
1. General description

The 74AHC259; 74AHCT259 is a high-speed Si-gate CMOS device and is pin compatible
with Low-power Schottky TTL (LSTTL). It is specified in compliance with JEDEC standard
No. 7-A.

The 74AHC259; 74AHCT259 is a high-speed 8-bit addressable latch designed for general
purpose storage applications in digital systems. It is a multifunctional device capable of
storing single-line data in eight addressable latches and providing a 3-to-8 decoder and
multiplexer function with active HIGH outputs (Q0 to Q7). It also incorporates an active
LOW common reset (MR) for resetting all latches as well as an active LOW enable input
(LE).

The 74AHC259; 74AHCT259 has four modes of operation:

• In the addressable latch mode, data on the data line (D) is written into the addressed
latch. The addressed latch will follow the data input with all non-addressed latches
remaining in their previous states.

• In the memory mode, all latches remain in their previous states and are unaffected by
the data or address inputs.

• In the 3-to-8 decoding or demultiplexing mode, the addressed output follows the state
of the data input (D) with all other outputs in the LOW state.

• In the reset mode, all outputs are LOW and unaffected by the address inputs
(A0 to A2) and data input (D).

When operating the 74AHC259; 74AHCT259 as an address latch, changing more than
one bit of the address could impose a transient-wrong address. Therefore, this should
only be done while in the memory mode.

2. Features

n Balanced propagation delays

n All inputs have Schmitt-trigger actions

n Combines demultiplexer and 8-bit latch

n Serial-to-parallel capability

n Output from each storage bit available

n Random (addressable) data entry

n Easily expandable

n Common reset input

n Useful as a 3-to-8 active HIGH decoder

n Inputs accept voltages higher than VCC

74AHC259; 74AHCT259
8-bit addressable latch
Rev. 02 — 15 May 2008 Product data sheet

74AHC_AHCT259_2 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 02 — 15 May 2008 2 of 17

NXP Semiconductors 74AHC259; 74AHCT259
8-bit addressable latch

n Input levels:

u For 74AHC259: CMOS level

u For 74AHCT259: TTL level

n ESD protection:

u HBM EIA/JESD22-A114E exceeds 2000 V

u MM EIA/JESD22-A115-A exceeds 200 V

u CDM EIA/JESD22-C101C exceeds 1000 V

n Multiple package options

n Specified from −40 °C to +85 °C and from −40 °C to +125 °C

3. Ordering information

4. Functional diagram

Table 1. Ordering information

Type number Package

Temperature range Name Description Version

74AHC259

74AHC259D −40 °C to +125 °C SO16 plastic small outline package; 16 leads;
body width 3.9 mm

SOT109-1

74AHC259PW −40 °C to +125 °C TSSOP16 plastic thin shrink small outline package; 16 leads;
body width 4.4 mm

SOT403-1

74AHCT259

74AHCT259D −40 °C to +125 °C SO16 plastic small outline package; 16 leads;
body width 3.9 mm

SOT109-1

74AHCT259PW −40 °C to +125 °C TSSOP16 plastic thin shrink small outline package; 16 leads;
body width 4.4 mm

SOT403-1

Fig 1. Logic symbol Fig 2. IEC logic symbol

mna573

D

A0

A1

A2

MR

LE

Q0

Q1

Q2

Q3

Q4

Q5

Q6

Q7

14

15

12

11

10

9

7

6

5

4

3

2

1

13

mna572

1

9,10D

Z9

G8

G10

C10
8R

13

15

14

0

1
2

3

1

2

0

DX

0
7

2

3

4

5

4

6

7

9

10

11

12

5

6

7

G

74AHC_AHCT259_2 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 02 — 15 May 2008 3 of 17

NXP Semiconductors 74AHC259; 74AHCT259
8-bit addressable latch

5. Pinning information

5.1 Pinning

5.2 Pin description

Fig 3. Functional diagram

mna571

8 LATCHES

1-of-8
DECODER

Q0

Q1

Q2

Q3

Q4

Q5

Q6

Q7 12

11

10

9

7

6

5

4

A0

A1

A2

LE

MR

D13

15

14

3

2

1

Fig 4. Pin configuration

74AHC259
74AHCT259

A0 VCC

A1 MR

A2 LE

Q0 D

Q1 Q7

Q2 Q6

Q3 Q5

GND Q4

001aai126

1

2

3

4

5

6

7

8

10

9

12

11

14

13

16

15

Table 2. Pin description

Symbol Pin Description

A0 1 address input

A1 2 address input

A2 3 address input

Q0 4 latch output

Q1 5 latch output

Q2 6 latch output

Q3 7 latch output

GND 8 ground (0 V)

Q4 9 latch output

Q5 10 latch output

74AHC_AHCT259_2 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 02 — 15 May 2008 4 of 17

NXP Semiconductors 74AHC259; 74AHCT259
8-bit addressable latch

6. Functional description

[1] H = HIGH voltage level;

L = LOW voltage level;

X = don’t care;

d = HIGH or LOW data one set-up time prior to the LOW-to-HIGH LE transition;

q = lower case letter indicates the state of the referenced input one set-up time prior to the LOW-to-HIGH transition.

Q6 11 latch output

Q7 12 latch output

D 13 data input

LE 14 latch enable input (active LOW)

MR 15 conditional reset input (active LOW)

VCC 16 supply voltage

Table 2. Pin description …continued

Symbol Pin Description

Table 3. Function table [1]

Operating mode Input Output

MR LE D A0 A1 A2 Q0 Q1 Q2 Q3 Q4 Q5 Q6 Q7

Reset (clear) L H X X X X L L L L L L L L

Demultiplexer
(active HIGH 8-channel)
decoder (when D = H)

L L d L L L Q = d L L L L L L L

d H L L L Q = d L L L L L L

d L H L L L Q = d L L L L L

d H H L L L L Q = d L L L L

d L L H L L L L Q = d L L L

d H L H L L L L L Q = d L L

d L H H L L L L L L Q = d L

d H H H L L L L L L L Q = d

Memory (no action) H H X X X X q0 q1 q2 q3 q4 q5 q6 q7

Addressable latch H L d L L L Q = d q1 q2 q3 q4 q5 q6 q7

d H L L q0 Q = d q2 q3 q4 q5 q6 q7

d L H L q0 q1 Q = d q3 q4 q5 q6 q7

d H H L q0 q1 q2 Q = d q4 q5 q6 q7

d L L H q0 q1 q2 q3 Q = d q5 q6 q7

d H L H q0 q1 q2 q3 q4 Q = d q6 q7

d L H H q0 q1 q2 q3 q4 q5 Q = d q7

H H H H q0 q1 q2 q3 q4 q5 q6 Q = d

74AHC_AHCT259_2 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 02 — 15 May 2008 5 of 17

NXP Semiconductors 74AHC259; 74AHCT259
8-bit addressable latch

[1] H = HIGH voltage level; L = LOW voltage level.

7. Limiting values

[1] The input and output voltage ratings may be exceeded if the input and output current ratings are observed.

[2] For SO16 packages: above 70 °C the value of Ptot derates linearly at 8 mW/K.

For TSSOP16 packages: above 60 °C the value of Ptot derates linearly at 5.5 mW/K.

8. Recommended operating conditions

Table 4. Operating mode select table [1]

LE MR Mode

L H addressable latch

H H memory

L L active HIGH 8-channel demultiplexer

H L reset

Table 5. Limiting values
In accordance with the Absolute Maximum Rating System (IEC 60134). Voltages are referenced to GND (ground = 0 V).

Symbol Parameter Conditions Min Max Unit

VCC supply voltage −0.5 +7.0 V

VI input voltage −0.5 +7.0 V

IIK input clamping current VI < −0.5 V [1] −20 - mA

IOK output clamping current VO < −0.5 V or VO > VCC + 0.5 V [1] −20 +20 mA

IO output current VO = −0.5 V to (VCC + 0.5 V) −25 +25 mA

ICC supply current - +75 mA

IGND ground current −75 - mA

Tstg storage temperature −65 +150 °C

Ptot total power dissipation Tamb = −40 °C to +125 °C [2] - 500 mW

Table 6. Operating conditions

Symbol Parameter Conditions Min Typ Max Unit

74AHC259

VCC supply voltage 2.0 5.0 5.5 V

VI input voltage 0 - 5.5 V

VO output voltage 0 - VCC V

Tamb ambient temperature −40 +25 +125 °C

∆t/∆V input transition rise and fall rate VCC = 3.0 V to 3.6 V - - 100 ns/V

VCC = 4.5 V to 5.5 V - - 20 ns/V

74AHCT259

VCC supply voltage 4.5 5.0 5.5 V

VI input voltage 0 - 5.5 V

VO output voltage 0 - VCC V

Tamb ambient temperature −40 +25 +125 °C

∆t/∆V input transition rise and fall rate VCC = 4.5 V to 5.5 V - - 20 ns/V

74AHC_AHCT259_2 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 02 — 15 May 2008 6 of 17

NXP Semiconductors 74AHC259; 74AHCT259
8-bit addressable latch

9. Static characteristics

Table 7. Static characteristics
At recommended operating conditions; voltages are referenced to GND (ground = 0 V).

Symbol Parameter Conditions 25 °C −40 °C to +85 °C −40 °C to +125 °C Unit

Min Typ Max Min Max Min Max

74AHC259

VIH HIGH-level
input voltage

VCC = 2.0 V 1.5 - - 1.5 - 1.5 - V

VCC = 3.0 V 2.1 - - 2.1 - 2.1 - V

VCC = 5.5 V 3.85 - - 3.85 - 3.85 - V

VIL LOW-level
input voltage

VCC = 2.0 V - - 0.5 - 0.5 - 0.5 V

VCC = 3.0 V - - 0.9 - 0.9 - 0.9 V

VCC = 5.5 V - - 1.65 - 1.65 - 1.65 V

VOH HIGH-level
output voltage

VI = VIH or VIL

IO = −50 µA; VCC = 2.0 V 1.9 2.0 - 1.9 - 1.9 - V

IO = −50 µA; VCC = 3.0 V 2.9 3.0 - 2.9 - 2.9 - V

IO = −50 µA; VCC = 4.5 V 4.4 4.5 - 4.4 - 4.4 - V

IO = −4.0 mA; VCC = 3.0 V 2.58 - - 2.48 - 2.40 - V

IO = −8.0 mA; VCC = 4.5 V 3.94 - - 3.80 - 3.70 - V

VOL LOW-level
output voltage

VI = VIH or VIL

IO = 50 µA; VCC = 2.0 V - 0 0.1 - 0.1 - 0.1 V

IO = 50 µA; VCC = 3.0 V - 0 0.1 - 0.1 - 0.1 V

IO = 50 µA; VCC = 4.5 V - 0 0.1 - 0.1 - 0.1 V

IO = 4.0 mA; VCC = 3.0 V - - 0.36 - 0.44 - 0.55 V

IO = 8.0 mA; VCC = 4.5 V - - 0.36 - 0.44 - 0.55 V

II input leakage
current

VI = 5.5 V or GND;
VCC = 0 V to 5.5 V

- - 0.1 - 1.0 - 2.0 µA

ICC supply current VI = VCC or GND; IO = 0 A;
VCC = 5.5 V

- - 4.0 - 40 - 80 µA

CI input
capacitance

VI = VCC or GND - 3 10 - 10 - 10 pF

CO output
capacitance

- 4 - - - - - pF

74AHCT259

VIH HIGH-level
input voltage

VCC = 4.5 V to 5.5 V 2.0 - - 2.0 - 2.0 - V

VIL LOW-level
input voltage

VCC = 4.5 V to 5.5 V - - 0.8 - 0.8 - 0.8 V

VOH HIGH-level
output voltage

VI = VIH or VIL; VCC = 4.5 V

IO = −50 µA 4.4 4.5 - 4.4 - 4.4 - V

IO = −8.0 mA 3.94 - - 3.80 - 3.70 - V

VOL LOW-level
output voltage

VI = VIH or VIL; VCC = 4.5 V

IO = 50 µA - 0 0.1 - 0.1 - 0.1 V

IO = 8.0 mA - - 0.36 - 0.44 - 0.55 V

74AHC_AHCT259_2 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 02 — 15 May 2008 7 of 17

NXP Semiconductors 74AHC259; 74AHCT259
8-bit addressable latch

10. Dynamic characteristics

II input leakage
current

VI = 5.5 V or GND;
VCC = 0 V to 5.5 V

- - 0.1 - 1.0 - 2.0 µA

ICC supply current VI = VCC or GND; IO = 0 A;
VCC = 5.5 V

- - 4.0 - 40 - 80 µA

∆ICC additional
supply current

per input pin; VI = VCC − 2.1 V;
other pins at VCC or GND;
IO = 0 A; VCC = 4.5 V to 5.5 V

- - 1.35 - 1.5 - 1.5 mA

CI input
capacitance

VI = VCC or GND - 3 10 - 10 - 10 pF

CO output
capacitance

- 4 - - - - - pF

Table 7. Static characteristics …continued
At recommended operating conditions; voltages are referenced to GND (ground = 0 V).

Symbol Parameter Conditions 25 °C −40 °C to +85 °C −40 °C to +125 °C Unit

Min Typ Max Min Max Min Max

Table 8. Dynamic characteristics
Voltages are referenced to GND (ground = 0 V); for test circuit see Figure 11.

Symbol Parameter Conditions 25 °C −40 °C to +85 °C −40 °C to +125 °C Unit

Min Typ[1] Max Min Max Min Max

74AHC259

tpd propagation
delay

D to Qn; see Figure 5 [2]

VCC = 3.0 V to 3.6 V

CL = 15 pF - 5.8 11.5 1.0 13.5 1.0 15.0 ns

CL = 50 pF - 7.3 14.5 1.0 17.0 1.0 18.5 ns

VCC = 4.5 V to 5.5 V

CL = 15 pF - 4.1 7.5 1.0 9.0 1.0 10.0 ns

CL = 50 pF - 5.3 9.5 1.0 11.0 1.0 12.0 ns

An to Qn; see Figure 6 [2]

VCC = 3.0 V to 3.6 V

CL = 15 pF - 7.5 14.5 1.0 17.0 1.0 18.5 ns

CL = 50 pF - 9.1 18.0 1.0 21.0 1.0 23.0 ns

VCC = 4.5 V to 5.5 V

CL = 15 pF - 5.3 9.5 1.0 11.5 1.0 12.5 ns

CL = 50 pF - 6.5 11.5 1.0 13.5 1.0 15.0 ns

LE to Qn; see Figure 7 [2]

VCC = 3.0 V to 3.6 V

CL = 15 pF - 6.2 12.0 1.0 14.0 1.0 15.2 ns

CL = 50 pF - 7.7 15.5 1.0 17.5 1.0 19.0 ns

VCC = 4.5 V to 5.5 V

CL = 15 pF - 4.3 8.0 1.0 9.5 1.0 10.5 ns

CL = 50 pF - 5.5 10.0 1.0 11.5 1.0 12.5 ns

74AHC_AHCT259_2 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 02 — 15 May 2008 8 of 17

NXP Semiconductors 74AHC259; 74AHCT259
8-bit addressable latch

tpd propagation
delay

MR to Qn; see Figure 8 [3]

VCC = 3.0 V to 3.6 V

CL = 15 pF - 5.4 10.5 1.0 12.5 1.0 13.5 ns

CL = 50 pF - 7.0 13.5 1.0 15.5 1.0 17.0 ns

VCC = 4.5 V to 5.5 V

CL = 15 pF - 3.9 7.0 1.0 8.5 1.0 9.5 ns

CL = 50 pF - 5.1 9.0 1.0 10.5 1.0 11.5 ns

tW pulse width LE HIGH or LOW;
see Figure 7

VCC = 3.0 V to 3.6 V 5.0 - - 5.0 - 5.0 - ns

VCC = 4.5 V to 5.5 V 5.0 - - 5.0 - 5.0 - ns

MR LOW; see Figure 8

VCC = 3.0 V to 3.6 V 5.0 - - 5.0 - 5.0 - ns

VCC = 4.5 V to 5.5 V 5.0 - - 5.0 - 5.0 - ns

tsu set-up time D, An to LE; see Figure 9
and Figure 10

VCC = 3.0 V to 3.6 V 4.0 - - 4.0 - 4.0 - ns

VCC = 4.5 V to 5.5 V 4.0 - - 4.0 - 4.0 - ns

th hold time D, An to LE; see Figure 9
and Figure 10

VCC = 3.0 V to 3.6 V 1.0 - - 1.0 - 1.0 - ns

VCC = 4.5 V to 5.5 V 1.0 - - 1.0 - 1.0 - ns

CPD power
dissipation
capacitance

fi = 1 MHz; VI = GND to VCC
[4] - 13 - - - - - pF

74AHCT259; VCC = 4.5 V to 5.5 V

tpd propagation
delay

D to Qn; see Figure 5 [2]

CL = 15 pF - 4.1 7.5 1.0 9.0 1.0 10.0 ns

CL = 50 pF - 5.4 9.5 1.0 11.0 1.0 12.0 ns

An to Qn; see Figure 6 [2]

CL = 15 pF - 5.5 9.5 1.0 11.5 1.0 12.5 ns

CL = 50 pF - 6.6 12.0 1.0 14.0 1.0 15.5 ns

LE to Qn; see Figure 7 [2]

CL = 15 pF - 4.3 8.0 1.0 9.5 1.0 10.4 ns

CL = 50 pF - 5.5 10.0 1.0 12.0 1.0 13.0 ns

MR to Qn; see Figure 8 [3]

CL = 15 pF - 3.9 7.0 1.0 8.5 1.0 9.5 ns

CL = 50 pF - 5.1 9.0 1.0 10.5 1.0 11.5 ns

tW pulse width LE HIGH or LOW;
see Figure 7

5.0 - - 5.0 - 5.0 - ns

MR LOW; see Figure 8 5.0 - - 5.0 - 5.0 - ns

Table 8. Dynamic characteristics …continued
Voltages are referenced to GND (ground = 0 V); for test circuit see Figure 11.

Symbol Parameter Conditions 25 °C −40 °C to +85 °C −40 °C to +125 °C Unit

Min Typ[1] Max Min Max Min Max

74AHC_AHCT259_2 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 02 — 15 May 2008 9 of 17

NXP Semiconductors 74AHC259; 74AHCT259
8-bit addressable latch

[1] Typical values are measured at nominal supply voltage (VCC = 3.3 V and VCC = 5.0 V).

[2] tpd is the same as tPLH and tPHL.

[3] tpd is the same as tPHL only.

[4] 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 V;

N = number of inputs switching;

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

11. Waveforms

tsu set-up time D, An to LE; see Figure 9
and Figure 10

4.0 - - 4.0 - 4.0 - ns

th hold time D, An to LE; see Figure 9
and Figure 10

1.0 - - 1.0 - 1.0 - ns

CPD power
dissipation
capacitance

fi = 1 MHz; VI = GND to VCC
[4] - 17 - - - - - pF

Table 8. Dynamic characteristics …continued
Voltages are referenced to GND (ground = 0 V); for test circuit see Figure 11.

Symbol Parameter Conditions 25 °C −40 °C to +85 °C −40 °C to +125 °C Unit

Min Typ[1] Max Min Max Min Max

Measurement points are given in Table 9.

VOL and VOH are typical voltage output levels that occur with the output load.

Fig 5. Data input to output propagation delays

001aah123

D input

Qn output

tPHL tPLH

GND

VCC

VM

VM

VOH

VOL

74AHC_AHCT259_2 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 02 — 15 May 2008 10 of 17

NXP Semiconductors 74AHC259; 74AHCT259
8-bit addressable latch

Measurement points are given in Table 9.

VOL and VOH are typical voltage output levels that occur with the output load.

Fig 6. Address input to output propagation delays

001aah122

An input

Qn output

tPHL tPLH

GND

VCC

VM

VM

VOH

VOL

Measurement points are given in Table 9.

VOL and VOH are typical voltage output levels that occur with the output load.

Fig 7. Enable input to output propagation delays and pulse width

001aah121

LE input

Qn output

tPHL tPLH

tW

VM

VOH

VCC

GND

VCC

GND

VOL

VM

D input

Measurement points are given in Table 9.

VOL and VOH are typical voltage output levels that occur with the output load.

Fig 8. Conditional reset input to output propagation delays

001aah124

MR input

Qn output

tPHL

tW

VM

VOH

VCC

GND

VOL

VM

74AHC_AHCT259_2 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 02 — 15 May 2008 11 of 17

NXP Semiconductors 74AHC259; 74AHCT259
8-bit addressable latch

Measurement points are given in Table 9.

The shaded areas indicate when the input is permitted to change for predictable output performance.

VOL and VOH are typical voltage output levels that occur with the output load.

Fig 9. Data input to latch enable input set-up and hold times

001aah125

GND

GND

th

tsu

th

tsu

VM

VM

VM

VCC

VOH

VOL

VCC

Qn output Q = D Q = D

LE input

D input

Measurement points are given in Table 9.

The shaded areas indicate when the input is permitted to change for predictable output performance.

VOL and VOH are typical voltage output levels that occur with the output load.

Fig 10. Address input to latch enable input set-up and hold times

001aah126

VM ADDRESS STABLE

VM

thtsu

VCC

GND

VCC

GND

LE input

An input

Table 9. Measurement points

Type Input Output

VM VM

74AHC259 0.5 × VCC 0.5 × VCC

74AHCT259 1.5 V 0.5 × VCC

74AHC_AHCT259_2 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 02 — 15 May 2008 12 of 17

NXP Semiconductors 74AHC259; 74AHCT259
8-bit addressable latch

Test data is given in Table 10.

Definitions test circuit:

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

CL = load capacitance including jig and probe capacitance.

Fig 11. Load circuitry for measuring switching times

001aah768

tW

tW

tr

trtf

VM

VI

negative
pulse

GND

VI

positive
pulse

GND

10 %

90 %

90 %

10 %

VM VM

VM

tf

VCC

DUT

RT

VI VO

CL

G

Table 10. Test data

Type Input Load Test

VI tr, tf CL

74AHC259 VCC ≤ 3.0 ns 15 pF, 50 pF tPLH, tPHL

74AHCT259 3.0 V ≤ 3.0 ns 15 pF, 50 pF tPLH, tPHL

74AHC_AHCT259_2 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 02 — 15 May 2008 13 of 17

NXP Semiconductors 74AHC259; 74AHCT259
8-bit addressable latch

12. Package outline

Fig 12. Package outline SOT109-1 (SO16)

X

w M

θ

AA1

A2

bp

D

HE

Lp

Q

detail X

E

Z

e

c

L

v M A

(A)3

A

8

9

1

16

y

pin 1 index

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

10.0
9.8

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

 SOT109-1
99-12-27
03-02-19

 076E07 MS-012

0.069
0.010
0.004

0.057
0.049

0.01
0.019
0.014

0.0100
0.0075

0.39
0.38

0.16
0.15

0.05

1.05

0.041
0.244
0.228

0.028
0.020

0.028
0.012

0.01

0.25

0.01 0.004
0.039
0.016

0 2.5 5 mm

scale

SO16: plastic small outline package; 16 leads; body width 3.9 mm SOT109-1

74AHC_AHCT259_2 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 02 — 15 May 2008 14 of 17

NXP Semiconductors 74AHC259; 74AHCT259
8-bit addressable latch

Fig 13. Package outline SOT403-1 (TSSOP16)

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

0.40
0.06

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

 SOT403-1 MO-153
99-12-27
03-02-18

w M
bp

D

Z

e

0.25

1 8

16 9

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

TSSOP16: plastic thin shrink small outline package; 16 leads; body width 4.4 mm SOT403-1

A
max.

1.1

pin 1 index

74AHC_AHCT259_2 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 02 — 15 May 2008 15 of 17

NXP Semiconductors 74AHC259; 74AHCT259
8-bit addressable latch

13. Abbreviations

14. Revision history

Table 11. Abbreviations

Acronym Description

CDM Charged Device Model

CMOS Complementary Metal-Oxide Semiconductor

DUT Device Under Test

ESD ElectroStatic Discharge

HBM Human Body Model

LSTTL Low-power Schottky Transistor-Transistor Logic

MM Machine Model

Table 12. Revision history

Document ID Release date Data sheet status Change notice Supersedes

74AHC_AHCT259_2 20080515 Product data sheet - 74AHC_AHCT259_1

Modifications: • The format of this data sheet has been redesigned to comply with the new identity guidelines
of NXP Semiconductors.

• Legal texts have been adapted to the new company name where appropriate.

• Table 6: the conditions for input leakage current have been changed.

74AHC_AHCT259_1 20000314 Product specification - -

74AHC_AHCT259_2 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 02 — 15 May 2008 16 of 17

NXP Semiconductors 74AHC259; 74AHCT259
8-bit addressable latch

15. Legal information

15.1 Data sheet status

[1] Please consult the most recently issued document before initiating or completing a design.

[2] The term ‘short data sheet’ is explained in section “Definitions”.

[3] The product status of device(s) described in this document may have changed since this document was published and may differ in case of multiple devices. The latest product status
information is available on the Internet at URL http://www.nxp.com.

15.2 Definitions

Draft — The document is a draft version only. The content is still under
internal review and subject to formal approval, which may result in
modifications or additions. NXP Semiconductors does not give any
representations or warranties as to the accuracy or completeness of
information included herein and shall have no liability for the consequences of
use of such information.

Short data sheet — A short data sheet is an extract from a full data sheet
with the same product type number(s) and title. A short data sheet is intended
for quick reference only and should not be relied upon to contain detailed and
full information. For detailed and full information see the relevant full data
sheet, which is available on request via the local NXP Semiconductors sales
office. In case of any inconsistency or conflict with the short data sheet, the
full data sheet shall prevail.

15.3 Disclaimers

General — Information in this document is believed to be accurate and
reliable. However, NXP Semiconductors does not give any representations or
warranties, expressed or implied, as to the accuracy or completeness of such
information and shall have no liability for the consequences of use of such
information.

Right to make changes — NXP Semiconductors reserves the right to make
changes to information published in this document, including without
limitation specifications and product descriptions, at any time and without
notice. This document supersedes and replaces all information supplied prior
to the publication hereof.

Suitability for use — NXP Semiconductors products are not designed,
authorized or warranted to be suitable for use in medical, military, aircraft,
space or life support equipment, nor in applications where failure or

malfunction of an NXP Semiconductors product can reasonably be expected
to result in personal injury, death or severe property or environmental
damage. NXP Semiconductors accepts no liability for inclusion and/or use of
NXP Semiconductors products in such equipment or applications and
therefore such inclusion and/or use is at the customer’s own risk.

Applications — Applications that are described herein for any of these
products are for illustrative purposes only. NXP Semiconductors makes no
representation or warranty that such applications will be suitable for the
specified use without further testing or modification.

Limiting values — Stress above one or more limiting values (as defined in
the Absolute Maximum Ratings System of IEC 60134) may cause permanent
damage to the device. Limiting values are stress ratings only and operation of
the device at these or any other conditions above those given in the
Characteristics sections of this document is not implied. Exposure to limiting
values for extended periods may affect device reliability.

Terms and conditions of sale — NXP Semiconductors products are sold
subject to the general terms and conditions of commercial sale, as published
at http://www.nxp.com/profile/terms, including those pertaining to warranty,
intellectual property rights infringement and limitation of liability, unless
explicitly otherwise agreed to in writing by NXP Semiconductors. In case of
any inconsistency or conflict between information in this document and such
terms and conditions, the latter will prevail.

No offer to sell or license — Nothing in this document may be interpreted
or construed as an offer to sell products that is open for acceptance or the
grant, conveyance or implication of any license under any copyrights, patents
or other industrial or intellectual property rights.

15.4 Trademarks
Notice: All referenced brands, product names, service names and trademarks
are the property of their respective owners.

16. Contact information

For more information, please visit: http://www .nxp.com

For sales office addresses, please send an email to: salesad dresses@nxp.com

Document status [1] [2] Product status [3] Definition

Objective [short] data sheet Development This document contains data from the objective specification for product development.

Preliminary [short] data sheet Qualification This document contains data from the preliminary specification.

Product [short] data sheet Production This document contains the product specification.

http://www.nxp.com
http://www.nxp.com/profile/terms

NXP Semiconductors 74AHC259; 74AHCT259
8-bit addressable latch

© NXP B.V. 2008. All rights reserved.
For more information, please visit: http://www.nxp.com
For sales office addresses, please send an email to: salesaddresses@nxp.com

Date of release: 15 May 2008

Document identifier: 74AHC_AHCT259_2

Please be aware that important notices concerning this document and the product(s)
described herein, have been included in section ‘Legal information’.

17. Contents

1 General description . 1
2 Features . 1
3 Ordering information . 2
4 Functional diagram . 2
5 Pinning information . 3
5.1 Pinning . 3
5.2 Pin description . 3
6 Functional description 4
7 Limiting values. 5
8 Recommended operating conditions. 5
9 Static characteristics. 6
10 Dynamic characteristics 7
11 Waveforms . 9
12 Package outline . 13
13 Abbreviations . 15
14 Revision history . 15
15 Legal information. 16
15.1 Data sheet status . 16
15.2 Definitions . 16
15.3 Disclaimers . 16
15.4 Trademarks . 16
16 Contact information. 16
17 Contents . 17

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

	1. General description
	2. Features
	3. Ordering information
	4. Functional diagram
	5. Pinning information
	5.1 Pinning
	5.2 Pin description

	6. Functional description
	7. Limiting values
	8. Recommended operating conditions
	9. Static characteristics
	10. Dynamic characteristics
	11. Waveforms
	12. Package outline
	13. Abbreviations
	14. Revision history
	15. Legal information
	15.1 Data sheet status
	15.2 Definitions
	15.3 Disclaimers
	15.4 Trademarks

	16. Contact information
	17. Contents

