
1/10September 2002

■ QUIESCENT CURRENT SPECIF. UP TO 20V
■ OPERATION OF LIQUID CRYSTALS WITH

CMOS CIRCUITS PROVIDES ULTRA LOW
POWER DISPLAY.

■ EQUIVALENT AC OUTPUT DRIVE FOR
LIQUID CRYSTAL DISPLAYS - NO
EXTERNAL CAPACITOR REQUIRED

■ VOLTAGE DOUBLING ACROSS DISPLAY
[(VDD - VEE) = 18V] RESULTS IN EFFECTIVE
36V (p-p) DRIVE ACROSS SELECTED
DISPLAY SEGMENTS

■ LOW OR HIGH OUTPUT LEVEL DC DRIVE
FOR OTHER TYPES OF DISPLAYS

■ ONE CHIP LOGIC LEVEL CONVERSION
FOR DIFFERENT INPUT AND OUTPUT
LEVEL SWINGS

■ FULL DECODING OF ALL INPUT
COMBINATIONS : "0 - 9, L, H, P, A" AND
BLANK POSITIONS

■ INPUT LEAKAGE CURRENT
II = 100nA (MAX) AT VDD = 18V TA = 25°C

■ 100% TESTED FOR QUIESCENT CURRENT
■ MEETS ALL REQUIREMENTS OF JEDEC

JESD13B "STANDARD SPECIFICATIONS
FOR DESCRIPTION OF B SERIES CMOS
DEVICES"

DESCRIPTION
HCF4056B is a monolithic integrated circuit
fabricated in Metal Oxide Semiconductor
technology available in DIP and SOP packages.

HCF4056B is a single digit BCD to 7 segment
decoder driver circuit that provides a level shifting
function on the chip. This feature permits the BCD
input-signal swings (VDD to VSS) to be the same
as or different from the 7-segment output signal
swings (VDD to VEE). For example, the BCD
input-signal swings (VDD to VSS) may be as low as
0 to -3V, whereas the output-display drive signal
swing (VDD to VEE) may be from 0 to -5V. If VDD to
VEE exceeds 15V, VDD to VSS should be at least
4V. The 7-segment outputs are controlled by the
DISPLAY-FREQUENCY (DF) input, which causes
the selected segment outputs to be low, high, or a
square wave output (for liquid crystal displays).

HCF4056B
BCD TO 7 SEGMENT DECODER /DRIVER

WITH STROBED LATCH FUNCTION

PIN CONNECTION

ORDER CODES

PACKAGE TUBE T & R

DIP HCF4056BEY

SOP HCF4056BM1 HCF4056M013TR

DIP SOP

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

HCF4056B

2/10

INPUT EQUIVALENT CIRCUIT PIN DESCRIPTION

FUNCTIONAL DIAGRAM

PIN No SYMBOL NAME AND FUNCTION

5, 3, 2, 4 20, 21, 22, 23 BCD Inputs

9, 10, 11, 12,
13, 15, 14

a to g 7 - Segments Outputs

6
DISPLAY
FREQ. IN Display Frequency Input

1 STROBE Strobe Input

7 VEE Negative Supply Voltage

8 VSS Negative Supply Voltage

16 VDD Positive Supply Voltage

When the DF input is low, the output segments will
be high when selected by the BCD inputs. When
the DF input is high, the output segments will be
low when selected by the BCD inputs. When a
square wave is present at the DF input, the
selected segments will have a square wave output
that is 180° out of phase with the DF input. Those
segments which are not selected will have a
square wave output that is in phase with the input.
DF square wave repetition rates for liquid crystal
displays usually range from 30Hz (well above
flicker rate) to 200Hz (well below the upper limit of
the liquid crystal frequency response). HCF4056B
provides a strobed-latch function at the BCD
inputs. The decoding of all input combinations in

this device provides displays of 0 to 9 as well as L,
P, H, A, -, and a blank position. The level shifted
function permits the use of different input and
output signal swings. The input swings from a low
level of VSS to a high level of VDD, while the
outputs swing from a low level of VEE to the same
high level of VDD. Thus, the input and output
swings can be selected independently of each
other over a 3 to 18V range. VSS may be
connected to VEE when no level-shift function is
required. The HCF4056B, however must be used
together with HCF4054B to provide the common
DF output.

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

HCF4056B

3/10

TRUTH TABLE

ABSOLUTE MAXIMUM RATINGS

Absolute Maximum Ratings are those values beyond which damage to the device may occur. Functional operation under these conditions is
not implied.
All voltage values are referred to VSS pin voltage.

RECOMMENDED OPERATING CONDITIONS

INPUT CODE OUTPUT STATE DISPLAY
CHARACTER23 22 21 20 a b c d e f g

L L L L H H H H H H L 0

L L L H L H H L L L L 1

L L H L H H L H H L H 2

L L H H H H H H L L H 3

L H L L L H H L L H H 4

L H L H H L H H L H H 5

L H H L H L H H H H H 6

L H H H H H H L L L L 7

H L L L H H H H H H H 8

H L L H H H H H L H H 9

H L H L L L L H H H L L

H L H H L H H L H H H H

H H L L H H L L H H H P

H H L H H H H L H H H A

H H H L L L L L L L H -

H H H H L L L L L L L BLANK

Symbol Parameter Value Unit

VDD Supply Voltage -0.5 to +22 V

VI DC Input Voltage -0.5 to VDD + 0.5 V

II DC Input Current ± 10 mA

PD Power Dissipation per Package 200 mW

Power Dissipation per Output Transistor 100 mW

Top Operating Temperature -55 to +125 °C

Tstg Storage Temperature -65 to +150 °C

Symbol Parameter Value Unit

VDD Supply Voltage 3 to 20 V

VI Input Voltage 0 to VDD V

Top Operating Temperature -55 to 125 °C

 O
bso

lete Product(
s)

- O
bso

lete Product(
s)

HCF4056B

4/10

DC SPECIFICATIONS

The Noise Margin for both "1" and "0" level is: 1V min. with VDD=5V, 2V min. with VDD=10V, 2.5V min. with VDD=15V

DYNAMIC ELECTRICAL CHARACTERISTICS (Tamb = 25°C, CL = 50pF, RL = 200KΩ, tr = tf = 20 ns)

(*) Typical temperature coefficient for all VDD value is 0.3 %/°C.

Symbol Parameter

Test Condition Value

UnitVEE
(V)

VI
(V)

VO
(V)

VSS
(V)

VDD
(V)

TA = 25°C -40 to 85°C -55 to 125°C

Min. Typ. Max. Min. Max. Min. Max.

IL Quiescent Current -5 0/5 0 5 0.04 5 150 150

µA
0 0/10 0 10 0.04 10 300 300

0 0/15 0 15 0.04 20 600 600

0 0/20 0 20 0.08 100 3000 3000

VOH High Level Output
Voltage

0 0/5 0 5 4.95 4.95 4.95

V0 0/10 0 10 9.95 9.95 9.95

0 0/15 0 15 14.95 14.95 14.95

VOL Low Level Output
Voltage

0 5/0 0 5 0.05 0.05 0.05

V0 10/0 0 10 0.05 0.05 0.05

0 15/0 0 15 0.05 0.05 0.05

VIH High Level Input
Voltage

-5 0.5/4.5 0 5 3.5 3.5 3.5

V0 1/9 0 10 7 7 7

0 1.5/18.5 0 15 11 11 11

VIL Low Level Input
Voltage

5 0.5/4.5 0 5 1.5 1.5 1.5

V0 9/1 0 10 3 3 3

0 1.5/18.5 0 15 4 4 4

IOH Output Drive
Current

-5 0/5 4.5 0 5 -0.38 -0.9 -0.28 -0.28

mA0 0/10 9.5 0 10 -0.38 -0.9 -0.28 -0.28

0 0/15 13.5 0 15 -1.27 -3 -0.95 -0.95

IOL Output Sink
Current

-5 0/5 0.4 0 5 1.1 2.6 0.82 0.82

mA0 0/10 0.5 0 10 1.1 2.6 0.82 0.82

0 0/15 1.5 0 15 2.9 6.8 2.17 2.17

II Input Leakage
Current (any input)

0 0/18 0 18 ±10-5 ±0.1 ±1 ±1 µA

CI Input Capacitance
(any input) 5 7.5 pF

Symbol Parameter

Test Condition Value (*) Unit

VEE
(V)

VSS
(V)

VDD
(V)

Min. Typ. Max.

tPHL tPLH Propagation Delay
Time (any Input to
any Output)

-5 0 5 650 1300

ns0 0 10 575 1150

0 0 15 375 750

tTHL tTLH Transition Time
(any Output)

-5 0 5 100 200

ns0 0 10 100 200

0 0 15 75 150

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

HCF4056B

5/10

TYPICAL APPLICATIONS

FIGURE 1 : Display Driver Circuit

FIGURE 2 : Display Driver Waveforms.

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

HCF4056B

6/10

FIGURE 3 : Conversion Of "H" Display To "F" Display

Example of a circuit that converts an "H" display (code 1011) to an "F" display.

TEST CIRCUIT

CL = 50pF or equivalent (includes jig and probe capacitance)

RL = 200KΩ

RT = ZOUT of pulse generator (typically 50Ω)

 O
bso

lete Product(
s)

- O
bso

lete Product(
s)

HCF4056B

7/10

WAVEFORM : DATA SETUP TIME AND STROBE PULSE DURATION (f=1MHz; 50% duty cycle)

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

HCF4056B

8/10

DIM.
mm. inch

MIN. TYP MAX. MIN. TYP. MAX.

a1 0.51 0.020

B 0.77 1.65 0.030 0.065

b 0.5 0.020

b1 0.25 0.010

D 20 0.787

E 8.5 0.335

e 2.54 0.100

e3 17.78 0.700

F 7.1 0.280

I 5.1 0.201

L 3.3 0.130

Z 1.27 0.050

Plastic DIP-16 (0.25) MECHANICAL DATA

P001C

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

HCF4056B

9/10

DIM.
mm. inch

MIN. TYP MAX. MIN. TYP. MAX.

A 1.75 0.068

a1 0.1 0.2 0.003 0.007

a2 1.65 0.064

b 0.35 0.46 0.013 0.018

b1 0.19 0.25 0.007 0.010

C 0.5 0.019

c1 45˚ (typ.)

D 9.8 10 0.385 0.393

E 5.8 6.2 0.228 0.244

e 1.27 0.050

e3 8.89 0.350

F 3.8 4.0 0.149 0.157

G 4.6 5.3 0.181 0.208

L 0.5 1.27 0.019 0.050

M 0.62 0.024

S ˚ (max.)

SO-16 MECHANICAL DATA

PO13H

8

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

HCF4056B

10/10

Information furnished is believed to be accurate and reliable. However, STMicroelectronics assumes no res ponsibility for the
consequences of use of such information nor for any infringement of patents or other rights of third parties which may result f rom
its use. No license is granted by implication or otherwise under any patent or patent rights of STMicroelectronics. Specificati ons
mentioned in this publication are subject to change without notice. This publication supersedes and replaces all information
previously supplied. STMicroelectronics products are not authorized for use as critical components in life support devi ces or
systems without express written approval of STMicroelectronics.

© The ST logo is a registered trademark of STMicroelectronics

© 2002 STMicroelectronics - Printed in Italy - All Rights Reserved
STMicroelectronics GROUP OF COMPANIES

Australia - Brazil - Canada - China - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan - Malaysia - Malta - Morocco
Singapore - Spain - Sweden - Switzerland - United Kingdom - United States.

© http://www.st.com

Information furnished is believed to be accurate and reliable. However, STMicroelectronics assumes no res ponsibility for the
consequences of use of such information nor for any infringement of patents or other rights of third parties which may result f rom
its use. No license is granted by implication or otherwise under any patent or patent rights of STMicroelectronics. Specificati ons
mentioned in this publication are subject to change without notice. This publication supersedes and replaces all information
previously supplied. STMicroelectronics products are not authorized for use as critical components in life support devi ces or
systems without express written approval of STMicroelectronics.

© The ST logo is a registered trademark of STMicroelectronics

© 2002 STMicroelectronics - Printed in Italy - All Rights Reserved
STMicroelectronics GROUP OF COMPANIES

Australia - Brazil - Canada - China - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan - Malaysia - Malta - Morocco
Singapore - Spain - Sweden - Switzerland - United Kingdom - United States.

© http://www.st.com

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

Authorized Distribution Brand：

Website：

Welcome to visit www.ameya360.com

Contact Us：

Address：

401 Building No.5, JiuGe Business Center, Lane 2301, Yishan Rd

Minhang District, Shanghai , China

Sales：

Direct +86 (21) 6401-6692

Email amall@ameya360.com

QQ 800077892

Skype ameyasales1 ameyasales2

Customer Service：

Email service@ameya360.com

Partnership：

 Tel +86 (21) 64016692-8333

Email mkt@ameya360.com

www.ameya360.com
www.rohm.com.cn/web/china
www.sunlordinc.com
www.susumu.sh.cn
www.averlogic.com
www.nxp.com
http://www.ameya360.com/mfrdetail/2Pai_Semiconductor
http://www.ameya360.com/mfrdetail/Ambarella
http://www.ameya360.com/mfrdetail/CanaanTek
http://www.ameya360.com/mfrdetail/Firstohm
http://www.ameya360.com/mfrdetail/GigaDevice
http://www.ameya360.com/mfrdetail/Vanguard_Semiconductor
www.elprotronic.com

