
A
1 2

VDD = Pin 14
VSS = Pin 7

F

G = A

B H = B

C I = C

L = F

E K = E

D J = D

3 4

5 6

9 8

11 10

13 12

Product

Folder

Order

Now

Technical

Documents

Tools &

Software

Support &
Community

英語版のTI製品についての情報を翻訳したこの資料は、製品の概要を確認する目的で便宜的に提供しているものです。該当する正式な英語版の最新情報は、www.ti.comで閲覧でき、その内
容が常に優先されます。TIでは翻訳の正確性および妥当性につきましては一切保証いたしません。実際の設計などの前には、必ず最新版の英語版をご参照くださいますようお願いいたします。

English Data Sheet: SCHS054

CD4069UB
JAJSGW7E –NOVEMBER 1998–REVISED JANUARY 2019

参参考考資資料料

CD4069UB CMOS ヘヘククスス・・イインンババーータタ

1

1 特特長長
1• 標準化された対称出力特性
• 中程度の速度での動作： 10V で tPHL、tPLH = 30ns

(標準値)
• 20V で静止電流を 100% テスト済み
• パッケージの温度範囲全体で 18V 時に最大入力電

流 1µA、25℃ で 18V 時に 100nA
• JEDEC 暫定標準 No. 13B、「B シリーズ CMOS

デバイスの記述の標準仕様」のすべての要件に適
合

2 アアププリリケケーーシショョンン
• 論理反転
• パルス成形
• 発振器
• 高入力インピーダンスのアンプ

3 概概要要
CD4069UB デバイスは、6 つの CMOS インバータ回路

で構成されます。これらのデバイスは、(CD4009 や

CD4049 ヘクス・インバータなどが持つ) 中程度の電力の

TTL 駆動や論理レベル変換能力、およびバッファを必要

としない、すべての汎用インバータ用途を目的としていま

す。

製製品品情情報報(1)

型型番番
パパッッケケーージジ(ピピンン

数数) 本本体体ササイイズズ(公公称称)

CD4069UBE PDIP (14) 19.30mm×6.35mm
CD4069UBF CDIP (14) 19.56mm×6.67mm
CD4069UBM SOIC (14) 8.65mm×3.91mm
CD4069UBNSR SO (14) 10.30mm×5.30mm
CD4069UBPW TSSOP (14) 5.00mm×4.40mm

(1) 提供されているすべてのパッケージについては、データシートの末
尾にある注文情報を参照してください。

CD4069UB のの機機能能図図

http://www-s.ti.com/sc/techlit/SCHS054.pdf
http://www.tij.co.jp/product/jp/cd4069ub?qgpn=cd4069ub
http://www.tij.co.jp/product/jp/CD4069UB?dcmp=dsproject&hqs=pf
http://www.tij.co.jp/product/jp/CD4069UB?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.tij.co.jp/product/jp/CD4069UB?dcmp=dsproject&hqs=td&#doctype2
http://www.tij.co.jp/product/jp/CD4069UB?dcmp=dsproject&hqs=sw&#desKit
http://www.tij.co.jp/product/jp/CD4069UB?dcmp=dsproject&hqs=support&#community

2

CD4069UB
JAJSGW7E –NOVEMBER 1998–REVISED JANUARY 2019 www.ti.com

Copyright © 1998–2019, Texas Instruments Incorporated

目目次次
1 特特長長.. 1
2 アアププリリケケーーシショョンン ... 1
3 概概要要.. 1
4 改改訂訂履履歴歴... 2
5 Pin Configuration and Functions 3
6 Specifications... 4

6.1 Absolute Maximum Ratings 4
6.2 ESD Ratings .. 4
6.3 Recommended Operating Conditions....................... 4
6.4 Thermal Information ... 4
6.5 Electrical Characteristics – Dynamic......................... 5
6.6 Electrical Characteristics – Static.............................. 5
6.7 Typical Characteristics .. 8

7 Parameter Measurement Information 9
8 Detailed Description .. 13

8.1 Overview .. 13
8.2 Functional Block Diagram 13

8.3 Feature Description .. 13
8.4 Device Functional Modes 13

9 Application and Implementation 14
9.1 Application Information .. 14
9.2 Typical Application ... 14

10 Power Supply Recommendations 16
11 Layout... 16

11.1 Layout Guidelines .. 16
11.2 Layout Example ... 16

12 デデババイイススおおよよびびドドキキュュメメンントトののササポポーートト 17
12.1 デバイス・サポート ... 17
12.2 ドキュメントのサポート .. 17
12.3 コミュニティ・リソース .. 17
12.4 商標 ... 17
12.5 静電気放電に関する注意事項 17
12.6 Glossary .. 17

13 メメカカニニカカルル、、パパッッケケーージジ、、おおよよびび注注文文情情報報 17

4 改改訂訂履履歴歴
資料番号末尾の英字は改訂を表しています。その改訂履歴は英語版に準じています。

Revision D (February 2016) かからら Revision E にに変変更更 Page

• 「特長」の 2 番目の箇条書き項目で、tPHL から余分な文字「–」を削除 .. 1
• Corrected VI spec MIN/MAX values in the Abs Max Ratings table ... 4
• Corrected parameter IDD max term to IDD in the Elec Characteristics table ... 5
• Corrected parameter IOL min term to IOL in the Elec Characteristics table .. 5
• Corrected parameter VOL max term to VOL in the Elec Characteristics table ... 6
• Corrected parameter VIL max term to VIL in the Elec Characteristics table ... 6
• Corrected parameter VIH min term to VIH in the Elec Characteristics table ... 6
• Corrected parameter IIN max term to IIN in the Elec Characteristics table ... 7
• Added Y-axis label to Figure 1 image object ... 8
• Changed text string from " –tPHL" to "of tPHL" in the Feature Description paragraph. ... 13

Revision C (August 2003) かからら Revision D にに変変更更 Page

• 「ESD定格」の表、「機能説明」セクション、「デバイスの機能モード」セクション、「アプリケーションと実装」セクション、「電源に
関する推奨事項」セクション、「レイアウト」セクション、「デバイスおよびドキュメントのサポート」セクション、「メカニカル、パッケー
ジ、および注文情報」セクションを追加 ... 1

http://www.ti.com/product/cd4069ub?qgpn=cd4069ub
http://www.ti.com

1

2

3

4

5

6

7

14

13

12

11

10

9

8VSS

VDD

FG = A

A

B

H = B

C

I = C

L = F

E

K = E

D

J = D

3

CD4069UB
www.ti.com JAJSGW7E –NOVEMBER 1998–REVISED JANUARY 2019

Copyright © 1998–2019, Texas Instruments Incorporated

5 Pin Configuration and Functions

D, J, N, NS, and PW Packages
14-Pin PDIP, CDIP, SOIC, SO, and TSSOP

Top View

Pin Functions
PIN

I/O DESCRIPTION
NAME NO.
A 1 I A input
B 3 I B input
C 5 I C input
D 9 I D input
E 11 I E input
F 13 I F input
G = A 2 O G output
H = B 4 O H output
I = C 6 O I output
J = D 8 O J output
K = E 10 O K output
L = F 12 O L output
VDD 14 — Positive supply
VSS 7 — Negative supply

http://www.ti.com/product/cd4069ub?qgpn=cd4069ub
http://www.ti.com

4

CD4069UB
JAJSGW7E –NOVEMBER 1998–REVISED JANUARY 2019 www.ti.com

Copyright © 1998–2019, Texas Instruments Incorporated

(1) Stresses beyond those listed under Absolute Maximum Ratings may cause permanent damage to the device. These are stress ratings
only, which do not imply functional operation of the device at these or any other conditions beyond those indicated under Recommended
Operating Conditions. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

(2) During soldering at distance 1/16 inch ± 1/32 inch (1.59 mm ± 0.79 mm) from case for 10 s maximum

6 Specifications

6.1 Absolute Maximum Ratings
over operating free-air temperature range (unless otherwise noted) (1)

MIN MAX UNIT
VDD DC supply-voltage (voltages referenced to VSS terminal) –0.5 20 V
VI Input voltage, all inputs –0.5 VDD + 0.5 V
IIK DC input current, any one input –10 10 mA

PD
Power dissipation per package

–55°C to 100°C 500
mW

100°C to 125°C 12 200
Device dissipation per output transistor Full range (all package types) 100 mW
Lead temperature (2) 265 °C

TJ Junction temperature 150 °C
Tstg Storage temperature –65 150 °C

(1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.
(2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

6.2 ESD Ratings
VALUE UNIT

V(ESD) Electrostatic discharge
Human-body model (HBM), per ANSI/ESDA/JEDEC JS-001 (1) ±500

V
Charged-device model (CDM), per JEDEC specification JESD22-C101 (2) ±200

6.3 Recommended Operating Conditions
over operating free-air temperature range (unless otherwise noted)

MIN MAX UNIT
VDD Supply voltage 3 18 V
TA Operating temperature –55 125 °C

(1) For more information about traditional and new thermal metrics, see the Semiconductor and IC Package Thermal Metrics application
report, SPRA953.

6.4 Thermal Information

THERMAL METRIC (1)
CD4069UB

UNITD (SOIC) J (CDIP) N (PDIP) NS (SO) PW (TSSOP)
14 PINS 14 PINS 14 PINS 14 PINS 14 PINS

RθJA Junction-to-ambient thermal resistance 94.9 — 57.9 91.2 122.1 °C/W
RθJC(top) Junction-to-case (top) thermal resistance 56.4 28.5 45.5 48.8 50.8 °C/W
RθJB Junction-to-board thermal resistance 49.2 — 37.7 50 63.8 °C/W
ψJT Junction-to-top characterization parameter 21.1 — 30.6 15 6.3 °C/W
ψJB Junction-to-board characterization parameter 48.9 — 37.6 49.6 63.3 °C/W
RθJC(bot) Junction-to-case (bottom) thermal resistance N/A N/A N/A N/A N/A °C/W

http://www.ti.com/product/cd4069ub?qgpn=cd4069ub
http://www.ti.com
http://www.ti.com/lit/pdf/spra953

5

CD4069UB
www.ti.com JAJSGW7E –NOVEMBER 1998–REVISED JANUARY 2019

Copyright © 1998–2019, Texas Instruments Incorporated

6.5 Electrical Characteristics – Dynamic
TA = 25°C; input tr, tf = 20 ns; CL = 50 pF; RL = 200 kΩ (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

tPLH, tPHL Propagation delay time
VDD (V) = 5 55 110

nsVDD (V) = 10 30 60
VDD (V) = 15 25 50

tTHL, tTLH Transition time
VDD (V) = 5 100 200

nsVDD (V) = 10 50 100
VDD (V) = 15 40 80

CIN Input capacitance Any input 10 15 pF

6.6 Electrical Characteristics – Static
TA = 25°C; input tr, tf = 20 ns; CL = 50 pF; RL = 200 kΩ (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

IDD Quiescent device current

VIN = 0V or 5 V , VDD = 5 V

TA = –55°C 0.25

µA

TA = –40°C 0.25
TA = 25°C 0.01 0.25
TA = 85°C 7.5
TA = 125°C 7.5

VIN = 0 or 10 V, VDD = 10 V

TA = –55°C 0.5
TA = –40°C 0.5
TA = 25°C 0.01 0.5
TA = 85°C 15
TA = 125°C 15

VIN = 0 or 15 V, VDD = 15 V

TA = –55°C 1
TA = –40°C 1
TA = 25°C 0.01 1
TA = 85°C 30
TA = 125°C 30

VIN = 0 or 20 V, VDD = 20 V

TA = –55°C 5
TA = –40°C 5
TA = 25°C 0.02 5
TA = 85°C 150
TA = 125°C 150

IOL Output low (sink) current

VO = 0.4 V, VIN = 5 V,
VDD = 5 V

TA = –55°C 0.64

mA

TA = –40°C 0.61
TA = 25°C 0.51 1
TA = 85°C 0.42
TA = 125°C 0.36

VO = 0.5 V, VIN = 10 V,
VDD = 10 V

TA = –55°C 1.6
TA = –40°C 1.5
TA = 25°C 1.3 2.6
TA = 85°C 1.1
TA = 125°C 0.9

VO = 1.5 V, VIN = 15 V,
VDD = 15 V

TA = –55°C 4.2
TA = –40°C 4
TA = 25°C 3.4 6.8
TA = 85°C 2.8
TA = 125°C 2.4

http://www.ti.com/product/cd4069ub?qgpn=cd4069ub
http://www.ti.com

6

CD4069UB
JAJSGW7E –NOVEMBER 1998–REVISED JANUARY 2019 www.ti.com

Copyright © 1998–2019, Texas Instruments Incorporated

Electrical Characteristics – Static (continued)
TA = 25°C; input tr, tf = 20 ns; CL = 50 pF; RL = 200 kΩ (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

IOH Output high (source) current

VO = 4.6 V, VIN = 0 V,
VDD = 5 V

TA = –55°C –0.64

mA

TA = –40°C –0.61
TA = 25°C –0.51 –1
TA = 85°C –0.42
TA = 125°C –0..36

VO = 2.5 V, VIN = 0 V,
VDD = 5 V

TA = –55°C –2
TA = –40°C –1.8
TA = 25°C –1.6 –3.2
TA = 85°C –1.3
TA = 125°C –1.15

VO = 9.5 V, VIN = 0 V,
VDD = 10 V

TA = –55°C –1.6
TA = –40°C –1.5
TA = 25°C –1.3 –2.6
TA = 85°C –1.1
TA = 125°C –0.9

VO = 13.5 V, VIN = 0 V,
VDD = 15 V

TA = –55°C –4.2
TA = –40°C –4
TA = 25°C –3.4 –6.8
TA = 85°C –2.8
TA = 125°C –2.4

VOL Low-level output voltage

VIN = 5 V, VDD = 5 V
TA = 25°C 0 0.05

V

All other
temperatures 0.05

VIN = 10 V, VDD = 10 V
TA = 25°C 0 0.05
All other
temperatures 0.05

VIN = 15 V, VDD = 15 V
TA = 25°C 0 0.05
All other
temperatures 0.05

VOH High-level output voltage

VIN = 0 V, VDD = 5 V
TA = 25°C 4.95 5

V

All other
temperatures 4.95

VIN = 0 V, VDD = 10 V
TA = 25°C 9.95 10
All other
temperatures 9.95

VIN = 0 V, VDD = 15 V
TA = 25°C 14.95 15
All other
temperatures 14.95

VIL Input low voltage
VO = 4.5 V, VDD = 5 V, all temperatures 1

VVO = 9 V, VDD = 10 V, all temperatures 2
VO = 13.5 V, VDD = 15 V, all temperatures 2.5

VIH Input high voltage
VO = 0.5 V, VDD = 5 V, all temperatures 4

VVO = 1 V, VDD = 10 V, all temperatures 8
VO = 1.5 V, VDD = 15 V, all temperatures 12.5

http://www.ti.com/product/cd4069ub?qgpn=cd4069ub
http://www.ti.com

7

CD4069UB
www.ti.com JAJSGW7E –NOVEMBER 1998–REVISED JANUARY 2019

Copyright © 1998–2019, Texas Instruments Incorporated

Electrical Characteristics – Static (continued)
TA = 25°C; input tr, tf = 20 ns; CL = 50 pF; RL = 200 kΩ (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

IIN Input current VIN = 0 V to 18 V, VDD = 18 V

TA = –55°C ±01

µA
TA = –40°C ±01
TA = 25°C ±10–5 ±1
TA = 85°C ±1
TA = 125°C ±1

http://www.ti.com/product/cd4069ub?qgpn=cd4069ub
http://www.ti.com

Drain-to-Source Voltage (V)

O
ut

pu
t L

ow
 (

S
in

k)
 C

ur
re

nt
 (

m
A

)

0 5 10 15 20 25
0

2.5

5

7.5

10

12.5

15

17.5

20

D002

Gate-to-Source Voltage = 5 V
Gate-to-Source Voltage = 10 V
Gate-to-Source Voltage = 15 V

Drain-to-Source Voltage (V)

O
ut

pu
t H

ig
h

(S
ou

rc
e)

 C
ur

re
nt

 (
m

A
)

-25 -20 -15 -10 -5 0
-40

-35

-30

-25

-20

-15

-10

-5

0

D003

Gate-to-Source Voltage = -5 V
Gate-to-Source Voltage = -10 V
Gate-to-Source Voltage = -15 V

Input Voltage (V)

O
ut

pu
t V

ol
ta

ge
 (

V
)

S
up

pl
y

C
ur

re
nt

 (
m

A
)

0 2.5 5 7.5 10 12.5 15 17.5
0 0

2.5 2.5

5 5

7.5 7.5

10 10

12.5 12.5

15 15

17.5 17.5

D035

VDD = 5 V
VDD = 10 V
VDD = 15 V
IO at 5 V
IO at 10 V
IO at 15 V

Drain-to-Source Voltage (V)

O
ut

pu
t L

ow
 (

S
in

k)
 C

ur
re

nt
 (

m
A

)

0 5 10 15 20 25
0

5

10

15

20

25

30

35

40

D001

Gate-to-Source Voltage = 5 V
Gate-to-Source Voltage = 10 V
Gate-to-Source Voltage = 15 V

Input Voltage (V)

O
u
tp

u
t
V

o
lt
a
g
e
 (

V
)

0 2.5 5 7.5 10 12.5 15 17.5 20 22.5 25
0

2.5

5

7.5

10

12.5

15

17.5

20

D033

5-V Min VDD

5-V Max VDD

10-V Min VDD

10-V Max VDD

15-V Min VDD

15-V Max VDD

VIN VO

Input Voltage (V)

O
ut

pu
t V

ol
ta

ge
 (

V
)

0 2.5 5 7.5 10 12.5 15 17.5
0

2.5

5

7.5

10

12.5

15

17.5

D034

5 V at -55qC
5 V at 125qC
10 V at -55qC
10 V at 125qC
15 V at -55qC
15 V at 125qC

8

CD4069UB
JAJSGW7E –NOVEMBER 1998–REVISED JANUARY 2019 www.ti.com

Copyright © 1998–2019, Texas Instruments Incorporated

6.7 Typical Characteristics

Figure 1. Minimum and Maximum Voltage Transfer
Characteristics

Figure 2. Typical Voltage Transfer Characteristics as a
Function of Temperature

Figure 3. Typical Current and Voltage Transfer
Characteristics

Figure 4. Typical Output Low (Sink) Current Characteristics

Figure 5. Minimum Output Low (Sink) Current
Characteristics

Figure 6. Typical Output High (Source) Current
Characteristics

http://www.ti.com/product/cd4069ub?qgpn=cd4069ub
http://www.ti.com

VDD

p

n

VDD

VSS

1 (3, 5, 9, 11, 13) A 2 (4, 6, 8, 10, 12)G

G = A

Supply Voltage (V)

P
ro

pa
ga

tio
n

D
el

ay
 T

im
e

(n
s)

0 5 10 15 20 25
0

20

40

60

80

100

120

140

D037

CL = 15 pF
CL = 50 pF

Drain-to-Source Voltage (V)

O
ut

pu
t H

ig
h

(S
ou

rc
e)

 C
ur

re
nt

 (
m

A
)

-25 -20 -15 -10 -5 0
-20

-15

-10

-5

0

D004

Gate-to-Source Voltage = -5 V
Gate-to-Source Voltage = -10 V
Gate-to-Source Voltage = -15 V

Load Capacitance (pF)

P
ro

pa
ga

tio
n

D
el

ay
 T

im
e

(n
s)

0 20 40 60 80 100 120 140150
0

20

40

60

80

100

120

D036

VDD = 5 V
VDD = 10 V
VDD = 15 V

9

CD4069UB
www.ti.com JAJSGW7E –NOVEMBER 1998–REVISED JANUARY 2019

Copyright © 1998–2019, Texas Instruments Incorporated

Typical Characteristics (continued)

Figure 7. Minimum Output High (Source) Current
Characteristics

Figure 8. Typical Propagation Delay Time vs Load
Capacitance

Figure 9. Typical Propagation Delay Time vs Supply Voltage

7 Parameter Measurement Information

Figure 10. Schematic Diagram of One of Six Identical Inverters

http://www.ti.com/product/cd4069ub?qgpn=cd4069ub
http://www.ti.com

INPUTS

VDD

VSS

VDD

VSS

I

INPUTS OUTPUTS

VIH

VIL

VDD

VSS

DVM+

±

INPUTS
VDD

VSS

VDD

VSS

IDD

10

CD4069UB
JAJSGW7E –NOVEMBER 1998–REVISED JANUARY 2019 www.ti.com

Copyright © 1998–2019, Texas Instruments Incorporated

Figure 11. Quiescent Device Current Test Circuit

Figure 12. Noise Immunity Test Circuit

Figure 13. Input Leakage Current Test Circuit

http://www.ti.com/product/cd4069ub?qgpn=cd4069ub
http://www.ti.com

CT

1/3 CD4069

RS RT

1/6 CD4069

Rf § 10 M

OUTIN

CS

Rf

CT

1/6 CD4069

XTAL
RS

1

2

3

4

5

6

7

14

13

12

11

10

9

8

VDD

CL = 50 pF

10

OUT

200 k

Pulse Generator
tr = tf = 20 ns

IN

50%

tr

Input

Inverting
Output

10%

90%

VDD

tTLHtTHL

tPLHtPHL

tf

50%

10%

90%

VDD

11

CD4069UB
www.ti.com JAJSGW7E –NOVEMBER 1998–REVISED JANUARY 2019

Copyright © 1998–2019, Texas Instruments Incorporated

Figure 14. Dynamic Electrical Characteristics Test Circuit and Waveform

Figure 15. Typical Crystal Oscillator Circuit

Figure 16. High-Input Impedance Amplifier

Figure 17. Typical RC Oscillator Circuit

http://www.ti.com/product/cd4069ub?qgpn=cd4069ub
http://www.ti.com

1

2

3

4

5

6

7

14

13

12

11

10

9

8

VDD

500 �F

CL

I

0.1 �F

10 kHz
100 kHz, 1 MHz

CD4069UB

1/3 CD4069

Rf

OUTIN

S f DD
P

f

Upper Switching Point :

R R V
V

R 2

�
 u

f S DD
N

f

f S

Lower Switching Point :

R R V
V

R 2

R R

�
 u

!

RS

12

CD4069UB
JAJSGW7E –NOVEMBER 1998–REVISED JANUARY 2019 www.ti.com

Copyright © 1998–2019, Texas Instruments Incorporated

Figure 18. Input Pulse Shaping Circuit

Figure 19. Dynamic Power Dissipation Test Circuit

http://www.ti.com/product/cd4069ub?qgpn=cd4069ub
http://www.ti.com

A
1 2

VDD = Pin 14
VSS = Pin 7

F

G = A

B H = B

C I = C

L = F

E K = E

D J = D

3 4

5 6

9 8

11 10

13 12

13

CD4069UB
www.ti.com JAJSGW7E –NOVEMBER 1998–REVISED JANUARY 2019

Copyright © 1998–2019, Texas Instruments Incorporated

8 Detailed Description

8.1 Overview
The CD4069UB device has six inverter circuits. The recommended operating range is from 3 V to
18 V. The CD4069UB-series types are supplied in 14-pin hermetic dual-in-line ceramic packages (F3A suffix),
14-pin dual-in-line plastic packages (E suffix), 14-pin small-outline packages (M, MT, M96, and NSR suffixes),
and 14-pin thin shrink small-outline packages (PW and PWR suffixes).

8.2 Functional Block Diagram

8.3 Feature Description
CD4069UB has standardized symmetrical output characteristics and a wide operating voltage range from 3 V to
18 V with quiescent current tested at 20 V. This has a medium operation speed of tPHL, tPLH = 30 ns (typical) at
10 V. The operating temperature is from –55°C to 125°C. CB4069B meets all requirements of JEDEC tentative
standard No. 13B, Standard Specifications for Description of B Series CMOS Devices.

8.4 Device Functional Modes
Table 1 shows the functional modes for CD4069UB.

Table 1. Function Table
INPUT

A, B, C, D, E, F
OUTPUT

G, H, I, J, K, L
H L
L H

http://www.ti.com/product/cd4069ub?qgpn=cd4069ub
http://www.ti.com

C

VCC

Logic signal

R

LED

Copyright © 2016,
Texas Instruments Incorporated

14

CD4069UB
JAJSGW7E –NOVEMBER 1998–REVISED JANUARY 2019 www.ti.com

Copyright © 1998–2019, Texas Instruments Incorporated

9 Application and Implementation

NOTE
Information in the following applications sections is not part of the TI component
specification, and TI does not warrant its accuracy or completeness. TI’s customers are
responsible for determining suitability of components for their purposes. Customers should
validate and test their design implementation to confirm system functionality.

9.1 Application Information
The CD4069UB device has a low input current of 1 µA at 18 V over full package-temperature range and 100 nA
at 18 V, 25°C. This device has a wide operating voltage range from 3 V to 18 V and used in high voltage
applications.

9.2 Typical Application

Figure 20. CD4069UB Application

9.2.1 Design Requirements
The CD4069UB device is the industry's highest logic inverter operating at 18 V under recommended conditions.
The lower drive capabilities makes it suitable for driving light loads like LED and greatly reduces chances of
overshoots and undershoots.

9.2.2 Detailed Design Procedure
The recommended input conditions for Figure 20 includes rise time and fall time specifications (see Δt/ΔV in
Recommended Operating Conditions) and specified high and low levels (see VIH and VIL in Recommended
Operating Conditions). Inputs are not overvoltage tolerant and must be below VCC level because of the presence
of input clamp diodes to VCC.

The recommended output condition for the CD4069UB application includes specific load currents. Load currents
must be limited so as to not exceed the total power (continuous current through VCC or GND) for the device.
These limits are located in the Absolute Maximum Ratings. Outputs must not be pulled above VCC.

http://www.ti.com/product/cd4069ub?qgpn=cd4069ub
http://www.ti.com

Supply Voltage (V)

N
or

m
al

iz
ed

 P
ro

pa
ga

tio
n

D
el

ay
 T

im
e

(n
s)

2 4 6 8 10 12 14 16
0

1

2

3

4

5

D039

Load Capacitance (pF)

T
ra

ns
iti

on
 T

im
e

(n
s)

0 20 40 60 80 100 120 140
0

50

100

150

200

250

300

D010

Supply Voltage = 5 V
Supply Voltage = 10 V
Supply Voltage = 15 V

Input Frequency (kHz)

P
ow

er
 D

is
si

pa
tio

n
P

er
 In

ve
rt

er
(P

W
)

10 100 1k 10k 100k
10

100

1k

10k

100k

D038

VDD = 5 V (CL = 50 pF)
VDD = 10 V (CL = 15 pF)
VDD = 10 V (CL = 50 pF)
VDD = 15 V (CL = 50 pF)

15

CD4069UB
www.ti.com JAJSGW7E –NOVEMBER 1998–REVISED JANUARY 2019

Copyright © 1998–2019, Texas Instruments Incorporated

Typical Application (continued)
9.2.3 Application Curves

Figure 21. Typical Transition Time vs Load Capacitance Figure 22. Typical Dynamic Power Dissipation vs
Frequency

Figure 23. Variation of Normalized Propagation Delay Time (tPHL and tPLH) With Supply Voltage

http://www.ti.com/product/cd4069ub?qgpn=cd4069ub
http://www.ti.com

VCC

Unused Input

Input

Output Output

Input

Unused Input

16

CD4069UB
JAJSGW7E –NOVEMBER 1998–REVISED JANUARY 2019 www.tij.co.jp

Copyright © 1998–2019, Texas Instruments Incorporated

10 Power Supply Recommendations
The power supply can be any voltage between the minimum and maximum supply voltage rating located in
Recommended Operating Conditions.

Each VCC pin must have a good bypass capacitor to prevent power disturbance. For devices with a single supply,
TI recommends a 0.1-μF capacitor. If there are multiple VCC pins, then TI recommends a 0.01-μF or 0.022-μF
capacitor for each power pin. It is acceptable to parallel multiple bypass capacitors to reject different frequencies
of noise. 0.1-μF and 1-μF capacitors are commonly used in parallel. The bypass capacitor must be installed as
close to the power pin as possible for best results.

11 Layout

11.1 Layout Guidelines
When using multiple bit logic devices, inputs must never float.

In many cases, digital logic device functions or parts of these functions are unused (for example, when only two
inputs of a triple-input and gate are used, or only 3 of the 4 buffer gates are used). Such input pins must not be
left unconnected because the undefined voltages at the outside connections result in undefined operational
states. This rule must be observed under all circumstances specified in the next paragraph.

All unused inputs of digital logic devices must be connected to a high or low bias to prevent them from floating.
See the application note, Implications of Slow or Floating CMOS Inputs (SCBA004), for more information on the
effects of floating inputs. The logic level must apply to any particular unused input depending on the function of
the device. Generally, they are tied to GND or VCC (whichever is convenient).

11.2 Layout Example

http://www.tij.co.jp/product/jp/cd4069ub?qgpn=cd4069ub
http://www.tij.co.jp
http://www.ti.com/lit/an/scba004c/scba004c.pdf

17

CD4069UB
www.tij.co.jp JAJSGW7E –NOVEMBER 1998–REVISED JANUARY 2019

Copyright © 1998–2019, Texas Instruments Incorporated

12 デデババイイススおおよよびびドドキキュュメメンントトののササポポーートト

12.1 デデババイイスス・・ササポポーートト

12.1.1 デデベベロロッッパパーー・・ネネッットトワワーーククのの製製品品にに関関すするる免免責責事事項項
デベロッパー・ネットワークの製品またはサービスに関するTIの出版物は、単独またはTIの製品、サービスと一緒に提供さ
れる場合に関係なく、デベロッパー・ネットワークの製品またはサービスの適合性に関する是認、デベロッパー・ネットワーク
の製品またはサービスの是認の表明を意味するものではありません。

12.2 ドドキキュュメメンントトののササポポーートト

12.2.1 関関連連資資料料
関連資料については、以下を参照してください。

• 『低速またはフローティングCMOS入力の影響』、SCBA004

12.3 ココミミュュニニテティィ・・リリソソーースス
The following links connect to TI community resources. Linked contents are provided "AS IS" by the respective
contributors. They do not constitute TI specifications and do not necessarily reflect TI's views; see TI's Terms of
Use.

TI E2E™オオンンラライインン・・ココミミュュニニテティィ TIののE2E（（Engineer-to-Engineer））ココミミュュニニテティィ。。エンジニア間の共同作
業を促進するために開設されたものです。e2e.ti.comでは、他のエンジニアに質問し、知識を共有
し、アイディアを検討して、問題解決に役立てることができます。

設設計計ササポポーートト TIのの設設計計ササポポーートト役に立つE2Eフォーラムや、設計サポート・ツールをすばやく見つけることが
できます。技術サポート用の連絡先情報も参照できます。

12.4 商商標標
E2E is a trademark of Texas Instruments.
All other trademarks are the property of their respective owners.

12.5 静静電電気気放放電電にに関関すするる注注意意事事項項
これらのデバイスは、限定的なESD（静電破壊）保護機能を内 蔵しています。保存時または取り扱い時は、MOSゲートに対す る静電破壊を防
止するために、リード線同士をショートさせて おくか、デバイスを導電フォームに入れる必要があります。

12.6 Glossary
SLYZ022 — TI Glossary.

This glossary lists and explains terms, acronyms, and definitions.

13 メメカカニニカカルル、、パパッッケケーージジ、、おおよよびび注注文文情情報報
以降のページには、メカニカル、パッケージ、および注文に関する情報が記載されています。この情報は、そのデバイスに
ついて利用可能な最新のデータです。このデータは予告なく変更されることがあり、ドキュメントが改訂される場合もありま
す。本データシートのブラウザ版を使用されている場合は、画面左側の説明をご覧ください。

http://www.tij.co.jp/product/jp/cd4069ub?qgpn=cd4069ub
http://www.tij.co.jp
http://www.ti.com/lit/an/scba004c/scba004c.pdf
http://www.ti.com/corp/docs/legal/termsofuse.shtml
http://www.ti.com/corp/docs/legal/termsofuse.shtml
http://e2e.ti.com
http://support.ti.com/
http://www.ti.com/lit/pdf/SLYZ022

PACKAGE OPTION ADDENDUM

www.ti.com 8-Jan-2026

PACKAGING INFORMATION

Orderable part number Status
(1)

Material type
(2)

Package | Pins Package qty | Carrier RoHS
(3)

Lead finish/
Ball material

(4)

MSL rating/
Peak reflow

(5)

Op temp (°C) Part marking
(6)

CD4069UBE Active Production PDIP (N) | 14 25 | TUBE Yes NIPDAU N/A for Pkg Type -55 to 125 CD4069UBE

CD4069UBE.A Active Production PDIP (N) | 14 25 | TUBE Yes NIPDAU N/A for Pkg Type -55 to 125 CD4069UBE

CD4069UBEE4 Active Production PDIP (N) | 14 25 | TUBE Yes NIPDAU N/A for Pkg Type -55 to 125 CD4069UBE

CD4069UBF Active Production CDIP (J) | 14 25 | TUBE No SNPB N/A for Pkg Type -55 to 125 CD4069UBF

CD4069UBF.A Active Production CDIP (J) | 14 25 | TUBE No SNPB N/A for Pkg Type -55 to 125 CD4069UBF

CD4069UBF3A Active Production CDIP (J) | 14 25 | TUBE No SNPB N/A for Pkg Type -55 to 125 CD4069UBF3A

CD4069UBF3A.A Active Production CDIP (J) | 14 25 | TUBE No SNPB N/A for Pkg Type -55 to 125 CD4069UBF3A

CD4069UBM Active Production SOIC (D) | 14 50 | TUBE Yes NIPDAU Level-1-260C-UNLIM -55 to 125 CD4069UBM

CD4069UBM.A Active Production SOIC (D) | 14 50 | TUBE Yes NIPDAU Level-1-260C-UNLIM -55 to 125 CD4069UBM

CD4069UBM96 Active Production SOIC (D) | 14 2500 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -55 to 125 CD4069UBM

CD4069UBM96.A Active Production SOIC (D) | 14 2500 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -55 to 125 CD4069UBM

CD4069UBMT Obsolete Production SOIC (D) | 14 - - Call TI Call TI -55 to 125 CD4069UBM

CD4069UBNSR Active Production SOP (NS) | 14 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -55 to 125 CD4069UB

CD4069UBNSR.A Active Production SOP (NS) | 14 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -55 to 125 CD4069UB

CD4069UBPW Obsolete Production TSSOP (PW) | 14 - - Call TI Call TI -55 to 125 CM069UB

CD4069UBPWR Active Production TSSOP (PW) | 14 2000 | LARGE T&R Yes NIPDAU | SN Level-1-260C-UNLIM -55 to 125 CM069UB

CD4069UBPWR.A Active Production TSSOP (PW) | 14 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -55 to 125 CM069UB

CD4069UBPWRG4.A Active Production TSSOP (PW) | 14 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -55 to 125 CM069UB

JM38510/17401BCA Active Production CDIP (J) | 14 25 | TUBE No SNPB N/A for Pkg Type -55 to 125 JM38510/
17401BCA

JM38510/17401BCA.A Active Production CDIP (J) | 14 25 | TUBE No SNPB N/A for Pkg Type -55 to 125 JM38510/
17401BCA

M38510/17401BCA Active Production CDIP (J) | 14 25 | TUBE No SNPB N/A for Pkg Type -55 to 125 JM38510/
17401BCA

(1) Status: For more details on status, see our product life cycle.

(2) Material type: When designated, preproduction parts are prototypes/experimental devices, and are not yet approved or released for full production. Testing and final process, including without limitation quality assurance,
reliability performance testing, and/or process qualification, may not yet be complete, and this item is subject to further changes or possible discontinuation. If available for ordering, purchases will be subject to an additional
waiver at checkout, and are intended for early internal evaluation purposes only. These items are sold without warranties of any kind.

Addendum-Page 1

https://www.ti.com/product/CD4069UB/part-details/CD4069UBE
https://www.ti.com/product/CD4069UB-MIL/part-details/CD4069UBF
https://www.ti.com/product/CD4069UB-MIL/part-details/CD4069UBF3A
https://www.ti.com/product/CD4069UB/part-details/CD4069UBM
https://www.ti.com/product/CD4069UB/part-details/CD4069UBM96
https://www.ti.com/product/CD4069UB/part-details/CD4069UBMT
https://www.ti.com/product/CD4069UB/part-details/CD4069UBNSR
https://www.ti.com/product/CD4069UB/part-details/CD4069UBPW
https://www.ti.com/product/CD4069UB/part-details/CD4069UBPWR
https://www.ti.com/product/CD4069UB-MIL/part-details/JM38510/17401BCA
https://www.ti.com/product/CD4069UB-MIL/part-details/M38510/17401BCA
https://www.ti.com/support-quality/quality-policies-procedures/product-life-cycle.html

PACKAGE OPTION ADDENDUM

www.ti.com 8-Jan-2026

(3) RoHS values: Yes, No, RoHS Exempt. See the TI RoHS Statement for additional information and value definition.

(4) Lead finish/Ball material: Parts 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.

(5) MSL rating/Peak reflow: The moisture sensitivity level ratings and peak solder (reflow) temperatures. In the event that a part has multiple moisture sensitivity ratings, only the lowest level per JEDEC standards is shown.
Refer to the shipping label for the actual reflow temperature that will be used to mount the part to the printed circuit board.

(6) Part marking: There may be an additional marking, which relates to the logo, the lot trace code information, or the environmental category of the part.

Multiple part markings will be inside parentheses. Only one part marking contained in parentheses and separated by a "~" will appear on a part. If a line is indented then it is a continuation of the previous line and the two
combined represent the entire part marking for that device.

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 CD4069UB, CD4069UB-MIL :

• Catalog : CD4069UB

• Military : CD4069UB-MIL

 NOTE: Qualified Version Definitions:

• Catalog - TI's standard catalog product

• Military - QML certified for Military and Defense Applications

Addendum-Page 2

https://www.ti.com/lit/szzq088
http://focus.ti.com/docs/prod/folders/print/cd4069ub.html
http://focus.ti.com/docs/prod/folders/print/cd4069ub-mil.html

PACKAGE MATERIALS INFORMATION

www.ti.com 9-Oct-2025

TAPE AND REEL INFORMATION

Reel Width (W1)

REEL DIMENSIONS

A0
B0
K0
W

Dimension designed to accommodate the component length
Dimension designed to accommodate the component thickness
Overall width of the carrier tape
Pitch between successive cavity centers

Dimension designed to accommodate the component width

TAPE DIMENSIONS

K0 P1

B0 W

A0Cavity

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

Pocket Quadrants

Sprocket Holes

Q1 Q1Q2 Q2

Q3 Q3Q4 Q4 User Direction of Feed

P1

Reel
Diameter

*All dimensions are nominal

Device Package
Type

Package
Drawing

Pins SPQ Reel
Diameter

(mm)

Reel
Width

W1 (mm)

A0
(mm)

B0
(mm)

K0
(mm)

P1
(mm)

W
(mm)

Pin1
Quadrant

CD4069UBM96 SOIC D 14 2500 330.0 16.4 6.5 9.0 2.1 8.0 16.0 Q1

CD4069UBNSR SOP NS 14 2000 330.0 16.4 8.1 10.4 2.5 12.0 16.0 Q1

CD4069UBPWR TSSOP PW 14 2000 330.0 12.4 6.9 5.6 1.6 8.0 12.0 Q1

Pack Materials-Page 1

PACKAGE MATERIALS INFORMATION

www.ti.com 9-Oct-2025

TAPE AND REEL BOX DIMENSIONS

Width (mm)

W L

H

*All dimensions are nominal

Device Package Type Package Drawing Pins SPQ Length (mm) Width (mm) Height (mm)

CD4069UBM96 SOIC D 14 2500 353.0 353.0 32.0

CD4069UBNSR SOP NS 14 2000 353.0 353.0 32.0

CD4069UBPWR TSSOP PW 14 2000 356.0 356.0 35.0

Pack Materials-Page 2

PACKAGE MATERIALS INFORMATION

www.ti.com 9-Oct-2025

TUBE

L - Tube length
T - Tube
height

W - Tube
width

B - Alignment groove width

*All dimensions are nominal

Device Package Name Package Type Pins SPQ L (mm) W (mm) T (µm) B (mm)

CD4069UBE N PDIP 14 25 506 13.97 11230 4.32

CD4069UBE.A N PDIP 14 25 506 13.97 11230 4.32

CD4069UBEE4 N PDIP 14 25 506 13.97 11230 4.32

CD4069UBM D SOIC 14 50 506.6 8 3940 4.32

CD4069UBM.A D SOIC 14 50 506.6 8 3940 4.32

Pack Materials-Page 3

www.ti.com

PACKAGE OUTLINE

C

 TYP6.2
5.8

1.75 MAX

12X 1.27

14X 0.51
0.31

2X
7.62

 TYP0.25
0.13

0 - 8
0.25
0.10

0.25
GAGE PLANE

1.27
0.40

A

NOTE 3

8.75
8.55

B
NOTE 4

4.0
3.8

4220718/A 09/2016

SOIC - 1.75 mm max heightD0014A
SMALL OUTLINE INTEGRATED CIRCUIT

NOTES:

1. All linear dimensions are in millimeters. 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. This dimension does not include interlead flash. Interlead flash shall not exceed 0.43 mm, per side.
5. Reference JEDEC registration MS-012, variation AB.

1
14

0.25 C A B

8
7

PIN 1 ID
AREA

SEATING PLANE

0.1 C

 SEE DETAIL A

DETAIL A
TYPICAL

SCALE 1.800

www.ti.com

EXAMPLE BOARD LAYOUT

(5.4)

0.07 MAX
ALL AROUND

0.07 MIN
ALL AROUND

14X (1.55)

14X (0.6)

12X (1.27)

(R0.05)
TYP

4220718/A 09/2016

SOIC - 1.75 mm max heightD0014A
SMALL OUTLINE INTEGRATED CIRCUIT

SYMM

SYMM

LAND PATTERN EXAMPLE
SCALE:8X

1

7 8

14

NOTES: (continued)

6. Publication IPC-7351 may have alternate designs.
7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

METALSOLDER MASK
OPENING

NON SOLDER MASK
DEFINED

SOLDER MASK DETAILS

SOLDER MASK
OPENING

METAL UNDER
SOLDER MASK

SOLDER MASK
DEFINED

www.ti.com

EXAMPLE STENCIL DESIGN

(5.4)

12X (1.27)

14X (0.6)

14X (1.55)

4220718/A 09/2016

SOIC - 1.75 mm max heightD0014A
SMALL OUTLINE INTEGRATED CIRCUIT

NOTES: (continued)

8. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate
 design recommendations.
9. Board assembly site may have different recommendations for stencil design.

SYMM

SYMM

1

7 8

14

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL

SCALE:8X

www.ti.com

PACKAGE OUTLINE

C

14X .008-.014
 [0.2-0.36]TYP

-150

AT GAGE PLANE

-.314.308
-7.977.83[]

14X -.026.014
-0.660.36[]14X -.065.045

-1.651.15[]

.2 MAX TYP
[5.08]

.13 MIN TYP
[3.3]

 TYP-.060.015
-1.520.38[]

4X .005 MIN
[0.13]

12X .100
[2.54]

.015 GAGE PLANE
[0.38]

A

-.785.754
-19.9419.15[]

B -.283.245
-7.196.22[]

CDIP - 5.08 mm max heightJ0014A
CERAMIC DUAL IN LINE PACKAGE

4214771/A 05/2017

 NOTES:

1. All controlling linear dimensions are in inches. Dimensions in brackets are in millimeters. Any dimension in brackets or parenthesis are for
 reference only. Dimensioning and tolerancing per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. This package is hermitically sealed with a ceramic lid using glass frit.
4. Index point is provided on cap for terminal identification only and on press ceramic glass frit seal only.
5. Falls within MIL-STD-1835 and GDIP1-T14.

7 8

14
1

PIN 1 ID
(OPTIONAL)

SCALE 0.900

SEATING PLANE

.010 [0.25] C A B

www.ti.com

EXAMPLE BOARD LAYOUT

ALL AROUND
[0.05]

 MAX.002

.002 MAX
[0.05]
ALL AROUND

SOLDER MASK
OPENING

METAL

(.063)
[1.6]

(R.002) TYP
[0.05]

14X (.039)
[1]

(.063)
[1.6]

12X (.100)
[2.54]

(.300) TYP
[7.62]

CDIP - 5.08 mm max heightJ0014A
CERAMIC DUAL IN LINE PACKAGE

4214771/A 05/2017

LAND PATTERN EXAMPLE
NON-SOLDER MASK DEFINED

SCALE: 5X

SEE DETAIL A SEE DETAIL B

SYMM

SYMM

1

7 8

14

DETAIL A
SCALE: 15X

SOLDER MASK
OPENING

METAL

DETAIL B
13X, SCALE: 15X

www.ti.com

PACKAGE OUTLINE

C

12X 0.65

2X
3.9

14X 0.30
0.17

6.6
6.2 TYP

1.2 MAX

0.15
0.05

0.25
GAGE PLANE

0 -8

4X (0 -12)

B 4.5
4.3

NOTE 4

A

5.1
4.9

NOTE 3

0.75
0.50

(0.15) TYP

TSSOP - 1.2 mm max heightPW0014A
SMALL OUTLINE PACKAGE

4220202/B 12/2023

1

7
8

14

0.1 C A B

PIN 1 INDEX AREA

SEE DETAIL A

0.1 C

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. This dimension does not include interlead flash. Interlead flash shall not exceed 0.25 mm per side.
5. Reference JEDEC registration MO-153.

SEATING
PLANE

A 20DETAIL A
TYPICAL

SCALE 2.500

www.ti.com

EXAMPLE BOARD LAYOUT

0.05 MAX
ALL AROUND

0.05 MIN
ALL AROUND

14X (1.5)

14X (0.45)

12X (0.65)

(5.8)

(R0.05) TYP

TSSOP - 1.2 mm max heightPW0014A
SMALL OUTLINE PACKAGE

4220202/B 12/2023

NOTES: (continued)

6. Publication IPC-7351 may have alternate designs.
7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN

SCALE: 10X

SYMM

SYMM

1

7 8

14

15.000

METALSOLDER MASK
OPENING

METAL UNDER
SOLDER MASK

SOLDER MASK
OPENING

EXPOSED METALEXPOSED METAL

SOLDER MASK DETAILS

NON-SOLDER MASK
DEFINED

(PREFERRED)

SOLDER MASK
DEFINED

www.ti.com

EXAMPLE STENCIL DESIGN

14X (1.5)

14X (0.45)

12X (0.65)

(5.8)

(R0.05) TYP

TSSOP - 1.2 mm max heightPW0014A
SMALL OUTLINE PACKAGE

4220202/B 12/2023

NOTES: (continued)

8. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate
 design recommendations.
9. Board assembly site may have different recommendations for stencil design.

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL

SCALE: 10X

SYMM

SYMM

1

7 8

14

重要なお知らせと免責事項
TI は、技術データと信頼性データ (データシートを含みます)、設計リソース (リファレンス デザインを含みます)、アプリケーションや
設計に関する各種アドバイス、Web ツール、安全性情報、その他のリソースを、欠陥が存在する可能性のある「現状のまま」提供してお
り、商品性および特定目的に対する適合性の黙示保証、第三者の知的財産権の非侵害保証を含むいかなる保証も、明示的または黙示的に
かかわらず拒否します。
これらのリソースは、TI 製品を使用する設計の経験を積んだ開発者への提供を意図したものです。(1) お客様のアプリケーションに適した
TI 製品の選定、(2) お客様のアプリケーションの設計、検証、試験、(3) お客様のアプリケーションに該当する各種規格や、その他のあら
ゆる安全性、セキュリティ、規制、または他の要件への確実な適合に関する責任を、お客様のみが単独で負うものとします。
上記の各種リソースは、予告なく変更される可能性があります。これらのリソースは、リソースで説明されている TI 製品を使用するアプ
リケーションの開発の目的でのみ、TI はその使用をお客様に許諾します。これらのリソースに関して、他の目的で複製することや掲載す
ることは禁止されています。TI や第三者の知的財産権のライセンスが付与されている訳ではありません。お客様は、これらのリソースを
自身で使用した結果発生するあらゆる申し立て、損害、費用、損失、責任について、TI およびその代理人を完全に補償するものとし、TI
は一切の責任を拒否します。
TI の製品は、 TI の販売条件 、 TI の総合的な品質ガイドライン 、 ti.com または TI 製品などに関連して提供される他の適用条件に従い提
供されます。TI がこれらのリソースを提供することは、適用される TI の保証または他の保証の放棄の拡大や変更を意味するものではあり
ません。 TI がカスタム、またはカスタマー仕様として明示的に指定していない限り、TI の製品は標準的なカタログに掲載される汎用機器
です。
お客様がいかなる追加条項または代替条項を提案する場合も、TI はそれらに異議を唱え、拒否します。
IMPORTANT NOTICE

Copyright © 2026, Texas Instruments Incorporated

最終更新日：2025 年 10 月

https://www.ti.com/ja-jp/legal/terms-conditions/terms-of-sale.html
https://www.ti.com/jp/lit/pdf/JAJQ001
https://www.ti.com

	1 特長
	2 アプリケーション
	3 概要
	目次
	4 改訂履歴
	5 Pin Configuration and Functions
	6 Specifications
	6.1 Absolute Maximum Ratings
	6.2 ESD Ratings
	6.3 Recommended Operating Conditions
	6.4 Thermal Information
	6.5 Electrical Characteristics – Dynamic
	6.6 Electrical Characteristics – Static
	6.7 Typical Characteristics

	7 Parameter Measurement Information
	8 Detailed Description
	8.1 Overview
	8.2 Functional Block Diagram
	8.3 Feature Description
	8.4 Device Functional Modes

	9 Application and Implementation
	9.1 Application Information
	9.2 Typical Application
	9.2.1 Design Requirements
	9.2.2 Detailed Design Procedure
	9.2.3 Application Curves

	10 Power Supply Recommendations
	11 Layout
	11.1 Layout Guidelines
	11.2 Layout Example

	12 デバイスおよびドキュメントのサポート
	12.1 デバイス・サポート
	12.1.1 デベロッパー・ネットワークの製品に関する免責事項

	12.2 ドキュメントのサポート
	12.2.1 関連資料

	12.3 コミュニティ・リソース
	12.4 商標
	12.5 静電気放電に関する注意事項
	12.6 Glossary

	13 メカニカル、パッケージ、および注文情報

