
INDUSTRIAL TEMPERATURE RANGE
IDT74FCT3245/A
3.3V CMOS OCTAL BIDIRECTIONAL TRANSCEIVER

1
OCTOBER 2009INDUSTRIAL TEMPERATURE RANGE

The IDT logo is a registered trademark of Integrated Device Technology, Inc.

© 2009 Integrated Device Technology, Inc. DSC-2650/14

FEATURES:
• 0.5 MICRON CMOS Technology
• ESD > 2000V per MIL-STD-883, Method 3015; > 200V using

machine model (C = 200pF, R = 0)
• VCC = 3.3V ±0.3V, Normal Range
• VCC = 2.7V to 3.6V, Extended Range
• CMOS power levels (0.4μμμμμW typ. static)
• Rail-to-Rail output swing for increased noise margin
• Available in QSOP and TSSOP packages

FUNCTIONAL BLOCK DIAGRAM

DIR

OE

A1

A2

A3

A4

A5

A6

A7

A8

B1

B2

B3

B4

B5

B6

B7

B8

1

2

3

4

5

6

7

8

9

19

18

17

16

15

14

13

12

11

IDT74FCT3245/A3.3V CMOS OCTAL
BIDIRECTIONAL
TRANSCEIVER

DESCRIPTION:
The FCT3245/A octal transceivers are built using advanced dual metal

CMOS technology. These high-speed, low-power transceivers are ideal
for asynchronous communication between two buses (A and B). The
direction control pin (DIR) controls the direction of data flow. The output
enable pin (OE) overrides the direction control and disables both ports. All
inputs are designed with hysteresis for improved noise margin.

The FCT3245/A has series current limiting resistors. These offer low
ground bounce, minimal undershoot, and controlled output fall times-
reducing the need for external series terminating resistors.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

INDUSTRIAL TEMPERATURE RANGE

2

IDT74FCT3245/A
3.3V CMOS OCTAL BIDIRECTIONAL TRANSCEIVER

Symbol Parameter(1) Conditions Typ. Max. Unit

CIN Input Capacitance VIN = 0V 3.5 6 pF

COUT Output Capacitance VOUT = 0V 4 8 pF

CAPACITANCE (TA = +25°C, F = 1.0MHz)

NOTE:
1. This parameter is measured at characterization but not tested.

Symbol Description Max Unit

VTERM(2) Terminal Voltage with Respect to GND –0.5 to +4.6 V

VTERM(3) Terminal Voltage with Respect to GND –0.5 to +7 V

VTERM(4) Terminal Voltage with Respect to GND –0.5 to VCC+0.5 V

TSTG Storage Temperature –65 to +150 ° C

IOUT DC Output Current –60 to +60 mA

NOTES:
1. Stresses greater than those listed under ABSOLUTE MAXIMUM RATINGS may

cause permanent damage to the device. This is a stress rating only and functional
operation of the device at these or any other conditions above those indicated in
the operational sections of this specification is not implied. Exposure to absolute
maximum rating conditions for extended periods may affect reliability.

2. VCC terminals.

3. Input terminals.

4. Outputs and I/O terminals.

ABSOLUTE MAXIMUM RATINGS(1)

Pin Names Description

OE 3–State Output Enable Inputs (Active LOW)

DIR Direction Control Output

A x Side A Inputs or 3-State Outputs

B x Side B Inputs or 3-State Outputs

PIN DESCRIPTION

NOTE:
1. H = HIGH Voltage Level

X = Don’t Care
L = LOW Voltage Level
Z = High Impedance

FUNCTION TABLE(1)

Inputs

OE DIR Outputs

L L Bus B Data to Bus A

L H Bus A Data to Bus B

H X High Z State

PIN CONFIGURATION

QSOP/ TSSOP
TOP VIEW

5

6

7

8

9

10

1

2

3

4

20

19

18

17

16

15

14

13

12

11GND

A1

A2

A3

DIR

A4

A5

A6

A7

A8

B

B

B

B

B
B

B

B

Vcc

1

OE

2

3

4

5

6

7

8

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

INDUSTRIAL TEMPERATURE RANGE
IDT74FCT3245/A
3.3V CMOS OCTAL BIDIRECTIONAL TRANSCEIVER

3

Symbol Parameter Test Conditions(1) Min. Typ.(2) Max. Unit
VIH Input HIGH Level (Input pins) Guaranteed Logic HIGH Level 2 — 5.5 V

Input HIGH Level (I/O pins) 2 — Vcc+0.5

VIL Input LOW Level Guaranteed Logic LOW Level –0.5 — 0.8 V

(Input and I/O pins)

IIH Input HIGH Current (Input pins) VCC = Max. VI = 5.5V — — ±1 µ A

Input HIGH Current (I/O pins) VI = VCC — — ±1

IIL Input LOW Current (Input pins) VI = GND — — ±1

Input LOW Current (I/O pins) VI = GND — — ±1

IOZH High Impedance Output Current VCC = Max. VO = VCC — — ±1 µ A

IOZL (3-State Output pins) VO = GND — — ±1

VIK Clamp Diode Voltage VCC = Min., IIN = –18mA — –0.7 –1.2 V

IODH Output HIGH Current VCC = 3.3V, VIN = VIH or VIL, VO = 1.5V(3) –36 –60 –110 mA

IODL Output LOW Current VCC = 3.3V, VIN = VIH or VIL, VO = 1.5V(3) 50 90 200 mA

VOH Output HIGH Voltage VCC = Min. IOH = –0.1mA VCC–0.2 — — V

VIN = VIH or VIL IOH = –3mA 2.4 3 —

VCC = 3V IOH = –8mA 2.4(5) 3 —

VIN = VIH or VIL

VOL Output LOW Voltage VCC = Min. IOL = 0.1mA — — 0.2 V

VIN = VIH or VIL IOL = 16mA — 0.2 0.4

IOL = 24mA — 0.3 0.55

VCC = 3V IOL = 24mA 0.3 0.5

VIN = VIH or VIL

IOS Short Circuit Current(4) VCC = Max., VO = GND(3) –60 –135 –240 mA

VH Input Hysteresis — — 150 — mV

ICCL Quiescent Power Supply Current VCC = Max., VIN = GND or VCC — 0.1 10 µ A
ICCH

ICCZ

DC ELECTRICAL CHARACTERISTICS OVER OPERATING RANGE
Following Conditions Apply Unless Otherwise Specified:
Industrial: TA = -40°C to +85°C, VCC = 2.7V to 3.6V

NOTES:
1. For conditions shown as Min. or Max., use appropriate value specified under Electrical Characteristics for the applicable device type.
2. Typical values are at VCC = 3.3V, +25°C ambient and maximum loading.
3. Not more than one output should be tested at one time. Duration of the test should not exceed one second.
4. This parameter is guaranteed but not tested.
5. VOH = VCC - 0.6V at rated current.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

INDUSTRIAL TEMPERATURE RANGE

4

IDT74FCT3245/A
3.3V CMOS OCTAL BIDIRECTIONAL TRANSCEIVER

NOTES:
1. For conditions shown as Min. or Max., use appropriate value specified under Electrical Characteristics for the applicable device type.
2. Typical values are at VCC = 3.3V, +25°C ambient.
3. Per TTL driven input. All other inputs at VCC or GND.
4. This parameter is not directly testable, but is derived for use in Total Power Supply Calculations.
5. Values for these conditions are examples of ΔICC formula. These limits are guaranteed but not tested.
6. IC = IQUIESCENT + IINPUTS + IDYNAMIC

IC = ICC + ΔICC DHNT + ICCD (fCPNCP/2 + fiNi)
ICC = Quiescent Current (ICC, ICCH, and ICCZ)
ΔICC = Power Supply Current for a TTL High Input
DH = Duty Cycle for TTL Inputs High
NT = Number of TTL Inputs at DH

ICCD = Dynamic Current caused by an Input Transition Pair (HLH or LHL)
fCP = Clock Frequency for register devices (zero for non-register devices)
NCP = Number of clock inputs at fCP

fi = Input Frequency
Ni = Number of Inputs at fi

POWER SUPPLY CHARACTERISTICS

Symbol Parameter Test Conditions(1) Min. Typ.(2) Max. Unit

ICC Quiescent Power Supply Current VCC = Max. VIN = VCC - 0.6V — 2 30 μA

ICCD Dynamic Power Supply VCC = Max. VIN = VCC — 60 85 μA/
Current(4) Outputs Open VIN = GND MHz

OE = DIR = GND

One Input Toggling
50% Duty Cycle

IC Total Power Supply Current(6) VCC = Max. VIN = VCC — 0.6 0.9 mA
Outputs Open VIN = GND
fI = 10MHz

50% Duty Cycle VIN = VCC - 0.6V — 0.6 0.9
OE = DIR = GND VIN = GND

One Bit Toggling

VCC = Max. VIN = VCC — 1.2 1.7(5)

Outputs Open VIN = GND
fI = 2.5MHz

50% Duty Cycle VIN = VCC - 0.6V — 1.2 1.8(5)

OE = DIR = GND VIN = GND

Eight Bits Toggling

74FCT3245 74FCT3245A
Symbol Parameter Condition(2) Min.(3) Max. Min.(3) Max. Unit
tPLH Propagation Delay CL = 50pF 1.5 7 1.5 4.6 ns
tPHL A to B, B to A RL = 500Ω
tPZH Output Enable Time 1.5 9.5 1.5 6.2 ns
tPZL OE to A or B
tPHZ Output Disable Time 1.5 7.5 1.5 5 ns
tPLZ OE to A or B
tPZH Output Enable Time 1.5 9.5 1.5 6.2 ns
tPZL DIR to A or B(4)

tPHZ Output Disable Time 1.5 7.5 1.5 5 ns
tPLZ DIR to A or B(4)

SWITCHING CHARACTERISTICS OVER OPERATING RANGE(1)

NOTES:
1. Propagation Delays and Enable/Disable times are with VCC = 3.3V ±0.3V, Normal Range. For VCC = 2.7V to 3.6V, Extended Range, all Propagation Delays and Enable/

Disable times should be degraded by 20%.
2. See test circuit and waveforms.
3. Minimum limits are guaranteed but not tested on Propagation Delays.
4. This parameter is guaranteed but not tested.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

INDUSTRIAL TEMPERATURE RANGE
IDT74FCT3245/A
3.3V CMOS OCTAL BIDIRECTIONAL TRANSCEIVER

5

Pulse
Generator

RT

D.U.T.

VCC

VIN

CL

VOUT

50pF
500Ω

500Ω

Open

GND

6v

3V
1.5V
0V

3V
1.5V
0V
3V
1.5V
0V

3V
1.5V
0V

DATA
INPUT

TIMING
INPUT

ASYNCHRONOUS CONTROL
PRESET

CLEAR
ETC.

SYNCHRONOUS CONTROL

tSU tH

tREM

tSU tH

PRESET
CLEAR

CLOCK ENABLE
ETC.

HIGH-LOW-HIGH
PULSE

LOW-HIGH-LOW
PULSE

tW

1.5V

1.5V

SAME PHASE
INPUT TRANSITION

3V
1.5V
0V

1.5V
VOH

tPLH

OUTPUT

OPPOSITE PHASE
INPUT TRANSITION

3V
1.5V
0V

tPLH tPHL

tPHL

VOL

CONTROL
INPUT

3V

1.5V

0V

3V

0V

OUTPUT
NORMALLY

LOW

OUTPUT
NORMALLY

HIGH

SWITCH
6V

SWITCH
GND

VOL

0.3V

0.3V

tPLZtPZL

tPZH tPHZ

3V

0V

1.5V

1.5V

ENABLE DISABLE

VOH

TEST CIRCUITS AND WAVEFORMS

Propagation Delay

Test Circuits for All Outputs

Enable and Disable Times

Set-Up, Hold, and Release Times

Pulse Width

NOTES:
1. Diagram shown for input Control Enable-LOW and input Control Disable-HIGH.
2. Pulse Generator for All Pulses: Rate ≤ 1.0MHz; ZO ≤ 50Ω; tF ≤ 2.5ns; tR ≤ 2.5ns.
3. If Vcc is below 3V, input voltage swings should be adjusted not to exceed Vcc.

Test Switch

Open Drain
Disable Low 6V
Enable Low

Disable High GND
Enable High

All Other Tests Open

SWITCH POSITION

DEFINITIONS:
CL = Load capacitance: includes jig and probe capacitance.
RT = Termination resistance: should be equal to ZOUT of the Pulse Generator.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

INDUSTRIAL TEMPERATURE RANGE

6

IDT74FCT3245/A
3.3V CMOS OCTAL BIDIRECTIONAL TRANSCEIVER

ORDERING INFORMATION

 XX
Temp. Range

 XX
Device Type

X
Package

FCT X
Family

74 - 40�C to +85�C

QG
PGG

245
245A

Quarter-size Small Outline Package - Green
Thin Shrink Small Outline Package - Green

Octal Bidirectional Transceiver

3 3.3Volt

CORPORATE HEADQUARTERS for SALES: for Tech Support:
6024 Silver Creek Valley Road 800-345-7015 or 408-284-8200 logichelp@idt.com
San Jose, CA 95138 fax: 408-284-2775

www.idt.com

Datasheet Document History

10/03/09 Pg. 6 Updated the ordering information by removing the "IDT" notation and non RoHS part.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

