

CD4049UB and CD4050B CMOS Hex Inverting Buffer and Converter

1 Features

- CD4049UB Inverting
- CD4050B Noninverting
- High Sink Current for Driving 2 TTL Loads
- High-to-Low Level Logic Conversion
- 100% Tested for Quiescent Current at 20 V
- Maximum Input Current of 1 μA at 18 V Over Full Package Temperature Range; 100 nA at 18 V and 25°C
- 5-V, 10-V, and 15-V Parametric Ratings

2 Applications

- CMOS to DTL or TTL Hex Converters
- CMOS Current *Sink* or *Source* Drivers
- CMOS High-to-Low Logic Level Converters

3 Description

The CD4049UB and CD4050B devices are inverting and noninverting hex buffers, and feature logic-level conversion using only one supply voltage (V_{CC}). The input-signal high level (V_{IH}) can exceed the V_{CC} supply voltage when these devices are used for logic-level conversions. These devices are intended for use as CMOS to DTL or TTL converters and can drive directly two DTL or TTL loads. ($V_{CC} = 5\text{ V}$, $V_{OL} \leq 0.4\text{ V}$, and $I_{OL} \geq 3.3\text{ mA}$.)

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
CD4049UBE, CD4050BE	PDIP (16)	3.90 mm x 19.30 mm
CD4049UBD, CD4050BD	SOIC (16)	9.90 mm x 3.91 mm
CD4049UBDW, CD4050BDW	SOIC (16)	10.30 mm x 7.50 mm
CD4049UBNS, CD4050BNS	SO (16)	19.30 mm x 6.35 mm
CD4049UBPW, CD4050BPW	TSSOP (16)	5.00 mm x 4.40 mm

(1) For all available packages, see the orderable addendum at the end of the data sheet.

Schematic Diagram of CD4049UB

Copyright © 2016,
Texas Instruments Incorporated

1 of 6 Identical Units

Schematic Diagram of CD4050B

Copyright © 2016, Texas Instruments Incorporated

1 of 6 Identical Units

Table of Contents

1 Features	1	8.3 Feature Description	13
2 Applications	1	8.4 Device Functional Modes	14
3 Description	1	9 Application and Implementation	15
4 Revision History	2	9.1 Application Information	15
5 Pin Configuration and Functions	3	9.2 Typical Application	15
6 Specifications	4	10 Power Supply Recommendations	16
6.1 Absolute Maximum Ratings	4	11 Layout	16
6.2 ESD Ratings	4	11.1 Layout Guidelines	16
6.3 Recommended Operating Conditions	4	11.2 Layout Example	16
6.4 Thermal Information	5	12 Device and Documentation Support	17
6.5 Electrical Characteristics: DC	5	12.1 Documentation Support	17
6.6 Electrical Characteristics: AC	9	12.2 Related Links	17
6.7 Typical Characteristics	10	12.3 Receiving Notification of Documentation Updates	17
7 Parameter Measurement Information	11	12.4 Community Resources	17
7.1 Test Circuits	11	12.5 Trademarks	17
8 Detailed Description	13	12.6 Electrostatic Discharge Caution	17
8.1 Overview	13	12.7 Glossary	17
8.2 Functional Block Diagram	13	13 Mechanical, Packaging, and Orderable Information	17

4 Revision History

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

Changes from Revision I (May 2004) to Revision J

Page

• Added <i>ESD Ratings</i> table, <i>Feature Description</i> section, <i>Device Functional Modes</i> , <i>Application and Implementation</i> section, <i>Power Supply Recommendations</i> section, <i>Layout</i> section, <i>Device and Documentation Support</i> section, and <i>Mechanical, Packaging, and Orderable Information</i> section.	1
• Deleted <i>Ordering Information</i> table; see POA at the end of the data sheet.	1
• Changed Storage temperature minimum value from 65 to –65	4
• Changed $R_{\theta JA}$ values for the CD4049UB device: D (SOIC) from 73 to 81.6, DW (SOIC) from 57 to 81.6, E (PDIP) from 67 to 49.5, NS (SO) from 64 to 84.3, and PW (TSSOP) from 108 to 108.9	5
• Changed $R_{\theta JA}$ values for the CD4050B device: D (SOIC) from 73 to 81.6, DW (SOIC) from 57 to 81.2, E (PDIP) from 67 to 49.7, NS (SO) from 64 to 83.8, and PW (TSSOP) from 108 to 108.4	5

5 Pin Configuration and Functions

Pin Functions: CD4049UB

PIN		I/O	DESCRIPTION
NAME	NO.		
A	3	I	Input 1
B	5	I	Input 2
C	7	I	Input 3
D	9	I	Input 4
E	11	I	Input 5
F	14	I	Input 6
G	2	O	Inverting output 1. $G = \overline{A}$
H	4	O	Inverting output 2. $H = \overline{B}$
I	6	O	Inverting output 3. $I = \overline{C}$
J	10	O	Inverting output 4. $J = \overline{D}$
K	12	O	Inverting output 5. $K = \overline{E}$
L	15	O	Inverting output 6. $L = \overline{F}$
NC	13, 16	—	No connection
VCC	1	—	Power pin
VSS	8	—	Negative supply

Pin Functions: CD4050B

PIN		I/O	DESCRIPTION
NAME	NO.		
A	3	I	Input 1
B	5	I	Input 2
C	7	I	Input 3
D	9	I	Input 4
E	11	I	Input 5
F	14	I	Input 6
G	2	O	Inverting output 1. G = A
H	4	O	Inverting output 2. H = B
I	6	O	Inverting output 3. I = C
J	10	O	Inverting output 4. J = D
K	12	O	Inverting output 5. K = E
L	15	O	Inverting output 6. L = F
NC	13, 16	—	No connection
VCC	1	—	Power pin
VSS	8	—	Negative supply

6 Specifications

6.1 Absolute Maximum Ratings

over operating free-air temperature range (unless otherwise noted)⁽¹⁾

		MIN	MAX	UNIT
Supply voltage	VCC to VSS	–0.5	20	V
DC input current, I_{IK}	Any one input		±10	mA
Lead temperature (soldering, 10 s)	SOIC, lead tips only		265	°C
Junction temperature, T_J			150	°C
Storage temperature, T_{stg}		–65	150	°C

- (1) Stresses beyond those listed under *Absolute Maximum Ratings* may cause permanent damage to the device. These are stress ratings only, which do not imply functional operation of the device at these or any other conditions beyond those indicated under *Recommended Operating Conditions*. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

6.2 ESD Ratings

		VALUE	UNIT
$V_{(ESD)}$	Electrostatic discharge	Human-body model (HBM), per ANSI/ESDA/JEDEC JS-001 ⁽¹⁾	±1500
		Charged-device model (CDM), per JEDEC specification JESD22-C101 ⁽²⁾	±1000

- (1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.
 (2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

6.3 Recommended Operating Conditions

over operating free-air temperature range (unless otherwise noted)

		MIN	MAX	UNIT
V_{CC}	Supply voltage	3	18	V
T_A	Operating temperature	–55	125	°C

6.4 Thermal Information

THERMAL METRIC ⁽¹⁾	CD4049UB					CD4050B					UNIT
	D (SOIC)	DW (SOIC)	E (PDIP)	NS (SO)	PW (TSSOP)	D (SOIC)	DW (SOIC)	E (PDIP)	NS (SO)	PW (TSSOP)	
	16 PINS	16 PINS	16 PINS	16 PINS	16 PINS	16 PINS	16 PINS	16 PINS	16 PINS	16 PINS	
$R_{\theta JA}$ Junction-to-ambient thermal resistance ⁽²⁾	81.6	81.6	49.5	84.3	108.9	81.6	81.2	49.7	83.8	108.4	°C/W
$R_{\theta JC(top)}$ Junction-to-case (top) thermal resistance	41.5	44.5	36.8	43	43.7	41.5	44.1	37	42.5	43.2	°C/W
$R_{\theta JB}$ Junction-to-board thermal resistance	39	46.3	29.4	44.6	54	39	45.9	29.6	44.1	53.5	°C/W
Ψ_{JT} Junction-to-top characterization parameter	10.7	16.5	21.7	12.8	4.6	10.7	16.1	21.9	12.5	4.5	°C/W
Ψ_{JB} Junction-to-board characterization parameter	38.7	45.8	29.3	44.3	53.4	38.7	45.4	29.5	43.8	52.9	°C/W

- (1) For more information about traditional and new thermal metrics, see the [Semiconductor and IC Package Thermal Metrics](#) application report.
- (2) The package thermal impedance is calculated in accordance with JESD 51-7.

6.5 Electrical Characteristics: DC

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
$I_{DD(Max)}$ Quiescent device current	$V_{IN} = 0$ or 5 V, $V_{CC} = 5$ V	$T_A = -55$ °C		1	μA
		$T_A = -40$ °C		1	
		$T_A = 25$ °C	0.02	1	
		$T_A = 85$ °C		30	
		$T_A = 125$ °C		30	
	$V_{IN} = 0$ or 10 V, $V_{CC} = 10$ V	$T_A = -55$ °C		2	
		$T_A = -40$ °C		2	
		$T_A = 25$ °C	0.02	2	
		$T_A = 85$ °C		60	
		$T_A = 125$ °C		60	
	$V_{IN} = 0$ or 15 V, $V_{CC} = 4$ V	$T_A = -55$ °C		4	
		$T_A = -40$ °C		4	
		$T_A = 25$ °C	0.02	4	
		$T_A = 85$ °C		120	
		$T_A = 125$ °C		120	
	$V_{IN} = 0$ or 20 V, $V_{CC} = 20$ V	$T_A = -55$ °C		20	
		$T_A = -40$ °C		20	
		$T_A = 25$ °C	0.04	20	
		$T_A = 85$ °C		600	
		$T_A = 125$ °C		600	

Electrical Characteristics: DC (continued)

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT		
$I_{OL}(\text{Min})$	Output low (sink) current	$V_{OUT} = 0.4 \text{ V}$, $V_{IN} = 0$ or 5 V , $V_{CC} = 4.5 \text{ V}$	$T_A = -55 \text{ }^\circ\text{C}$			3.3	mA	
			$T_A = -40 \text{ }^\circ\text{C}$			3.1		
			$T_A = 25 \text{ }^\circ\text{C}$	2.6	5.2			
			$T_A = 85 \text{ }^\circ\text{C}$			2.1		
			$T_A = 125 \text{ }^\circ\text{C}$			1.8		
		$V_{OUT} = 0.4 \text{ V}$, $V_{IN} = 0$ or 5 V , $V_{CC} = 5 \text{ V}$	$T_A = -55 \text{ }^\circ\text{C}$					4
			$T_A = -40 \text{ }^\circ\text{C}$					3.8
			$T_A = 25 \text{ }^\circ\text{C}$	3.2	6.4			
			$T_A = 85 \text{ }^\circ\text{C}$					2.9
			$T_A = 125 \text{ }^\circ\text{C}$					2.4
		$V_{OUT} = 0.5 \text{ V}$, $V_{IN} = 0$ or 10 V , $V_{CC} = 10 \text{ V}$	$T_A = -55 \text{ }^\circ\text{C}$					10
			$T_A = -40 \text{ }^\circ\text{C}$					9.6
			$T_A = 25 \text{ }^\circ\text{C}$	8	16			
			$T_A = 85 \text{ }^\circ\text{C}$					6.6
			$T_A = 125 \text{ }^\circ\text{C}$					5.6
		$V_{OUT} = 1.5 \text{ V}$, $V_{IN} = 0$ or 15 V , $V_{CC} = 15 \text{ V}$	$T_A = -55 \text{ }^\circ\text{C}$					26
$T_A = -40 \text{ }^\circ\text{C}$					25			
$T_A = 25 \text{ }^\circ\text{C}$	24		48					
$T_A = 85 \text{ }^\circ\text{C}$					20			
$T_A = 125 \text{ }^\circ\text{C}$					18			
$I_{OH}(\text{Min})$	Output high (source) current	$V_{OUT} = 4.6 \text{ V}$, $V_{IN} = 0$ or 5 V , $V_{CC} = 5 \text{ V}$	$T_A = -55 \text{ }^\circ\text{C}$			-0.81	mA	
			$T_A = -40 \text{ }^\circ\text{C}$			-0.73		
			$T_A = 25 \text{ }^\circ\text{C}$	-0.65	-1.2			
			$T_A = 85 \text{ }^\circ\text{C}$			-0.58		
			$T_A = 125 \text{ }^\circ\text{C}$			-0.48		
		$V_{OUT} = 2.5 \text{ V}$, $V_{IN} = 0$ or 5 V , $V_{CC} = 5 \text{ V}$	$T_A = -55 \text{ }^\circ\text{C}$					-2.6
			$T_A = -40 \text{ }^\circ\text{C}$					-2.4
			$T_A = 25 \text{ }^\circ\text{C}$	-2.1	-3.9			
			$T_A = 85 \text{ }^\circ\text{C}$					-1.9
			$T_A = 125 \text{ }^\circ\text{C}$					-1.55
		$V_{OUT} = 9.5 \text{ V}$, $V_{IN} = 0$ or 10 V , $V_{CC} = 10 \text{ V}$	$T_A = -55 \text{ }^\circ\text{C}$					-2
			$T_A = -40 \text{ }^\circ\text{C}$					-1.8
			$T_A = 25 \text{ }^\circ\text{C}$	-1.65	-3			
			$T_A = 85 \text{ }^\circ\text{C}$					-1.35
			$T_A = 125 \text{ }^\circ\text{C}$					-1.18
		$V_{OUT} = 1.3 \text{ V}$, $V_{IN} = 0$ or 15 V , $V_{CC} = 15 \text{ V}$	$T_A = -55 \text{ }^\circ\text{C}$					-5.2
$T_A = -40 \text{ }^\circ\text{C}$					-4.8			
$T_A = 25 \text{ }^\circ\text{C}$	-4.3		-8					
$T_A = 85 \text{ }^\circ\text{C}$					-3.5			
$T_A = 125 \text{ }^\circ\text{C}$					-3.1			

Electrical Characteristics: DC (continued)

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT		
$V_{OL}(\text{Max})$	Out voltage low level	$V_{IN} = 0$ or 5 V , $V_{CC} = 5\text{ V}$	$T_A = -55\text{ }^\circ\text{C}$			0.05	V	
			$T_A = -40\text{ }^\circ\text{C}$			0.05		
			$T_A = 25\text{ }^\circ\text{C}$		0	0.05		
			$T_A = 85\text{ }^\circ\text{C}$			0.05		
			$T_A = 125\text{ }^\circ\text{C}$			0.05		
		$V_{IN} = 0$ or 10 V , $V_{CC} = 10\text{ V}$	$T_A = -55\text{ }^\circ\text{C}$					0.05
			$T_A = -40\text{ }^\circ\text{C}$					0.05
			$T_A = 25\text{ }^\circ\text{C}$		0			0.05
			$T_A = 85\text{ }^\circ\text{C}$					0.05
			$T_A = 125\text{ }^\circ\text{C}$					0.05
		$V_{IN} = 0$ or 15 V , $V_{CC} = 15\text{ V}$	$T_A = -55\text{ }^\circ\text{C}$					0.05
			$T_A = -40\text{ }^\circ\text{C}$					0.05
			$T_A = 25\text{ }^\circ\text{C}$		0			0.05
			$T_A = 85\text{ }^\circ\text{C}$					0.05
			$T_A = 125\text{ }^\circ\text{C}$					0.05
$V_{OH}(\text{Min})$	Output voltage high level	$V_{IN} = 0$ or 5 V , $V_{CC} = 5\text{ V}$	$T_A = -55\text{ }^\circ\text{C}$			4.95	V	
			$T_A = -40\text{ }^\circ\text{C}$			4.95		
			$T_A = 25\text{ }^\circ\text{C}$	4.95	5			
			$T_A = 85\text{ }^\circ\text{C}$			4.95		
			$T_A = 125\text{ }^\circ\text{C}$			4.95		
		$V_{IN} = 0$ or 10 V , $V_{CC} = 10\text{ V}$	$T_A = -55\text{ }^\circ\text{C}$					9.95
			$T_A = -40\text{ }^\circ\text{C}$					9.95
			$T_A = 25\text{ }^\circ\text{C}$	9.95	10			
			$T_A = 85\text{ }^\circ\text{C}$					9.95
			$T_A = 125\text{ }^\circ\text{C}$					9.95
		$V_{IN} = 0$ or 15 V , $V_{CC} = 15\text{ V}$	$T_A = -55\text{ }^\circ\text{C}$					14.95
			$T_A = -40\text{ }^\circ\text{C}$					14.95
			$T_A = 25\text{ }^\circ\text{C}$	14.95	15			
			$T_A = 85\text{ }^\circ\text{C}$					14.95
			$T_A = 125\text{ }^\circ\text{C}$					14.95
$V_{IL}(\text{Max})$	Input low voltage (CD4049UB)	$V_{OUT} = 4.5\text{ V}$, $V_{CC} = 5\text{ V}$, Full temperature range				1	V	
		$V_{OUT} = 9\text{ V}$, $V_{CC} = 10\text{ V}$, Full temperature range				2		
		$V_{OUT} = 13.5\text{ V}$, $V_{CC} = 15\text{ V}$, Full temperature range				2.5		
	Input low voltage (CD4050B)	$V_{OUT} = 0.5\text{ V}$, $V_{CC} = 5\text{ V}$, Full temperature range				1.5		
		$V_{OUT} = 1\text{ V}$, $V_{CC} = 10\text{ V}$, Full temperature range				3		
		$V_{OUT} = 1.5\text{ V}$, $V_{CC} = 15\text{ V}$, Full temperature range				4		

Electrical Characteristics: DC (continued)

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT		
$V_{IH}(\text{Min})$	Input high voltage (CD4049UB)	$V_{OUT} = 0.5 \text{ V}, V_{CC} = 5 \text{ V}$	$T_A = -55 \text{ }^\circ\text{C}$			4	V	
			$T_A = -40 \text{ }^\circ\text{C}$			4		
			$T_A = 25 \text{ }^\circ\text{C}$	4				
			$T_A = 85 \text{ }^\circ\text{C}$			4		
			$T_A = 125 \text{ }^\circ\text{C}$			4		
		$V_{OUT} = 1 \text{ V}, V_{CC} = 10 \text{ V}$	$T_A = -55 \text{ }^\circ\text{C}$			8		
			$T_A = -40 \text{ }^\circ\text{C}$			8		
			$T_A = 25 \text{ }^\circ\text{C}$	8				
			$T_A = 85 \text{ }^\circ\text{C}$			8		
			$T_A = 125 \text{ }^\circ\text{C}$			8		
		$V_{OUT} = 1.5 \text{ V}, V_{CC} = 15 \text{ V}$	$T_A = -55 \text{ }^\circ\text{C}$					12.5
			$T_A = -40 \text{ }^\circ\text{C}$					12.5
			$T_A = 25 \text{ }^\circ\text{C}$	12.5				
			$T_A = 85 \text{ }^\circ\text{C}$			12.5		
			$T_A = 125 \text{ }^\circ\text{C}$			12.5		
V_{IH}	Input high voltage (CD4050B)	$V_{OUT} = 4.5 \text{ V}, V_{CC} = 5 \text{ V}$	$T_A = -55 \text{ }^\circ\text{C}$			3.5	V	
			$T_A = -40 \text{ }^\circ\text{C}$			3.5		
			$T_A = 25 \text{ }^\circ\text{C}$	3.5				
			$T_A = 85 \text{ }^\circ\text{C}$			3.5		
			$T_A = 125 \text{ }^\circ\text{C}$			3.5		
		$V_{OUT} = 9 \text{ V}, V_{CC} = 10 \text{ V}$	$T_A = -55 \text{ }^\circ\text{C}$			7		
			$T_A = -40 \text{ }^\circ\text{C}$			7		
			$T_A = 25 \text{ }^\circ\text{C}$	7				
			$T_A = 85 \text{ }^\circ\text{C}$			7		
			$T_A = 125 \text{ }^\circ\text{C}$			7		
		$V_{OUT} = 13.5 \text{ V}, V_{CC} = 15 \text{ V}$	$T_A = -55 \text{ }^\circ\text{C}$					11
			$T_A = -40 \text{ }^\circ\text{C}$					11
			$T_A = 25 \text{ }^\circ\text{C}$	11				
			$T_A = 85 \text{ }^\circ\text{C}$			11		
			$T_A = 125 \text{ }^\circ\text{C}$			11		
$I_{IN}(\text{Max})$	Input current	$V_{IN} = 0 \text{ or } 18 \text{ V}, V_{CC} = 18 \text{ V}$	$T_A = -55 \text{ }^\circ\text{C}$			± 0.1	μA	
			$T_A = -40 \text{ }^\circ\text{C}$			± 0.1		
			$T_A = 25 \text{ }^\circ\text{C}$		$\pm 10^{-5}$	± 0.1		
			$T_A = 85 \text{ }^\circ\text{C}$			± 1		
			$T_A = 125 \text{ }^\circ\text{C}$			± 1		

6.6 Electrical Characteristics: AC

 $T_A = 25^\circ\text{C}$, Input t_r and $t_f = 20\text{ ns}$, $C_L = 50\text{ pF}$, $R_L = 200\text{ k}\Omega$ (unless otherwise noted)

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
t_{PLH}	Propagation delay time Low to high (CD4049UB)	$V_{IN} = 5\text{ V}, V_{CC} = 5\text{ V}$		60	120	ns
		$V_{IN} = 10\text{ V}, V_{CC} = 10\text{ V}$		32	65	
		$V_{IN} = 10\text{ V}, V_{CC} = 5\text{ V}$		45	90	
		$V_{IN} = 15\text{ V}, V_{CC} = 15\text{ V}$		25	50	
		$V_{IN} = 15\text{ V}, V_{CC} = 5\text{ V}$		45	90	
	Propagation delay time Low to high (CD4050B)	$V_{IN} = 5\text{ V}, V_{CC} = 5\text{ V}$		70	140	ns
		$V_{IN} = 10\text{ V}, V_{CC} = 10\text{ V}$		40	80	
		$V_{IN} = 10\text{ V}, V_{CC} = 5\text{ V}$		45	90	
		$V_{IN} = 15\text{ V}, V_{CC} = 15\text{ V}$		30	60	
		$V_{IN} = 15\text{ V}, V_{CC} = 5\text{ V}$		40	80	
t_{PHL}	Propagation delay time High to low (CD4049UB)	$V_{IN} = 5\text{ V}, V_{CC} = 5\text{ V}$		32	65	ns
		$V_{IN} = 10\text{ V}, V_{CC} = 10\text{ V}$		20	40	
		$V_{IN} = 10\text{ V}, V_{CC} = 5\text{ V}$		15	30	
		$V_{IN} = 15\text{ V}, V_{CC} = 15\text{ V}$		15	30	
		$V_{IN} = 15\text{ V}, V_{CC} = 5\text{ V}$		10	20	
	Propagation delay time High to low (CD4050B)	$V_{IN} = 5\text{ V}, V_{CC} = 5\text{ V}$		55	110	ns
		$V_{IN} = 10\text{ V}, V_{CC} = 10\text{ V}$		22	55	
		$V_{IN} = 10\text{ V}, V_{CC} = 5\text{ V}$		50	100	
		$V_{IN} = 15\text{ V}, V_{CC} = 15\text{ V}$		15	30	
		$V_{IN} = 15\text{ V}, V_{CC} = 5\text{ V}$		50	100	
t_{TLH}	Transition time Low to high	$V_{IN} = 5\text{ V}, V_{CC} = 5\text{ V}$		80	160	ns
		$V_{IN} = 10\text{ V}, V_{CC} = 10\text{ V}$		40	80	
		$V_{IN} = 15\text{ V}, V_{CC} = 15\text{ V}$		30	60	
t_{THL}	Transition time High to low	$V_{IN} = 5\text{ V}, V_{CC} = 5\text{ V}$		30	60	ns
		$V_{IN} = 10\text{ V}, V_{CC} = 10\text{ V}$		20	40	
		$V_{IN} = 15\text{ V}, V_{CC} = 15\text{ V}$		15	30	
C_{IN}	Input capacitance (CD4049UB)			15	22.5	pF
	Input capacitance (CD4050B)			5	7.5	pF

6.7 Typical Characteristics

Figure 1. Minimum and Maximum Voltage Transfer Characteristics for CD4049UB

Figure 2. Minimum and Maximum Voltage Transfer Characteristics for CD4050B

Figure 3. Typical Output Low (Sink) Current Characteristics

Figure 4. Minimum Output Low (Sink) Current Drain Characteristics

Figure 5. Typical Output High (Source) Current Characteristics

Figure 6. Minimum Output High (Source) Current Characteristics

Typical Characteristics (continued)

Figure 7. Typical Voltage Transfer Characteristics as a Function of Temperature for CD4049UB

Figure 8. Typical Voltage Transfer Characteristics as a Function of Temperature for CD4050B

Figure 9. Typical Power Dissipation versus Frequency Characteristics

7 Parameter Measurement Information

7.1 Test Circuits

Figure 10. Quiescent Device Current Test Circuit

Test any one input with other inputs at V_{CC} or V_{SS}.

Figure 11. Input Voltage Test Circuit

Test Circuits (continued)

Measure inputs sequentially, to both VCC and VSS connect all unused inputs to either VCC or VSS.

Figure 12. Input Current Test Circuit

Figure 13. Logic Level Conversion Application

C_L includes fixture capacitance.

Figure 14. Dynamic Power Dissipation Test Circuits

8 Detailed Description

8.1 Overview

The CD4049UB device is an inverting hex buffer; the CD4050B device is a noninverting hex buffer. These devices do logic-level conversions and have a high sink current that can drive two TTL loads. These devices also have low input current of 1 μA across the full temperature range at 18 V.

The CD4049UB and CD4050B devices are designated as replacements for CD4009UB and CD4010B devices, respectively. Because the CD4049UB and CD4050B require only one power supply, they are preferred over the CD4009UB and CD4010B and should be used in place of the CD4009UB and CD4010B in all inverter, current driver, or logic-level conversion applications. In these applications the CD4049UB and CD4050B are pin compatible with the CD4009UB and CD4010B respectively, and can be substituted for these devices in existing as well as in new designs. Pin 16 (NC) is not connected internally on the CD4049UB or CD4050B, therefore, connection to this terminal is of no consequence to circuit operation. TI recommends the CD4069UB hex inverter is recommended for applications not requiring high sink-current or voltage conversion.

8.2 Functional Block Diagram

Copyright © 2016, Texas Instruments Incorporated

8.3 Feature Description

CD4049UB and CD4050B have standardized symmetrical output characteristics and a wide operating voltage from 3 V to 18 V with quiescent current tested at 20 V. These devices have transition times of $t_{\text{TLH}} = 40$ ns and $t_{\text{THL}} = 20$ ns (typical) at 10 V. The operating temperature is from -55°C to 125°C .

8.4 Device Functional Modes

Table 1 shows the functional modes for CD4049UB. Table 2 shows the functional modes for CD4050B.

Table 1. Function Table for CD4049UB

INPUT A, B, C, D, E, F	OUTPUT G, H, I, J, K, L
H	L
L	H

Table 2. Function Table for CD4050B

INPUT A, B, C, D, E, F	OUTPUT G, H, I, J, K, L
H	H
L	L

9 Application and Implementation

NOTE

Information in the following applications sections is not part of the TI component specification, and TI does not warrant its accuracy or completeness. TI's customers are responsible for determining suitability of components for their purposes. Customers should validate and test their design implementation to confirm system functionality.

9.1 Application Information

The CD4049UB and CD4050B devices have low input currents of 1 μA at 18 V over full package-temperature range and 100 nA at 18 V, 25°C. These devices have a wide operating voltage from 3 V to 18 V and used in high-voltage applications.

9.2 Typical Application

Copyright © 2016,
Texas Instruments Incorporated

Figure 15. CD4049UB Application

9.2.1 Design Requirements

The CD4049UB device is the industry's highest logic inverter operating at 18 V under recommended conditions. These devices have high sink current capabilities.

9.2.2 Detailed Design Procedure

The recommended input conditions for Figure 15 includes rise time and fall time specifications (see $\Delta t/\Delta V$ in [Recommended Operating Conditions](#)) and specified high and low levels (see V_{IH} and V_{IL} in [Recommended Operating Conditions](#)). Inputs are not overvoltage tolerant and must be below V_{CC} level because of the presence of input clamp diodes to V_{CC} .

The recommended output condition for the CD4049UB application includes specific load currents. Load currents must be limited so as to not exceed the total power (continuous current through V_{CC} or GND) for the device. These limits are in the [Absolute Maximum Ratings](#). Outputs must not be pulled above V_{CC} .

Typical Application (continued)

9.2.3 Application Curves

10 Power Supply Recommendations

The power supply can be any voltage between the minimum and maximum supply voltage rating in [Recommended Operating Conditions](#).

Each VCC pin must have a good bypass capacitor to prevent power disturbance. For devices with a single supply, TI recommends a 0.1-µF capacitor. If there are multiple VCC pins, then TI recommends a 0.01-µF or 0.022-µF capacitor for each power pin. It is acceptable to parallel multiple bypass capacitors to reject different frequencies of noise. 0.1-µF and 1-µF capacitors are commonly used in parallel. The bypass capacitor must be installed as close to the power pin as possible for best results.

11 Layout

11.1 Layout Guidelines

When using multiple bit logic devices, inputs must never float.

In many cases, digital logic device functions or parts of these functions are unused (for example, when only two inputs of a triple-input and gate are used, or only 3 of the 4 buffer gates are used). Such input pins must not be left unconnected because the undefined voltages at the outside connections result in undefined operational states. This rule must be observed under all circumstances specified in the next paragraph.

All unused inputs of digital logic devices must be connected to a high or low bias to prevent them from floating. See [Implications of Slow or Floating CMOS Inputs](#) for more information on the effects of floating inputs. The logic level must apply to any particular unused input depending on the function of the device. Generally, they are tied to GND or VCC (whichever is convenient).

11.2 Layout Example

Figure 18. Layout Diagram

12 Device and Documentation Support

12.1 Documentation Support

12.1.1 Related Documentation

For related documentation see the following:

[Implications of Slow or Floating CMOS Inputs](#) (SCBA004)

12.2 Related Links

The table below lists quick access links. Categories include technical documents, support and community resources, tools and software, and quick access to sample or buy.

Table 3. Related Links

PARTS	PRODUCT FOLDER	SAMPLE & BUY	TECHNICAL DOCUMENTS	TOOLS & SOFTWARE	SUPPORT & COMMUNITY
CD4049UB	Click here	Click here	Click here	Click here	Click here
CD4050B	Click here	Click here	Click here	Click here	Click here

12.3 Receiving Notification of Documentation Updates

To receive notification of documentation updates, navigate to the device product folder on ti.com. In the upper right corner, click on *Alert me* to register and receive a weekly digest of any product information that has changed. For change details, review the revision history included in any revised document.

12.4 Community Resources

The following links connect to TI community resources. Linked contents are provided "AS IS" by the respective contributors. They do not constitute TI specifications and do not necessarily reflect TI's views; see TI's [Terms of Use](#).

TI E2E™ Online Community *TI's Engineer-to-Engineer (E2E) Community*. Created to foster collaboration among engineers. At e2e.ti.com, you can ask questions, share knowledge, explore ideas and help solve problems with fellow engineers.

Design Support *TI's Design Support* Quickly find helpful E2E forums along with design support tools and contact information for technical support.

12.5 Trademarks

E2E is a trademark of Texas Instruments.

All other trademarks are the property of their respective owners.

12.6 Electrostatic Discharge Caution

This integrated circuit can be damaged by ESD. Texas Instruments recommends that all integrated circuits be handled with appropriate precautions. Failure to observe proper handling and installation procedures can cause damage.

ESD damage can range from subtle performance degradation to complete device failure. Precision integrated circuits may be more susceptible to damage because very small parametric changes could cause the device not to meet its published specifications.

12.7 Glossary

[SLYZ022](#) — *TI Glossary*.

This glossary lists and explains terms, acronyms, and definitions.

13 Mechanical, Packaging, and Orderable Information

The following pages include mechanical, packaging, and orderable information. This information is the most current data available for the designated devices. This data is subject to change without notice and revision of this document. For browser-based versions of this data sheet, refer to the left-hand navigation.