
© Semiconductor Components Industries, LLC, 2016

December, 2016 − Rev. 23
1 Publication Order Number:

MC74HC595A/D

MC74HC595A

8-Bit Serial-Input/Serial or
Parallel-Output Shift
Register with Latched
3-State Outputs

High−Performance Silicon−Gate CMOS

The MC74HC595A consists of an 8−bit shift register and an 8−bit
D−type latch with three−state parallel outputs. The shift register
accepts serial data and provides a serial output. The shift register also
provides parallel data to the 8−bit latch. The shift register and latch
have independent clock inputs. This device also has an asynchronous
reset for the shift register.

The HC595A directly interfaces with the SPI serial data port on
CMOS MPUs and MCUs.

Features

• Output Drive Capability: 15 LSTTL Loads

• Outputs Directly Interface to CMOS, NMOS, and TTL

• Operating Voltage Range: 2.0 to 6.0 V

• Low Input Current: 1.0 �A

• High Noise Immunity Characteristic of CMOS Devices

• In Compliance with the Requirements Defined by JEDEC
Standard No. 7 A

• Chip Complexity: 328 FETs or 82 Equivalent Gates

• Improvements over HC595
♦ Improved Propagation Delays
♦ 50% Lower Quiescent Power
♦ Improved Input Noise and Latchup Immunity

• NLV Prefix for Automotive and Other Applications Requiring
Unique Site and Control Change Requirements; AEC−Q100
Qualified and PPAP Capable

• These Devices are Pb−Free, Halogen Free and are RoHS Compliant

www.onsemi.com

MARKING DIAGRAMS

A = Assembly Location
WL, L = Wafer Lot
YY, Y = Year
WW, W = Work Week
G, � = Pb−Free Package

See detailed ordering and shipping information in the package
dimensions section on page 10 of this data sheet.

ORDERING INFORMATION

SOIC−16
TSSOP−16

1

16

HC595AG
AWLYWW

HC
595A

ALYW�

�

1

16

(Note: Microdot may be in either location)

SOIC−16
D SUFFIX

CASE 751B

TSSOP−16
DT SUFFIX
CASE 948F

QFN16
MN SUFFIX

CASE 485AW

1

595A
ALYW�

�

QFN16*

*V595A marking used for
NLV74HC595AMN1TWG

 http://www.onsemi.com/

MC74HC595A

www.onsemi.com
2

Figure 1. Pin Assignments

1 16
2 15

3 14

4 13

5 12

6 11

7 10
8 9

GND

VCC

SQHGND

13

14

15

16

9

10

11

125

4

3

2

1

8

7

6

LATCH CLOCK

OUTPUT ENABLE

A

QA

VCC

SQH

RESET

SHIFT CLOCK

QE

QD

QC

QB

GND

QH

QG

QF

QB

QE

QD

QC

QH

QG

QF LATCH CLOCK

OUTPUT ENABLE

A

QA

RESET

SHIFT CLOCK

SOIC, TSSOP QFN

LOGIC DIAGRAM
SERIAL
DATA
INPUT

14

11

10

12

13

SHIFT
CLOCK

RESET

LATCH
CLOCK

OUTPUT
ENABLE

SHIFT
REGISTER LATCH

15

1

2

3

4

5

6

7

9

QA

QB

QC

QD

QE

QF

QG

QH

SQH

A

VCC = PIN 16
GND = PIN 8

PARALLEL
DATA

OUTPUTS

SERIAL
DATA

OUTPUT

 http://www.onsemi.com/

MC74HC595A

www.onsemi.com
3

MAXIMUM RATINGS

Symbol Parameter Value Unit

VCC DC Supply Voltage (Referenced to GND) –0.5 to +7.0 V

Vin DC Input Voltage (Referenced to GND) –0.5 to VCC+0.5 V

Vout DC Output Voltage (Referenced to GND) –0.5 to VCC+0.5 V

Iin DC Input Current, per Pin ±20 mA

Iout DC Output Current, per Pin ±35 mA

ICC DC Supply Current, VCC and GND Pins ±75 mA

PD Power Dissipation in Still Air, SOIC Package†
TSSOP Package†

500
450

mW

Tstg Storage Temperature –65 to +150 �C

TL Lead Temperature, 1 mm from Case for 10 Seconds
(Plastic DIP, SOIC or TSSOP Package) 260

�C

VESD ESD Withstand Voltage Human Body Model (Note 1)
Machine Model (Note 2)

Charged Device Model (Note 3)

> 3000
> 400
N/A

V

Stresses exceeding those listed in the Maximum Ratings table may damage the device. If any
of these limits are exceeded, device functionality should not be assumed, damage may occur
and reliability may be affected.
†Derating: SOIC Package: –7 mW/�C from 65� to 125�C

TSSOP Package: −6.1 mW/�C from 65� to 125�C
1. Tested to EIA/JESD22−A114−A.
2. Tested to EIA/JESD22−A115−A.
3. Tested to JESD22−C101−A.

RECOMMENDED OPERATING CONDITIONS

Symbol Parameter Min Max Unit

VCC DC Supply Voltage (Referenced to GND) 2.0 6.0 V

Vin, Vout DC Input Voltage, Output Voltage
(Referenced to GND)

0 VCC V

TA Operating Temperature, All Package Types –55 +125 �C

tr, tf Input Rise and Fall Time VCC = 2.0 V
(Figure 1) VCC = 4.5 V

VCC = 6.0 V

0
0
0

1000
500
400

ns

Functional operation above the stresses listed in the Recommended Operating Ranges is not implied. Extended exposure to stresses beyond
the Recommended Operating Ranges limits may affect device reliability.

This device contains protection
circuitry to guard against damage
due to high static voltages or electric
fields. However, precautions must
be taken to avoid applications of any
voltage higher than maximum rated
voltages to this high−impedance cir-
cuit. For proper operation, Vin and
Vout should be constrained to the
range GND � (Vin or Vout) � VCC.

Unused inputs must always be
tied to an appropriate logic voltage
level (e.g., either GND or VCC).
Unused outputs must be left open.

 http://www.onsemi.com/

MC74HC595A

www.onsemi.com
4

DC ELECTRICAL CHARACTERISTICS (Voltages Referenced to GND)

Symbol Parameter Test Conditions
VCC

V

Guaranteed Limit

Unit–55 to 25�C ≤ 85�C ≤ 125�C

VIH Minimum High−Level Input
Voltage

Vout = 0.1 V or VCC – 0.1 V
|Iout| ≤ 20 �A

2.0
3.0
4.5
6.0

1.5
2.1
3.15
4.2

1.5
2.1
3.15
4.2

1.5
2.1
3.15
4.2

V

VIL Maximum Low−Level Input
Voltage

Vout = 0.1 V or VCC – 0.1 V
|Iout| ≤ 20 �A

2.0
3.0
4.5
6.0

0.5
0.9
1.35
1.8

0.5
0.9
1.35
1.8

0.5
0.9
1.35
1.8

V

VOH Minimum High−Level Output
Voltage, QA − QH

Vin = VIH or VIL
|Iout| ≤ 20 �A

2.0
4.5
6.0

1.9
4.4
5.9

1.9
4.4
5.9

1.9
4.4
5.9

V

Vin = VIH or VIL |Iout| ≤ 2.4 mA
|Iout| ≤ 6.0 mA
|Iout| ≤ 7.8 mA

3.0
4.5
6.0

2.48
3.98
5.48

2.34
3.84
5.34

2.2
3.7
5.2

VOL Maximum Low−Level Output
Voltage, QA − QH

Vin = VIH or VIL
|Iout| ≤ 20 �A

2.0
4.5
6.0

0.1
0.1
0.1

0.1
0.1
0.1

0.1
0.1
0.1

V

Vin = VIH or VIL |Iout| ≤ 2.4 mA
|Iout| ≤ 6.0 mA
|Iout| ≤ 7.8 mA

3.0
4.5
6.0

0.26
0.26
0.26

0.33
0.33
0.33

0.4
0.4
0.4

VOH Minimum High−Level Output
Voltage, SQH

Vin = VIH or VIL
IIoutI ≤ 20 �A

2.0
4.5
6.0

1.9
4.4
5.9

1.9
4.4
5.9

1.9
4.4
5.9

V

Vin = VIH or VIL |Iout| ≤ 2.4 mA
IIoutI ≤ 4.0 mA

 IioutI ≤ 5.2 mA

3.0
4.5
6.0

2.48
3.98
5.48

2.34
3.84
5.34

2.2
3.7
5.2

VOL Maximum Low−Level Output
Voltage, SQH

Vin = VIH or VIL
IIoutI ≤ 20 �A

2.0
4.5
6.0

0.1
0.1
0.1

0.1
0.1
0.1

0.1
0.1
0.1

V

Vin = VIH or VIL |Iout| ≤ 2.4 mA
IIoutI ≤ 4.0 mA

 IioutI ≤ 5.2 mA

3.0
4.5
6.0

0.26
0.26
0.26

0.33
0.33
0.33

0.4
0.4
0.4

Iin Maximum Input Leakage
Current

Vin = VCC or GND 6.0 ±0.1 ±1.0 ±1.0 �A

IOZ Maximum Three−State
Leakage
Current, QA − QH

Output in High−Impedance State
Vin = VIL or VIH
Vout = VCC or GND

6.0 ±0.5 ±5.0 ±10 �A

ICC Maximum Quiescent Supply
Current (per Package)

Vin = VCC or GND
lout = 0 �A

6.0 4.0 40 160 �A

 http://www.onsemi.com/

MC74HC595A

www.onsemi.com
5

AC ELECTRICAL CHARACTERISTICS (CL = 50 pF, Input tr = tf = 6.0 ns)

Symbol Parameter
VCC

V

Guaranteed Limit

Unit–55 to 25�C ≤ 85�C ≤ 125�C

fmax Maximum Clock Frequency (50% Duty Cycle)
(Figures 1 and 7)

2.0
3.0
4.5
6.0

6.0
15
30
35

4.8
10
24
28

4.0
8.0
20
24

MHz

tPLH,
tPHL

Maximum Propagation Delay, Shift Clock to SQH
(Figures 1 and 7)

2.0
3.0
4.5
6.0

140
100
28
24

175
125
35
30

210
150
42
36

ns

tPHL Maximum Propagation Delay, Reset to SQH
(Figures 2 and 7)

2.0
3.0
4.5
6.0

145
100
29
25

180
125
36
31

220
150
44
38

ns

tPLH,
tPHL

Maximum Propagation Delay, Latch Clock to QA − QH
(Figures 3 and 7)

2.0
3.0
4.5
6.0

140
100
28
24

175
125
35
30

210
150
42
36

ns

tPLZ,
tPHZ

Maximum Propagation Delay, Output Enable to QA − QH
(Figures 4 and 8)

2.0
3.0
4.5
6.0

150
100
30
26

190
125
38
33

225
150
45
38

ns

tPZL,
tPZH

Maximum Propagation Delay, Output Enable to QA − QH
(Figures 4 and 8)

2.0
3.0
4.5
6.0

135
90
27
23

170
110
34
29

205
130
41
35

ns

tTLH,
tTHL

Maximum Output Transition Time, QA − QH
(Figures 3 and 7)

2.0
3.0
4.5
6.0

60
23
12
10

75
27
15
13

90
31
18
15

ns

tTLH,
tTHL

Maximum Output Transition Time, SQH
(Figures 1 and 7)

2.0
3.0
4.5
6.0

75
27
15
13

95
32
19
16

110
36
22
19

ns

Cin Maximum Input Capacitance − 10 10 10 pF

Cout Maximum Three−State Output Capacitance (Output in
High−Impedance State), QA − QH

− 15 15 15 pF

CPD Power Dissipation Capacitance (Per Package)*

Typical @ 25°C, VCC = 5.0 V

pF300

 http://www.onsemi.com/

MC74HC595A

www.onsemi.com
6

TIMING REQUIREMENTS (Input tr = tf = 6.0 ns)

Symbol Parameter
VCC

V

Guaranteed Limit

Unit25�C to –55�C ≤ 85�C ≤ 125�C

tsu Minimum Setup Time, Serial Data Input A to Shift Clock
(Figure 5)

2.0
3.0
4.5
6.0

50
40
10
9.0

65
50
13
11

75
60
15
13

ns

tsu Minimum Setup Time, Shift Clock to Latch Clock
(Figure 6)

2.0
3.0
4.5
6.0

75
60
15
13

95
70
19
16

110
80
22
19

ns

th Minimum Hold Time, Shift Clock to Serial Data Input A
(Figure 5)

2.0
3.0
4.5
6.0

5.0
5.0
5.0
5.0

5.0
5.0
5.0
5.0

5.0
5.0
5.0
5.0

ns

trec Minimum Recovery Time, Reset Inactive to Shift Clock
(Figure 2)

2.0
3.0
4.5
6.0

50
40
10
9.0

65
50
13
11

75
60
15
13

ns

tw Minimum Pulse Width, Reset
(Figure 2)

2.0
3.0
4.5
6.0

60
45
12
10

75
60
15
13

90
70
18
15

ns

tw Minimum Pulse Width, Shift Clock
(Figure 1)

2.0
3.0
4.5
6.0

50
40
10
9.0

65
50
13
11

75
60
15
13

ns

tw Minimum Pulse Width, Latch Clock
(Figure 6)

2.0
3.0
4.5
6.0

50
40
10
9.0

65
50
13
11

75
60
15
13

ns

tr, tf Maximum Input Rise and Fall Times
(Figure 1)

2.0
3.0
4.5
6.0

1000
800
500
400

1000
800
500
400

1000
800
500
400

ns

 http://www.onsemi.com/

MC74HC595A

www.onsemi.com
7

FUNCTION TABLE

Operation

Inputs Resulting Function

Reset

Serial
Input

A
Shift
Clock

Latch
Clock

Output
Enable

Shift
Register
Contents

Latch
Register
Contents

Serial
Output

SQH

Parallel
Outputs
QA − QH

Reset shift register L X X L, H, ↓ L L U L U

Shift data into shift
register

H D ↑ L, H, ↓ L D → SRA;
SRN → SRN+1

U SRG → SRH U

Shift register remains
unchanged

H X L, H, ↓ L, H, ↓ L U U U U

Transfer shift register
contents to latch
register

H X L, H, ↓ ↑ L U SRN → LRN U SRN

Latch register remains
unchanged

X X X L, H, ↓ L * U * U

Enable parallel outputs X X X X L * ** * Enabled

Force outputs into high
impedance state

X X X X H * ** * Z

SR = shift register contents D = data (L, H) logic level ↑ = Low−to−High * = depends on Reset and Shift Clock inputs
LR = latch register contents U = remains unchanged ↓ = High−to−Low ** = depends on Latch Clock input

PIN DESCRIPTIONS

INPUTS
A (Pin 14)

Serial Data Input. The data on this pin is shifted into the
8−bit serial shift register.

CONTROL INPUTS
Shift Clock (Pin 11)

Shift Register Clock Input. A low− to−high transition on
this input causes the data at the Serial Input pin to be shifted
into the 8−bit shift register.

Reset (Pin 10)

Active−low, Asynchronous, Shift Register Reset Input. A
low on this pin resets the shift register portion of this device
only. The 8−bit latch is not affected.

Latch Clock (Pin 12)

Storage Latch Clock Input. A low−to−high transition on
this input latches the shift register data.

Output Enable (Pin 13)

Active−low Output Enable. A low on this input allows the
data from the latches to be presented at the outputs. A high
on this input forces the outputs (QA−QH) into the
high−impedance state. The serial output is not affected by
this control unit.

OUTPUTS
QA − QH (Pins 15, 1, 2, 3, 4, 5, 6, 7)

Noninverted, 3−state, latch outputs.

SQH (Pin 9)

Noninverted, Serial Data Output. This is the output of the
eighth stage of the 8−bit shift register. This output does not
have three−state capability.

 http://www.onsemi.com/

MC74HC595A

www.onsemi.com
8

SWITCHING WAVEFORMS

SERIAL
INPUT A 50%

50%
SWITCH
CLOCK

VCC

GND

VALID

tsu th

Figure 5.

SHIFT
CLOCK

OUTPUT
SQH

tr tf
VCC

GND

90%
50%

10%

90%
50%

10%

tPLH tPHL

tTLH tTHL

tw

1/fmax

RESET

OUTPUT
SQH

SHIFT
CLOCK

tw

50%

50%

50%

VCC

GND

VCC

GND

tPHL

trec

tsu

50%

50%

VCC

GND

LATCH
CLOCK

QA-QH
OUTPUTS

50%

tPLH tPHL

tTLH tTHL

90%
50%

10%

VCC

GND

VCC

GND

SHIFT
CLOCK

LATCH
CLOCK

Figure 3.

VCC

GND
tw

Figure 1. Figure 2.

Figure 4.

Figure 6.

OUTPUT Q

OUTPUT Q

50%

50%

90%

10%

tPZL tPLZ

tPZH tPHZ

VCC

GND

HIGH
IMPEDANCE

VOL

VOH

HIGH
IMPEDANCE

OUTPUT
ENABLE

50%

TEST CIRCUITS

*Includes all probe and jig capacitance

CL*

TEST POINT

DEVICE
UNDER
TEST

OUTPUT

*Includes all probe and jig capacitance

CL*

TEST POINT

DEVICE
UNDER
TEST

OUTPUT
CONNECT TO VCC WHEN
TESTING tPLZ AND tPZL.
CONNECT TO GND WHEN
TESTING tPHZ AND tPZH.

1 k�

Figure 7. Figure 8.

 http://www.onsemi.com/

MC74HC595A

www.onsemi.com
9

D

R

Q

SRA

D Q

LRA

D Q

SRB

D Q

LRB

R

D Q

SRC

D Q

LRC

R

D Q

SRD

D Q

LRD

R

D Q

SRE

D Q

LRE

R

D Q

SRF

D Q

LRF

R

D Q

SRG

D Q

LRG

R

D Q

SRH

D Q

LRH

R

EXPANDED LOGIC DIAGRAM

OUTPUT
ENABLE

LATCH
CLOCK

SERIAL
DATA

INPUT A

SHIFT
CLOCK

RESET

13

12

14

11

10

15

1

2

3

4

5

6

7

9

QA

QB

QC

QD

QE

QF

QG

QH

SERIAL
DATA

OUTPUT SQH

PARALLEL
DATA

OUTPUTS

 http://www.onsemi.com/

MC74HC595A

www.onsemi.com
10

TIMING DIAGRAM

SHIFT
CLOCK

SERIAL DATA
INPUT A

RESET

LATCH
CLOCK

OUTPUT
ENABLE

QA

QB

QC

QD

QE

QF

QG

QH

SERIAL DATA
OUTPUT SQH

NOTE: implies that the output is in a high−impedance
state.

ORDERING INFORMATION

Device Package Shipping†

MC74HC595ADG

SOIC−16
(Pb−Free)

48 Units / Rail

NLV74HC595ADG* 48 Units / Rail

MC74HC595ADR2G 2500 / Tape & Reel

NLV74HC595ADR2G* 2500 / Tape & Reel

MC74HC595ADTG

TSSOP−16
(Pb−Free)

96 Units / Tube

NLV74HC595ADTG* 96 Units / Tube

MC74HC595ADTR2G 2500 / Tape & Reel

NLV74HC595ADTR2G* 2500 / Tape & Reel

MC74HC595AMNTWG#
QFN16

(Pb−Free)

3000 / Tape & Reel

NLV74HC595AMNTWG*# 3000 / Tape & Reel

NLV74HC595AMN1TWG*# 3000 / Tape & Reel

†For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging
Specifications Brochure, BRD8011/D.

*NLV Prefix for Automotive and Other Applications Requiring Unique Site and Control Change Requirements; AEC−Q100 Qualified and PPAP
Capable.

#MN suffix is with pull−back lead, MN1 is without pull−back lead. Refer to ’Detail A’ of case outline on page 13.

 http://www.onsemi.com/

MC74HC595A

www.onsemi.com
11

PACKAGE DIMENSIONS

TSSOP−16
CASE 948F

ISSUE B

ÇÇÇ
ÇÇÇ

DIM MIN MAX MIN MAX
INCHESMILLIMETERS

A 4.90 5.10 0.193 0.200
B 4.30 4.50 0.169 0.177
C −−− 1.20 −−− 0.047
D 0.05 0.15 0.002 0.006
F 0.50 0.75 0.020 0.030
G 0.65 BSC 0.026 BSC
H 0.18 0.28 0.007 0.011
J 0.09 0.20 0.004 0.008

J1 0.09 0.16 0.004 0.006
K 0.19 0.30 0.007 0.012
K1 0.19 0.25 0.007 0.010
L 6.40 BSC 0.252 BSC
M 0 8 0 8

NOTES:
1. DIMENSIONING AND TOLERANCING PER
ANSI Y14.5M, 1982.

2. CONTROLLING DIMENSION: MILLIMETER.
3. DIMENSION A DOES NOT INCLUDE MOLD
FLASH. PROTRUSIONS OR GATE BURRS.
MOLD FLASH OR GATE BURRS SHALL NOT
EXCEED 0.15 (0.006) PER SIDE.

4. DIMENSION B DOES NOT INCLUDE
INTERLEAD FLASH OR PROTRUSION.
INTERLEAD FLASH OR PROTRUSION SHALL
NOT EXCEED 0.25 (0.010) PER SIDE.

5. DIMENSION K DOES NOT INCLUDE
DAMBAR PROTRUSION. ALLOWABLE
DAMBAR PROTRUSION SHALL BE 0.08
(0.003) TOTAL IN EXCESS OF THE K
DIMENSION AT MAXIMUM MATERIAL
CONDITION.

6. TERMINAL NUMBERS ARE SHOWN FOR
REFERENCE ONLY.

7. DIMENSION A AND B ARE TO BE
DETERMINED AT DATUM PLANE −W−.

� � � �

SECTION N−N

SEATING
PLANE

IDENT.
PIN 1

1 8

16 9

DETAIL E

J

J1

B

C

D

A

K

K1

H
G

ÉÉÉ
ÉÉÉ

DETAIL E

F

M

L

2X L/2

−U−

SU0.15 (0.006) T

SU0.15 (0.006) T

SUM0.10 (0.004) V ST

0.10 (0.004)
−T−

−V−

−W−

0.25 (0.010)

16X REFK

N

N

7.06

16X
0.36

16X

1.26

0.65

DIMENSIONS: MILLIMETERS

1

PITCH

SOLDERING FOOTPRINT*

*For additional information on our Pb−Free strategy and soldering
details, please download the ON Semiconductor Soldering and
Mounting Techniques Reference Manual, SOLDERRM/D.

 http://www.onsemi.com/

MC74HC595A

www.onsemi.com
12

PACKAGE DIMENSIONS

SOIC−16
CASE 751B−05

ISSUE K
NOTES:

1. DIMENSIONING AND TOLERANCING PER ANSI
Y14.5M, 1982.

2. CONTROLLING DIMENSION: MILLIMETER.
3. DIMENSIONS A AND B DO NOT INCLUDE MOLD

PROTRUSION.
4. MAXIMUM MOLD PROTRUSION 0.15 (0.006) PER SIDE.
5. DIMENSION D DOES NOT INCLUDE DAMBAR

PROTRUSION. ALLOWABLE DAMBAR PROTRUSION
SHALL BE 0.127 (0.005) TOTAL IN EXCESS OF THE D
DIMENSION AT MAXIMUM MATERIAL CONDITION.

1 8

16 9

SEATING
PLANE

F

JM

R X 45�

G

8 PLP−B−

−A−

M0.25 (0.010) B S

−T−

D

K

C

16 PL

SBM0.25 (0.010) A ST

DIM MIN MAX MIN MAX
INCHESMILLIMETERS

A 9.80 10.00 0.386 0.393
B 3.80 4.00 0.150 0.157
C 1.35 1.75 0.054 0.068
D 0.35 0.49 0.014 0.019
F 0.40 1.25 0.016 0.049
G 1.27 BSC 0.050 BSC
J 0.19 0.25 0.008 0.009
K 0.10 0.25 0.004 0.009
M 0 7 0 7
P 5.80 6.20 0.229 0.244
R 0.25 0.50 0.010 0.019

� � � �

6.40

16X
0.58

16X 1.12

1.27

DIMENSIONS: MILLIMETERS

1

PITCH

SOLDERING FOOTPRINT*

16

8 9

8X

*For additional information on our Pb−Free strategy and soldering
details, please download the ON Semiconductor Soldering and
Mounting Techniques Reference Manual, SOLDERRM/D.

 http://www.onsemi.com/

MC74HC595A

www.onsemi.com
13

PACKAGE DIMENSIONS

QFN16, 2.5x3.5, 0.5P
CASE 485AW

ISSUE O

ÉÉÉ
ÉÉÉ
ÉÉÉ
ÉÉÉ

DIM MIN MAX
MILLIMETERS

A
A1 0.00 0.05
A3
b 0.20 0.30
D 2.50 BSC
D2 0.85 1.15
E 3.50 BSC
E2
e 0.50 BSC
K 0.20 ---

NOTES:
1. DIMENSIONING AND TOLERANCING PER

ASME Y14.5M, 1994.
2. CONTROLLING DIMENSION: MILLIMETERS.
3. DIMENSIONS b APPLIES TO PLATED

TERMINAL AND IS MEASURED BETWEEN
0.15 AND 0.30 MM FROM TERMINAL.

4. COPLANARITY APPLIES TO THE EXPOSED
PAD AS WELL AS THE TERMINALS.

0.20 REF

b

D2

L

PIN ONE

E2

1

8

15

10

D

E

B
A

C0.15

C0.15

2X

2X

e

2

16X

16X

0.10 C

0.05 C

A B

NOTE 3

A

16X

K

A1

(A3)

SEATING
PLANE

C0.08

C0.10

0.80 1.00

L 0.35 0.45

1.85 2.15

L1

DETAIL A

L

ALTERNATE TERMINAL
CONSTRUCTIONS

L

ÇÇÇ
ÉÉÉ

DETAIL B

MOLD CMPDEXPOSED Cu

ALTERNATE
CONSTRUCTIONSDETAIL B

*For additional information on our Pb−Free strategy and soldering
details, please download the ON Semiconductor Soldering and
Mounting Techniques Reference Manual, SOLDERRM/D.

SOLDERING FOOTPRINT*

2.80

3.80

1.10

0.50

0.60
16X

0.30
16X

DIMENSIONS: MILLIMETERS

1

REFERENCE

TOP VIEW

SIDE VIEW

NOTE 4

C

0.15 C A B

0.15 C A B
DETAIL A

BOTTOM VIEW

e/2

L1 --- 0.15

2.10

PITCH

PACKAGE
OUTLINE

PUBLICATION ORDERING INFORMATION
N. American Technical Support: 800−282−9855 Toll Free
USA/Canada

Europe, Middle East and Africa Technical Support:
Phone: 421 33 790 2910

Japan Customer Focus Center
Phone: 81−3−5817−1050

MC74HC595A/D

LITERATURE FULFILLMENT:
Literature Distribution Center for ON Semiconductor
19521 E. 32nd Pkwy, Aurora, Colorado 80011 USA
Phone: 303−675−2175 or 800−344−3860 Toll Free USA/Canada
Fax: 303−675−2176 or 800−344−3867 Toll Free USA/Canada
Email: orderlit@onsemi.com

ON Semiconductor Website: www.onsemi.com

Order Literature: http://www.onsemi.com/orderlit

For additional information, please contact your local
Sales Representative

ON Semiconductor and are trademarks of Semiconductor Components Industries, LLC dba ON Semiconductor or its subsidiaries in the United States and/or other countries.
ON Semiconductor owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of ON Semiconductor’s product/patent
coverage may be accessed at www.onsemi.com/site/pdf/Patent−Marking.pdf. ON Semiconductor reserves the right to make changes without further notice to any products herein.
ON Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does ON Semiconductor assume any liability
arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages.
Buyer is responsible for its products and applications using ON Semiconductor products, including compliance with all laws, regulations and safety requirements or standards,
regardless of any support or applications information provided by ON Semiconductor. “Typical” parameters which may be provided in ON Semiconductor data sheets and/or
specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including “Typicals” must be validated for each customer
application by customer’s technical experts. ON Semiconductor does not convey any license under its patent rights nor the rights of others. ON Semiconductor products are not
designed, intended, or authorized for use as a critical component in life support systems or any FDA Class 3 medical devices or medical devices with a same or similar classification
in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer purchase or use ON Semiconductor products for any such unintended or unauthorized
application, Buyer shall indemnify and hold ON Semiconductor and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and
expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such
claim alleges that ON Semiconductor was negligent regarding the design or manufacture of the part. ON Semiconductor is an Equal Opportunity/Affirmative Action Employer. This
literature is subject to all applicable copyright laws and is not for resale in any manner.

◊

 http://www.onsemi.com/
www.onsemi.com/site/pdf/Patent-Marking.pdf

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 ON Semiconductor:

 NLV74HC595ADG NLV74HC595ADTR2G NLV74HC595ADTG NLV74HC595ADR2G

http://www.mouser.com/onsemiconductor
http://www.mouser.com/access/?pn=NLV74HC595ADG
http://www.mouser.com/access/?pn=NLV74HC595ADTR2G
http://www.mouser.com/access/?pn=NLV74HC595ADTG
http://www.mouser.com/access/?pn=NLV74HC595ADR2G

