
TL/F/5956

C
D

4
0
2
3
B

M
/
C

D
4
0
2
3
B

C
B

u
ffe

re
d

T
rip

le
3
-In

p
u
t
N

A
N

D
G

a
te

C
D

4
0
2
5
B

M
/
C

D
4
0
2
5
B

C
B

u
ffe

re
d

T
rip

le
3
-In

p
u
t
N

O
R

G
a
te

February 1988

CD4023BM/CD4023BC
Buffered Triple 3-Input NAND Gate
CD4025BM/CD4025BC
Buffered Triple 3-Input NOR Gate

General Description
These triple gates are monolithic complementary MOS

(CMOS) integrated circuits constructed with N- and P-chan-

nel enhancement mode transistors. They have equal source

and sink current capabilities and conform to standard B se-

ries output drive. The devices also have buffered outputs

which improve transfer characteristics by providing very

high gain. All inputs are protected against static discharge

with diodes to VDD and VSS.

Features
Y Wide supply voltage range 3.0V to 15V
Y High noise immunity 0.45 VDD (typ.)
Y Low power TTL fan out of 2 driving 74L

compatibility or 1 driving 74LS
Y 5V–10V–15V parametric ratings
Y Symmetrical output characteristics
Y Maximum input leakage 1 mA at 15V over full

temperature range

Connection Diagrams

CD4023BM/CD4023BC

Dual-In-Line Package

TL/F/5956–1

Top View

CD4025BM/CD4025BC

Dual-In-Line Package

TL/F/5956–2

Top View

Order Number CD4023B or CD4025B

C1995 National Semiconductor Corporation RRD-B30M105/Printed in U. S. A.

www.agelectronica.com www.agelectronica.com

 www.agelectronica.com www.agelectronica.com

Absolute Maximum Ratings (Notes 1 & 2)

If Military/Aerospace specified devices are required,

please contact the National Semiconductor Sales

Office/Distributors for availability and specifications.

DC Supply Voltage (VDD) b0.5 VDC to a18 VDC

Input Voltage (VIN) b0.5 VDC to VDDa0.5 VDC

Storage Temp. Range (TS) b65§C to a150§C
Power Dissipation (PD)

Dual-In-Line 700 mW

Small Outline 500 mW

Lead Temperature (TL)

(Soldering, 10 seconds) 260§C

Recommended Operating
Conditions
DC Supply Voltage (VDD) 5 VDC to 15 VDC

Input Voltage (VIN) 0 VDC to VDD VDC

Operating Temperature Range (TA)

CD4023BM, CD4025BM b55§C to a125§C
CD4023BC, CD4025BC b40§C to a85§C

DC Electrical Characteristics CD4023BM, CD4025BM (Note 2)

Symbol Parameter Conditions
b55§C a25§C a125§C Units

Min Typ Min Typ Max Min Max

IDD Quiescent Device Current VDD e 5V 0.25 0.004 0.25 7.5 mA
VDD e 10V 0.5 0.005 0.5 15 mA
VDD e 15V 1.0 0.006 1.0 30 mA

VOL Low Level Output Voltage VDD e 5V 0.05 0 0.05 0.05 V
VDD e 10V 0.05 0 0.05 0.05 V
VDD e 15V 0.05 0 0.05 0.05 V

VOH High Level Output Voltage VDD e 5V 4.95 4.95 5 4.95 V
VDD e 10V 9.95 9.95 10 9.95 V
VDD e 15V 14.95 14.95 15 14.95 V

VIL Low Level Input Voltage VDDe5V, VOe4.5V 1.5 2 1.5 1.5 V
VDDe10V, VOe9.0V lIOlk1mA 3.0 4 3.0 3.0 V
VDDe15V, VOe13.5V (4.0 6 4.0 4.0 V

VIH High Level Input Voltage VDDe5V, VOe0.5V 3.5 3.5 3 3.5 V
VDDe10V, VOe1.0V lIOlk1mA 7.0 7.0 6 7.0 V
VDDe15V, VOe1.5V (11.0 11.0 9 11.0 V

IOL Low Level Output Current VDDe5V, VO e 0.4V 0.64 0.51 0.88 0.36 mA
(Note 3) VDD e 10V, VO e 0.5V 1.6 1.3 2.2 0.90 mA

VDD e 15V, VO e 1.5V 4.2 3.4 8 2.4 mA

IOH High Level Output Current VDD e 5V, VO e 4.6V b0.64 b0.51 b0.88 b0.36 mA
(Note 3) VDD e 10V, VO e 9.5V b1.6 b1.3 b2.2 b0.90 mA

VDD e 15V, VO e 13.5V b4.2 b3.4 b8 b2.4 mA

IIN Input Current VDD e 15V, VIN e 0V b0.10 b10b5 b0.10 b1.0 mA
VDD e 15V, VIN e 15V 0.10 10b5 0.10 1.0 mA

Schematic Diagram

CD4023BC/CD4023BM

TL/F/5956–3

(/3 Device Shown

*All Inputs Protected

by Standard CMOS Input

Protection Circuit.

2

www.agelectronica.com www.agelectronica.com

 www.agelectronica.com www.agelectronica.com

DC Electrical Characteristics CD4023BC, CD4025BC (Note 2)

Symbol Parameter Conditions
b40§C a25§C a85§C

Units
Min Typ Min Typ Max Min Max

IDD Quiescent Device Current VDD e 5V 1.0 0.004 1.0 7.5 mA

VDD e 10V 2.0 0.005 2.0 15 mA

VDD e 15V 4.0 0.006 4.0 30 mA

VOL Low Level Output Voltage VDD e 5V 0.05 0 0.05 0.05 V

VDD e 10V 0.05 0 0.05 0.05 V

VDD e 15V 0.05 0 0.05 0.05 V

VOH High Level Output Voltage VDD e 5V 4.95 4.95 5 4.95 V

VDD e 10V 9.95 9.95 10 9.95 V

VDD e 15V 14.95 14.95 15 14.95 V

VIL Low Level Input Voltage VDDe5V, VOe4.5V 1.5 2 1.5 1.5 V

VDDe10V, VOe9.0V lIOlk1mA 3.0 4 3.0 3.0 V

VDDe15V, VOe13.5V(4.0 6 4.0 4.0 V

VIH High Level Input Voltage VDDe5V, VOe0.5V 3.5 3.5 3 3.5 V

VDDe10V, VOe1.0V lIOlk1mA 7.0 7.0 6 7.0 V

VDDe15V, VOe1.5V(11.0 11.0 9 11.0 V

IOL Low Level Output Current VDDe5V, VO e 0.4V 0.52 0.44 0.88 0.36 mA

(Note 3) VDD e 10V, VO e 0.5V 1.3 1.1 2.2 0.90 mA

VDD e 15V, VO e 1.5V 3.6 3.0 8 2.4 mA

IOH High Level Output Current VDD e 5V, VO e 4.6V b0.52 b0.44 b0.88 b0.36 mA

(Note 3) VDD e 10V, VO e 9.5V b1.3 b1.1 b2.2 b0.90 mA

VDD e 15V, VO e 13.5V b3.6 b3.0 b8 b2.4 mA

IIN Input Current VDD e 15V, VIN e 0V b0.3 b10b5 b0.3 b1.0 mA

VDD e 15V, VIN e 15V 0.3 10b5 0.3 1.0 mA

Note 1: ‘‘Absolute Maximum Ratings’’ are those values beyond which the safety of the device cannot be guaranteed; they are not meant to imply that the devices

should be operated at these limits. The table of ‘‘Recommended Operating Conditions’’ and ‘‘Electrical Characteristics’’ provides conditions for actual device

operation.

Note 2: VSS e 0V unless otherwise specified.

Note 3: IOH and IOL are tested one output at a time.

Schematic Diagram

CD4025BM/CD4025BC

TL/F/5956–4

(/3 Device Shown

*All Inputs Protected

by Standard CMOS Input

Protection Circuit.

3

www.agelectronica.com www.agelectronica.com

 www.agelectronica.com www.agelectronica.com

AC Electrical Characteristics* TA e 25§C, CL e 50 pF, RL e 200k, unless otherwise specified

CD4023BC CD4025BC

Symbol Parameter Conditions CD4023BM CD4025BM Units

Min Typ Max Min Typ Max

tPHL Propagation Delay, High-to-Low Level VDD e 5V 130 250 130 250 ns

VDD e 10V 60 100 60 100 ns

VDD e 15V 40 70 40 70 ns

tPLH Propagation Delay, Low-to-High Level VDD e 5V 110 250 120 250 ns

VDD e 10V 50 100 60 100 ns

VDD e 15V 35 70 40 70 ns

tTHL, Transition Time VDD e 5V 90 200 90 200 ns

tTLH VDD e 10V 50 100 50 100 ns

VDD e 15V 40 80 40 80 ns

CIN Average Input Capacitance Any Input 5 7.5 5 7.5 pF

CPD Power Dissipation Capacity (Note 4) Any Gate 17 17 pF

*AC Parameters are guaranteed by DC correlated testing.

Note 4: CPD determines the no load AC power consumption of any CMOS device. For complete explanation, see 54C/74C Family Characteristics Application

Note AN-90.

4

www.agelectronica.com www.agelectronica.com

 www.agelectronica.com www.agelectronica.com

Physical Dimensions inches (millimeters)

Ceramic Dual-In-Line Package (J)

Order Number CD4023BMJ, CD4023BCJ, CD4025BMJ or CD4025BCJ

NS Package Number J14A

5

www.agelectronica.com www.agelectronica.com

 www.agelectronica.com www.agelectronica.com

C
D

4
0
2
3
B

M
/
C

D
4
0
2
3
B

C
B

u
ff

e
re

d
T
ri
p
le

3
-I
n
p
u
t
N

A
N

D
G

a
te

C
D

4
0
2
5
B

M
/
C

D
4
0
2
5
B

C
B

u
ff

e
re

d
T
ri
p
le

3
-I
n
p
u
t
N

O
R

G
a
te

Physical Dimensions inches (millimeters) (Continued)

Molded Dual-In-Line Package (N)

Order Number CD4023BMN, CD4023BCN, CD4025BMN or CD4025BCN

NS Package Number N14A

LIFE SUPPORT POLICY

NATIONAL’S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT

DEVICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF THE PRESIDENT OF NATIONAL

SEMICONDUCTOR CORPORATION. As used herein:

1. Life support devices or systems are devices or 2. A critical component is any component of a life

systems which, (a) are intended for surgical implant support device or system whose failure to perform can

into the body, or (b) support or sustain life, and whose be reasonably expected to cause the failure of the life

failure to perform, when properly used in accordance support device or system, or to affect its safety or

with instructions for use provided in the labeling, can effectiveness.

be reasonably expected to result in a significant injury

to the user.

National Semiconductor National Semiconductor National Semiconductor National Semiconductor
Corporation Europe Hong Kong Ltd. Japan Ltd.
1111 West Bardin Road Fax: (a49) 0-180-530 85 86 13th Floor, Straight Block, Tel: 81-043-299-2309
Arlington, TX 76017 Email: cnjwge@ tevm2.nsc.com Ocean Centre, 5 Canton Rd. Fax: 81-043-299-2408
Tel: 1(800) 272-9959 Deutsch Tel: (a49) 0-180-530 85 85 Tsimshatsui, Kowloon
Fax: 1(800) 737-7018 English Tel: (a49) 0-180-532 78 32 Hong Kong

Fran3ais Tel: (a49) 0-180-532 93 58 Tel: (852) 2737-1600
Italiano Tel: (a49) 0-180-534 16 80 Fax: (852) 2736-9960

National does not assume any responsibility for use of any circuitry described, no circuit patent licenses are implied and National reserves the right at any time without notice to change said circuitry and specifications.

www.agelectronica.com www.agelectronica.com

 www.agelectronica.com www.agelectronica.com

