
DATA SHEET

Product specification
Supersedes data of 1990 Dec 01

2003 Jul 25

INTEGRATED CIRCUITS

74HC08; 74HCT08
Quad 2-input AND gate

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

2003 Jul 25 2

Philips Semiconductors Product specification

Quad 2-input AND gate 74HC08; 74HCT08

FEATURES

• Complies with JEDEC standard no. 8-1A

• ESD protection:
HBM EIA/JESD22-A114-A exceeds 2000 V
MM EIA/JESD22-A115-A exceeds 200 V.

• Specified from −40 to +85 °C and −40 to +125 °C.

DESCRIPTION

The 74HC/HCT08 are high-speed Si-gate CMOS devices
and are pin compatible with low power Schottky TTL
(LSTTL). They are specified in compliance with JEDEC
standard no. 7A. The 74HC/HCT08 provide the 2-input
AND function.

QUICK REFERENCE DATA
GND = 0 V; Tamb = 25 °C; tr = tf = 6 ns.

Notes

1. CPD is used to determine the dynamic power dissipation (PD in µW).

PD = CPD × VCC
2 × fi × N + Σ(CL × VCC

2 × fo) where:

fi = input frequency in MHz;

fo = output frequency in MHz;

CL = output load capacitance in pF;

VCC = supply voltage in Volts;

N = total load switching outputs;

Σ(CL × VCC
2 × fo) = sum of the outputs.

2. For 74HC08: the condition is VI = GND to VCC.

For 74HCT08: the condition is VI = GND to VCC − 1.5 V.

FUNCTION TABLE

Note

1. H = HIGH voltage level;

L = LOW voltage level.

SYMBOL PARAMETER CONDITIONS
TYPICAL

UNIT
74HC08 74HCT08

tPHL/tPLH propagation delay nA, nB to nY CL = 15 pF; VCC = 5 V 7 11 ns

CI input capacitance 3.5 3.5 pF

CPD power dissipation capacitance per gate notes 1 and 2 10 20 pF

INPUT OUTPUT

nA nB nY

L L L

L H L

H L L

H H H

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

2003 Jul 25 3

Philips Semiconductors Product specification

Quad 2-input AND gate 74HC08; 74HCT08

ORDERING INFORMATION

PINNING

TYPE NUMBER
PACKAGE

TEMPERATURE RANGE PINS PACKAGE MATERIAL CODE

74HC08N −40 to +125 °C 14 DIP14 plastic SOT27-1

74HCT08N −40 to +125 °C 14 DIP14 plastic SOT27-1

74HC08D −40 to +125 °C 14 SO14 plastic SOT108-1

74HCT08D −40 to +125 °C 14 SO14 plastic SOT108-1

74HC08DB −40 to +125 °C 14 SSOP14 plastic SOT337-1

74HCT08DB −40 to +125 °C 14 SSOP14 plastic SOT337-1

74HC08PW −40 to +125 °C 14 TSSOP14 plastic SOT402-1

74HCT08PW −40 to +125 °C 14 TSSOP14 plastic SOT402-1

74HC08BQ −40 to +125 °C 14 DHVQFN14 plastic SOT762-1

74HCT08BQ −40 to +125 °C 14 DHVQFN14 plastic SOT762-1

PIN SYMBOL DESCRIPTION

1 1A data input

2 1B data input

3 1Y data output

4 2A data input

5 2B data input

6 2Y data output

7 GND ground (0 V)

8 3Y data output

9 3A data input

10 3B data input

11 4Y data output

12 4A data input

13 4B data input

14 VCC supply voltage

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

2003 Jul 25 4

Philips Semiconductors Product specification

Quad 2-input AND gate 74HC08; 74HCT08

handbook, halfpage

MNA220

08

1

2

3

4

5

6

7 8

14

13

12

11

10

9

1A

1B

1Y

2A

2B

2Y

GND 3Y

3A

3B

4Y

4A

4B

VCC

Fig.1 Pin configuration DIP14, SO14 and
(T)SSOP14.

handbook, halfpage

1 14

GND(1)

1A VCC

7

2

3

4

5

6

1B

1Y

2A

2B

2Y

13

12

11

10

9

4B

4A

4Y

3B

3A

8

GNDTop view 3Y
MCE183

Fig.2 Pin configuration DHVQFN14.

(1) The die substrate is attached to this pad using conductive die
attach material. It can not be used as a supply pin or input.

handbook, halfpage

MNA222

1A

1B
1Y

2

1
3

2A

2B
2Y

5

4
6

3A

3B
3Y

10

9
8

4A

4B
4Y

13

12
11

Fig.3 Logic symbol.

handbook, halfpage

MNA223

3&

&

&

&

2

1

6
5

4

8
10

9

11
13

12

Fig.4 IEC logic symbol.

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

2003 Jul 25 5

Philips Semiconductors Product specification

Quad 2-input AND gate 74HC08; 74HCT08

handbook, halfpage

MNB037

A

B

Y

Fig.5 HC logic diagram (one gate).

handbook, halfpage

MNA221

A

B

Y

Fig.6 HCT logic diagram (one gate).

RECOMMENDED OPERATING CONDITIONS

LIMITING VALUES
In accordance with the Absolute Maximum Rating System (IEC 60134); voltages are referenced to GND (ground = 0 V).

Notes

1. For DIP14 packages: above 70 °C derate linearly with 12 mW/K.

2. For SO14 packages: above 70 °C derate linearly with 8 mW/K.

For SSOP14 and TSSOP14 packages: above 60 °C derate linearly with 5.5 mW/K.

For DHVQFN14 packages: above 60 °C derate linearly with 4.5 mW/K.

SYMBOL PARAMETER CONDITIONS
74HC08 74HCT08

UNIT
MIN. TYP. MAX. MIN. TYP. MAX.

VCC supply voltage 2.0 5.0 6.0 4.5 5.0 5.5 V

VI input voltage 0 − VCC 0 − VCC V

VO output voltage 0 − VCC 0 − VCC V

Tamb ambient
temperature

see DC and AC
characteristics per device

−40 +25 +125 −40 +25 +125 °C

tr, tf input rise and fall
times

VCC = 2.0 V − − 1000 − − − ns

VCC = 4.5 V − 6.0 500 − 6.0 500 ns

VCC = 6.0 V − − 400 − − − ns

SYMBOL PARAMETER CONDITIONS MIN. MAX. UNIT

VCC supply voltage −0.5 +7.0 V

IIK input diode current VI < −0.5 V or VI > VCC + 0.5 V − ±20 mA

IOK output diode current VO < −0.5 V or VO > VCC + 0.5 V − ±20 mA

IO output source or sink current −0.5 V < VO < VCC + 0.5 V − ±25 mA

ICC, IGND VCC or GND current − ±50 mA

Tstg storage temperature −65 +150 °C
Ptot power dissipation

DIP14 package Tamb = −40 to +125 °C; note 1 − 750 mW

other packages Tamb = −40 to +125 °C; note 2 − 500 mW

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

2003 Jul 25 6

Philips Semiconductors Product specification

Quad 2-input AND gate 74HC08; 74HCT08

DC CHARACTERISTICS

Family 74HC08
At recommended operating conditions; voltages are referenced to GND (ground = 0 V).

SYMBOL PARAMETER
TEST CONDITIONS

MIN. TYP. MAX. UNIT
OTHER VCC (V)

Tamb = 25 °C

VIH HIGH-level input voltage 2.0 1.5 1.2 − V

4.5 3.15 2.4 − V

6.0 4.2 3.2 − V

VIL LOW-level input voltage 2.0 − 0.8 0.5 V

4.5 − 2.1 1.35 V

6.0 − 2.8 1.8 V

VOH HIGH-level output voltage VI = VIH or VIL

IO = −20 µA 2.0 1.9 2.0 − V

IO = −20 µA 4.5 4.4 4.5 − V

IO = −4.0 mA 4.5 3.98 4.32 − V

IO = −20 µA 6.0 5.9 6.0 − V

IO = −5.2 mA 6.0 5.48 5.81 − V

VOL LOW-level output voltage VI = VIH or VIL

IO = 20 µA 2.0 − 0 0.1 V

IO = 20 µA 4.5 − 0 0.1 V

IO = 4.0 mA 4.5 − 0.15 0.26 V

IO = 20 µA 6.0 − 0 0.1 V

IO = 5.2 mA 6.0 − 0.16 0.26 V

ILI input leakage current VI = VCC or GND 6.0 − 0.1 ±.0.1 µA

IOZ 3-state output OFF current VI = VIH or VIL;
VO = VCC or GND

6.0 − − ±.0.5 µA

ICC quiescent supply current VI = VCC or GND; IO = 0 6.0 − − 2 µA

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

2003 Jul 25 7

Philips Semiconductors Product specification

Quad 2-input AND gate 74HC08; 74HCT08

Tamb = −40 to +85 °C

VIH HIGH-level input voltage 2.0 1.5 − − V

4.5 3.15 − − V

6.0 4.2 − − V

VIL LOW-level input voltage 2.0 − − 0.5 V

4.5 − − 1.35 V

6.0 − − 1.8 V

VOH HIGH-level output voltage VI = VIH or VIL

IO = −20 µA 2.0 1.9 − − V

IO = −20 µA 4.5 4.4 − − V

IO = −4.0 mA 4.5 3.84 − − V

IO = −20 µA 6.0 5.9 − − V

IO = −5.2 mA 6.0 5.34 − − V

VOL LOW-level output voltage VI = VIH or VIL

IO = 20 µA 2.0 − − 0.1 V

IO = 20 µA 4.5 − − 0.1 V

IO = 4.0 mA 4.5 − − 0.33 V

IO = 20 µA 6.0 − − 0.1 V

IO = 5.2 mA 6.0 − − 0.33 V

ILI input leakage current VI = VCC or GND 6.0 − − ±1.0 µA

IOZ 3-state output OFF current VI = VIH or VIL;
VO = VCC or GND

6.0 − − ±.5.0 µA

ICC quiescent supply current VI = VCC or GND; IO = 0 6.0 − − 20 µA

SYMBOL PARAMETER
TEST CONDITIONS

MIN. TYP. MAX. UNIT
OTHER VCC (V)

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

2003 Jul 25 8

Philips Semiconductors Product specification

Quad 2-input AND gate 74HC08; 74HCT08

Tamb = −40 to +125 °C

VIH HIGH-level input voltage 2.0 1.5 − − V

4.5 3.15 − − V

6.0 4.2 − − V

VIL LOW-level input voltage 2.0 − − 0.5 V

4.5 − − 1.35 V

6.0 − − 1.8 V

VOH HIGH-level output voltage VI = VIH or VIL

IO = −20 µA 2.0 1.9 − − V

IO = −20 µA 4.5 4.4 − − V

IO = −4.0 mA 4.5 3.7 − − V

IO = −20 µA 6.0 5.9 − − V

IO = −5.2 mA 6.0 5.2 − − V

VOL LOW-level output voltage VI = VIH or VIL

IO = 20 µA 2.0 − − 0.1 V

IO = 20 µA 4.5 − − 0.1 V

IO = 4.0 mA 4.5 − − 0.4 V

IO = 20 µA 6.0 − − 0.1 V

IO = 5.2 mA 6.0 − − 0.4 V

ILI input leakage current VI = VCC or GND 6.0 − − ±1.0 µA

IOZ 3-state output OFF current VI = VIH or VIL;
VO = VCC or GND

6.0 − − ±10.0 µA

ICC quiescent supply current VI = VCC or GND; IO = 0 6.0 − − 40 µA

SYMBOL PARAMETER
TEST CONDITIONS

MIN. TYP. MAX. UNIT
OTHER VCC (V)

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

2003 Jul 25 9

Philips Semiconductors Product specification

Quad 2-input AND gate 74HC08; 74HCT08

Family 74HCT08
At recommended operating conditions; voltages are referenced to GND (ground = 0).

SYMBOL PARAMETER
TEST CONDITIONS

MIN. TYP. MAX. UNIT
OTHER VCC (V)

Tamb = 25 °C

VIH HIGH-level input voltage 4.5 to 5.5 2.0 1.6 − V

VIL LOW-level input voltage 4.5 to 5.5 − 1.2 0.8 V

VOH HIGH-level output voltage VI = VIH or VIL

IO = −20 µA 4.5 4.4 4.5 − V

IO = −4.0 mA 4.5 3.84 4.32 − V

VOL LOW-level output voltage VI = VIH or VIL

IO = 20 µA 4.5 − 0 0.1 V

IO = 4.0 mA 4.5 − 0.15 0.26 V

ILI input leakage current VI = VCC or GND 5.5 − − ±0.1 µA

IOZ 3-state output OFF current VI = VIH or VIL;
VO = VCC or GND;
IO = 0

5.5 − − ±0.5 µA

ICC quiescent supply current VI = VCC or GND;
IO = 0

5.5 − − 2 µA

∆ICC additional supply current per input VI = VCC − 2.1 V;
IO = 0

4.5 to 5.5 − 60 216 µA

Tamb = −40 to +85 °C

VIH HIGH-level input voltage 4.5 to 5.5 2.0 − − V

VIL LOW-level input voltage 4.5 to 5.5 − − 0.8 V

VOH HIGH-level output voltage VI = VIH or VIL

IO = −20 µA 4.5 4.4 − − V

IO = −4.0 mA 4.5 3.84 − − V

VOL LOW-level output voltage VI = VIH or VIL

IO = 20 µA 4.5 − − 0.1 V

IO = 4.0 mA 4.5 − − 0.33 V

ILI input leakage current VI = VCC or GND 5.5 − − ±1.0 µA

IOZ 3-state output OFF current VI = VIH or VIL;
VO = VCC or GND;
IO = 0

5.5 − − ±5.0 µA

ICC quiescent supply current VI = VCC or GND;
IO = 0

5.5 − − 20 µA

∆ICC additional supply current per input VI = VCC − 2.1 V;
IO = 0

4.5 to 5.5 − − 270 µA

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

2003 Jul 25 10

Philips Semiconductors Product specification

Quad 2-input AND gate 74HC08; 74HCT08

Tamb = −40 to +125 °C

VIH HIGH-level input voltage 4.5 to 5.5 2.0 − − V

VIL LOW-level input voltage 4.5 to 5.5 − − 0.8 V

VOH HIGH-level output voltage VI = VIH or VIL

IO = −20 µA 4.5 4.4 − − V

IO = −4.0 mA 4.5 3.7 − − V

VOL LOW-level output voltage VI = VIH or VIL

IO = 20 µA 4.5 − − 0.1 V

IO = 4.0 mA 4.5 − − 0.4 V

ILI input leakage current VI = VCC or GND 5.5 − − ±1.0 µA

IOZ 3-state output OFF current VI = VIH or VIL;
VO = VCC or GND;
IO = 0

5.5 − − ±10 µA

ICC quiescent supply current VI = VCC or GND;
IO = 0

5.5 − − 40 µA

∆ICC additional supply current per input VI = VCC − 2.1 V;
IO = 0

4.5 to 5.5 − − 294 µA

SYMBOL PARAMETER
TEST CONDITIONS

MIN. TYP. MAX. UNIT
OTHER VCC (V)

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

2003 Jul 25 11

Philips Semiconductors Product specification

Quad 2-input AND gate 74HC08; 74HCT08

AC CHARACTERISTICS

Family 74HC08
GND = 0 V; tf = tf = 6 ns; CL = 50 pF.

SYMBOL PARAMETER
TEST CONDITIONS

MIN. TYP. MAX. UNIT
WAVEFORMS VCC (V)

Tamb = 25 °C

tPHL/tPLH propagation delay nA,
nB to nY

see Figs 7 and 8 2.0 − 25 90 ns

4.5 − 9 18 ns

6.0 − 7 15 ns

tTHL/tTLH output transition time see Figs 7 and 8 2.0 − 19 75 ns

4.5 − 7 15 ns

6.0 − 6 13 ns

Tamb = −40 to +85 °C

tPHL/tPLH propagation delay nA,
nB to nY

see Figs 7 and 8 2.0 − − 115 ns

4.5 − − 23 ns

6.0 − − 20 ns

tTHL/tTLH output transition time see Figs 7 and 8 2.0 − − 95 ns

4.5 − − 19 ns

6.0 − − 16 ns

Tamb = −40 to +125 °C

tPHL/tPLH propagation delay nA,
nB to nY

see Figs 7 and 8 2.0 − − 135 ns

4.5 − − 27 ns

6.0 − − 23 ns

tTHL/tTLH output transition time see Figs 7 and 8 2.0 − − 110 ns

4.5 − − 22 ns

6.0 − − 19 ns

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

2003 Jul 25 12

Philips Semiconductors Product specification

Quad 2-input AND gate 74HC08; 74HCT08

Family 74HCT08
GND = 0 V; tf = tf = 6 ns; CL = 50 pF.

AC WAVEFORMS

SYMBOL PARAMETER
TEST CONDITIONS

MIN. TYP. MAX. UNIT
WAVEFORMS VCC (V)

Tamb = 25 °C

tPHL/tPLH propagation delay nA,
nB to nY

see Figs 7 and 8 4.5 − 14 24 ns

tTHL/tTLH output transition time see Figs 7 and 8 4.5 − 7 15 ns

Tamb = −40 to +85 °C

tPHL/tPLH propagation delay nA,
nB to nY

see Figs 7 and 8 4.5 − − 30 ns

tTHL/tTLH output transition time see Figs 7 and 8 4.5 − − 19 ns

Tamb = −40 to +125 °C

tPHL/tPLH propagation delay nA,
nB to nY

see Figs 7 and 8 4.5 − − 36 ns

tTHL/tTLH output transition time see Figs 7 and 8 4.5 − − 22 ns

handbook, halfpage

MNA726

tPLHtPHL

VMVM

90%

10%

VM VM

nY output

nA, nB input

VI

GND

VOH

VOL

tTLHtTHL

Fig.7 Waveforms showing the input (nA, nB) to output (nY) propagation delays and the output transition times.

74HC08: VM = 50%; VI = GND to VCC.

74HCT08: VM = 1.3 V; VI = GND to 3 V.

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

2003 Jul 25 13

Philips Semiconductors Product specification

Quad 2-input AND gate 74HC08; 74HCT08

handbook, halfpage

MGK565

PULSE
GENERATOR D.U.T

VCC

VI VO

RT CL 50 pF

Fig.8 Load circuitry for switching times.

Definitions for test circuit:

CL = Load capacitance including jig and probe capacitance.

RT = Termination resistance should be equal to the output impedance Zo of the pulse generator.

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

2003 Jul 25 14

Philips Semiconductors Product specification

Quad 2-input AND gate 74HC08; 74HCT08

PACKAGE OUTLINES

UNIT A
max.

1 2 (1) (1)b1 c D
(1)ZE e MHL

 REFERENCESOUTLINE
VERSION

EUROPEAN
PROJECTION ISSUE DATE

 IEC JEDEC JEITA

mm

inches

DIMENSIONS (inch dimensions are derived from the original mm dimensions)

SOT27-1
99-12-27
03-02-13

A
min.

A
max. b max.

wMEe1

1.73
1.13

0.53
0.38

0.36
0.23

19.50
18.55

6.48
6.20

3.60
3.05 0.2542.54 7.62

8.25
7.80

10.0
8.3 2.24.2 0.51 3.2

0.068
0.044

0.021
0.015

0.77
0.73

0.014
0.009

0.26
0.24

0.14
0.12 0.010.1 0.3

0.32
0.31

0.39
0.33 0.0870.17 0.02 0.13

050G04 MO-001 SC-501-14

MH

c

(e)1

ME

A

L

se
at

in
g

pl
an

e

A1

w M
b1

e

D

A2

Z

14

1

8

7

b

E

pin 1 index

0 5 10 mm

scale

Note

1. Plastic or metal protrusions of 0.25 mm (0.01 inch) maximum per side are not included.

DIP14: plastic dual in-line package; 14 leads (300 mil) SOT27-1

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

2003 Jul 25 15

Philips Semiconductors Product specification

Quad 2-input AND gate 74HC08; 74HCT08

UNIT
A

max. A1 A2 A3 bp c D(1) E(1) (1)e HE L L p Q Zywv θ

 REFERENCESOUTLINE
VERSION

EUROPEAN
PROJECTION ISSUE DATE

 IEC JEDEC JEITA

mm

inches

1.75
0.25
0.10

1.45
1.25 0.25

0.49
0.36

0.25
0.19

8.75
8.55

4.0
3.8

1.27
6.2
5.8

0.7
0.6

0.7
0.3 8

0

o

o

0.25 0.1

DIMENSIONS (inch dimensions are derived from the original mm dimensions)

Note

1. Plastic or metal protrusions of 0.15 mm (0.006 inch) maximum per side are not included.

1.0
0.4

 SOT108-1

X

w M

θ

AA1

A2

bp

D

HE

Lp

Q

detail X

E

Z

e

c

L

v M A

(A)3

A

7

8

1

14

y

 076E06 MS-012

pin 1 index

0.069
0.010
0.004

0.057
0.049 0.01

0.019
0.014

0.0100
0.0075

0.35
0.34

0.16
0.15

0.05

1.05

0.041
0.244
0.228

0.028
0.024

0.028
0.0120.01

0.25

0.01 0.004
0.039
0.016

99-12-27
03-02-19

0 2.5 5 mm

scale

SO14: plastic small outline package; 14 leads; body width 3.9 mm SOT108-1

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

2003 Jul 25 16

Philips Semiconductors Product specification

Quad 2-input AND gate 74HC08; 74HCT08

UNIT A1 A2 A3 bp c D (1) E (1) e HE L L p Q Zywv θ

 REFERENCESOUTLINE
VERSION

EUROPEAN
PROJECTION ISSUE DATE

 IEC JEDEC JEITA

mm 0.21
0.05

1.80
1.65 0.25

0.38
0.25

0.20
0.09

6.4
6.0

5.4
5.2 0.65 1.25 0.2

7.9
7.6

1.03
0.63

0.9
0.7

1.4
0.9

8
0

o

o0.13 0.1

DIMENSIONS (mm are the original dimensions)

Note

1. Plastic or metal protrusions of 0.25 mm maximum per side are not included.

 SOT337-1
99-12-27
03-02-19

(1)

w M
bp

D

HE

E

Z

e

c

v M A

X
A

y

1 7

14 8

θ

A
A1

A2

Lp

Q

detail X

L

(A)3

 MO-150

pin 1 index

0 2.5 5 mm

scale

SSOP14: plastic shrink small outline package; 14 leads; body width 5.3 mm SOT337-1

A
max.

2

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

2003 Jul 25 17

Philips Semiconductors Product specification

Quad 2-input AND gate 74HC08; 74HCT08

UNIT A1 A2 A3 bp c D (1) E (2) (1)e HE L L p Q Zywv θ

 REFERENCESOUTLINE
VERSION

EUROPEAN
PROJECTION ISSUE DATE

 IEC JEDEC JEITA

mm 0.15
0.05

0.95
0.80

0.30
0.19

0.2
0.1

5.1
4.9

4.5
4.3 0.65

6.6
6.2

0.4
0.3

0.72
0.38

8
0

o

o0.13 0.10.21

DIMENSIONS (mm are the original dimensions)

Notes

1. Plastic or metal protrusions of 0.15 mm maximum per side are not included.

2. Plastic interlead protrusions of 0.25 mm maximum per side are not included.

0.75
0.50

 SOT402-1 MO-153
99-12-27
03-02-18

w M
bp

D

Z

e

0.25

1 7

14 8

θ

A
A1

A2

Lp

Q

detail X

L

(A)3

HE

E

c

v M A

X
A

y

0 2.5 5 mm

scale

TSSOP14: plastic thin shrink small outline package; 14 leads; body width 4.4 mm SOT402-1

A
max.

1.1

pin 1 index

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

2003 Jul 25 18

Philips Semiconductors Product specification

Quad 2-input AND gate 74HC08; 74HCT08

terminal 1
index area

0.51

A1 EhbUNIT ye

0.2

c

 REFERENCESOUTLINE
VERSION

EUROPEAN
PROJECTION ISSUE DATE

 IEC JEDEC JEITA

mm 3.1
2.9

Dh

1.65
1.35

y1

2.6
2.4

1.15
0.85

e1

2
0.30
0.18

0.05
0.00

0.05 0.1

DIMENSIONS (mm are the original dimensions)

 SOT762-1 MO-241 - - -- - -

0.5
0.3

L

0.1

v

0.05

w

0 2.5 5 mm

scale

SOT762-1
DHVQFN14: plastic dual in-line compatible thermal enhanced very thin quad flat package; no leads;
14 terminals; body 2.5 x 3 x 0.85 mm

A(1)

max.

A
A1

c

detail X

yy1 Ce

L

Eh

Dh

e

e1

b

2 6

13 9

8

71

14

X

D

E

C

B A

02-10-17
03-01-27

terminal 1
index area

AC
C

Bv M

w M

E(1)

Note

1. Plastic or metal protrusions of 0.075 mm maximum per side are not included.

D(1)

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

2003 Jul 25 19

Philips Semiconductors Product specification

Quad 2-input AND gate 74HC08; 74HCT08

DATA SHEET STATUS

Notes

1. Please consult the most recently issued data sheet before initiating or completing a design.

2. The product status of the device(s) described in this data sheet may have changed since this data sheet was
published. The latest information is available on the Internet at URL http://www.semiconductors.philips.com.

3. For data sheets describing multiple type numbers, the highest-level product status determines the data sheet status.

LEVEL
DATA SHEET

STATUS(1)
PRODUCT

STATUS(2)(3) DEFINITION

I Objective data Development This data sheet contains data from the objective specification for product
development. Philips Semiconductors reserves the right to change the
specification in any manner without notice.

II Preliminary data Qualification This data sheet contains data from the preliminary specification.
Supplementary data will be published at a later date. Philips
Semiconductors reserves the right to change the specification without
notice, in order to improve the design and supply the best possible
product.

III Product data Production This data sheet contains data from the product specification. Philips
Semiconductors reserves the right to make changes at any time in order
to improve the design, manufacturing and supply. Relevant changes will
be communicated via a Customer Product/Process Change Notification
(CPCN).

DEFINITIONS

Short-form specification  The data in a short-form
specification is extracted from a full data sheet with the
same type number and title. For detailed information see
the relevant data sheet or data handbook.

Limiting values definition  Limiting values given are in
accordance with the Absolute Maximum Rating System
(IEC 60134). Stress above one or more of the limiting
values may cause permanent damage to the device.
These are stress ratings only and operation of the device
at these or at any other conditions above those given in the
Characteristics sections of the specification is not implied.
Exposure to limiting values for extended periods may
affect device reliability.

Application information  Applications that are
described herein for any of these products are for
illustrative purposes only. Philips Semiconductors make
no representation or warranty that such applications will be
suitable for the specified use without further testing or
modification.

DISCLAIMERS

Life support applications  These products are not
designed for use in life support appliances, devices, or
systems where malfunction of these products can
reasonably be expected to result in personal injury. Philips
Semiconductors customers using or selling these products
for use in such applications do so at their own risk and
agree to fully indemnify Philips Semiconductors for any
damages resulting from such application.

Right to make changes  Philips Semiconductors
reserves the right to make changes in the products -
including circuits, standard cells, and/or software -
described or contained herein in order to improve design
and/or performance. When the product is in full production
(status ‘Production’), relevant changes will be
communicated via a Customer Product/Process Change
Notification (CPCN). Philips Semiconductors assumes no
responsibility or liability for the use of any of these
products, conveys no licence or title under any patent,
copyright, or mask work right to these products, and
makes no representations or warranties that these
products are free from patent, copyright, or mask work
right infringement, unless otherwise specified.

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

© Koninklijke Philips Electronics N.V. 2003 SCA75
All rights are reserved. Reproduction in whole or in part is prohibited without the prior written consent of the copyright owner.

The information presented in this document does not form part of any quotation or contract, is believed to be accurate and reliable and may be changed
without notice. No liability will be accepted by the publisher for any consequence of its use. Publication thereof does not convey nor imply any license
under patent- or other industrial or intellectual property rights.

Philips Semiconductors – a worldwide company

Contact information

For additional information please visit http://www.semiconductors.philips.com . Fax: +31 40 27 24825
For sales offices addresses send e-mail to: sales.addresses@www.semiconductors.philips.com .

Printed in The Netherlands 613508/03/pp20 Date of release: 2003 Jul 25 Document order number: 9397 750 11265

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

	FEATURES
	DESCRIPTION
	QUICK REFERENCE DATA
	FUNCTION TABLE
	ORDERING INFORMATION
	PINNING
	RECOMMENDED OPERATING CONDITIONS
	LIMITING VALUES
	DC CHARACTERISTICS
	AC CHARACTERISTICS
	AC WAVEFORMS
	PACKAGE OUTLINES
	SOT27-1
	SOT108-1
	SOT337-1
	SOT402-1
	SOT762-1

	DATA SHEET STATUS
	DEFINITIONS
	DISCLAIMERS

