDRLREP	SOT-5X3	DRL	6	4000	202.0	201.0	28.0

DRL0006A

PACKAGE OUTLINE

SOT - 0.6 mm max height

PLASTIC SMALL OUTLINE

NOTES:

- 1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M. 2. This drawing is subject to change without notice. 3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not
- exceed 0.15 mm per side. 4. Reference JEDEC registration MO-293 Variation UAAD

DRL0006A

EXAMPLE BOARD LAYOUT

SOT - 0.6 mm max height

PLASTIC SMALL OUTLINE

NOTES: (continued)

5. Publication IPC-7351 may have alternate designs.

6. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

DRL0006A

EXAMPLE STENCIL DESIGN

SOT - 0.6 mm max height

PLASTIC SMALL OUTLINE

NOTES: (continued)

7. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.

8. Board assembly site may have different recommendations for stencil design.

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATASHEETS), DESIGN RESOURCES (INCLUDING REFERENCE DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES "AS IS" AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, or other requirements. These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you will fully indemnify TI and its representatives against, any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

TI's products are provided subject to TI's Terms of Sale (https://www.ti.com/legal/termsofsale.html) or other applicable terms available either on ti.com or provided in conjunction with such TI products. TI's provision of these resources does not expand or otherwise alter TI's applicable warranties or warranty disclaimers for TI products.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2021, Texas Instruments Incorporated