
©  Semiconductor Components Industries, LLC, 2014

July, 2014 − Rev. 9
1 Publication Order Number:

MC14504B/D

MC14504B

Hex Level Shifter for TTL to

CMOS or CMOS to CMOS

The MC14504B is a hex non−inverting level shifter using CMOS
technology. The level shifter will shift a TTL signal to CMOS logic
levels for any CMOS supply voltage between 5 and 15 volts. A control
input also allows interface from CMOS to CMOS at one logic level to
another logic level: Either up or down level translating is
accomplished by selection of power supply levels VDD and VCC.
The VCC level sets the input signal levels while VDD selects the output
voltage levels.

Features

• UP Translates from a Low to a High Voltage or DOWN Translates
from a High to a Low Voltage

• Input Threshold Can Be Shifted for TTL Compatibility

• No Sequencing Required on Power Supplies or Inputs for Power Up
or Power Down

• 3 to 18 Vdc Operation for VDD and VCC

• Diode Protected Inputs to VSS

• Capable of Driving Two Low−Power TTL Loads or One Low−Power
Schottky TTL Load Over the Rated Temperature Range

• 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 and are RoHS Compliant

MAXIMUM RATINGS (Voltages Referenced to VSS)

Symbol Parameter Value Unit

VCC DC Supply Voltage Range −0.5 to +18.0 V

VDD DC Supply Voltage Range −0.5 to +18.0 V

Vin Input Voltage Range
(DC or Transient)

−0.5 to +18.0 V

Vout Output Voltage Range
(DC or Transient)

−0.5 to VDD + 0.5 V

Iin, Iout Input or Output Current
(DC or Transient) per Pin

±10 mA

PD Power Dissipation, per Package
(Note 1)

500 mW

TA Ambient Temperature Range −55 to +125 °C

Tstg Storage Temperature Range −65 to +150 °C

TL Lead Temperature
(8−Second Soldering)

260 °C

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.
1. Temperature Derating: “D/DW” Packages: –7.0 mW/�C From 65�C To 125�C

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 circuit. For proper operation, Vin and Vout
should be constrained to the range VSS ≤ (Vin or Vout) ≤ VDD.

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

http://onsemi.com

MARKING DIAGRAMS

SOIC−16
D SUFFIX

CASE 751B

TSSOP−16
DT SUFFIX
CASE 948F

14504BG
AWLYWW

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

SOEIAJ−16
F SUFFIX
CASE 966

MC14504B
ALYWG

See detailed ordering and shipping information in the package
dimensions section on page 2 of this data sheet.

ORDERING INFORMATION

1

16

1

16

14
504B

ALYW�

�

1

16

(Note: Microdot may be in either location)

PIN ASSIGNMENT

13

14

15

16

9

10

11

125

4

3

2

1

8

7

6

Eout

MODE

Fin

Fout

VDD

Din

Dout

Ein

Bout

Ain

Aout

VCC

VSS

Cin

Cout

Bin

SOIC−16 SOEIAJ−16

TSSOP−16

Downloaded from Arrow.com.

http://www.arrow.com


MC14504B

http://onsemi.com
2

LOGIC DIAGRAM

INPUT

VDD

OUTPUT
LEVEL

SHIFTER

MODE

VCC

TTL/CMOS
MODE SELECT

Mode Select
Input Logic

Levels
Output Logic

Levels

1 (VCC) TTL CMOS

0 (VSS) CMOS CMOS

1/6 of package shown.

ORDERING INFORMATION

Device Package Shipping†

MC14504BDG SOIC−16
(Pb−Free)

48 Units / Rail

NLV14504BDG*

MC14504BDR2G SOIC−16
(Pb−Free)

2500 Units / Tape & Reel

NLV14504BDR2G*

MC14504BDTG TSSOP−16
(Pb−Free)

96 Units / Rail

NLV14504BDTG*

MC14504BDTR2G TSSOP−16
(Pb−Free)

2500 Units / Tape & Reel

NLV14504BDTR2G*

MC14504BFELG SOEIAJ−16
(Pb−Free)

2000 Units / 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.

Downloaded from Arrow.com.Downloaded from Arrow.com.

http://www.arrow.com
http://www.arrow.com


MC14504B

http://onsemi.com
3

ELECTRICAL CHARACTERISTICS (Voltages Referenced to VSS)

Characteristic Symbol
VCC
Vdc

VDD
Vdc

− 55�C 25�C 125�C

UnitMin Max Min Typ
(Note 2)

Max Min Max

Output Voltage  “0” Level
Vin = 0 V

“1” Level
Vin = VCC

VOL −
−
−

5.0
10
1 5

−
−
−

0.05
0.05
0.05

−
−
−

0
0
0

0.05
0.05
0.05

−
−
−

0.05
0.05
0.05

Vdc

VOH −
−
−

5.0
10
15

4.95
9.95
14.95

−
−
−

4.95
9.95
14.95

5.0
10
15

−
−
−

4.95
9.95
14.95

−
−
−

Vdc

Input Voltage  “0” Level
(VOL = 1.0 Vdc) TTL−CMOS
(VOL = 1.5 Vdc) TTL−CMOS
(VOL = 1.0 Vdc) CMOS−CMOS
(VOL = 1.5 Vdc) CMOS−CMOS
(VOL = 1.5 Vdc) CMOS−CMOS

VIL
5.0
5.0
5.0
5.0
10

10
15
10
15
15

−
−
−
−
−

0.8
0.8
1.5
1.5
3.0

−
−
−
−
−

1.3
1.3
2.25
2.25
4.5

0.8
0.8
1.5
1.5
3.0

−
−
−
−
−

0.8
0.8
1.4
1.5
2.9

Vdc

Input Voltage  “1” Level
(VOH = 9.0 Vdc) TTL−CMOS
(VOH = 13.5 Vdc) TTL−CMOS
(VOH = 9.0 Vdc) CMOS−CMOS
(VOH = 13.5 Vdc) CMOS−CMOS
(VOH = 13.5 Vdc) CMOS−CMOS

VIH
5.0
5.0
5.0
5.0
10

10
15
10
15
15

2.0
2.0
3.6
3.6
7.1

−
−
−
−
−

2.0
2.0
3.5
3.5
7.0

1.5
1.5
2.75
2.75
5.5

−
−
−
−
−

2.0
2.0
3.5
3.5
7.0

−
−
−
−
−

Vdc

Output Drive Current
(VOH = 2.5 Vdc) Source
(VOH = 4.6 Vdc)
(VOH = 9.5 Vdc)
(VOH = 13.5 Vdc)

(VOL = 0.4 Vdc) Sink
(VOL = 0.5 Vdc)
(VOL = 1.5 Vdc)

IOH
−
−
−
−

5.0
5.0
10
15

– 3.0
–0.64
– 1.6
– 4.2

−
−
−
−

– 2.4
–0.51
– 1.3
– 3.4

– 4.2
– 0.88
– 2.25
– 8.8

−
−
−
−

– 1.7
–0.36
– 0.9
– 2.4

−
−
−
−

mAdc

IOL −
−
−

5.0
10
15

0.64
1.6
4.2

−
−
−

0.51
1.3
3.4

0.88
2.25
8.8

−
−
−

0.36
0.9
2.4

−
−
−

mAdc

Input Current Iin − 15 − ±0.1 − ±0.00001 ±0.1 − ±1.0 �Adc

Input Capacitance (Vin = 0) Cin − − − − − 5.0 7.5 − − pF

Quiescent Current
(Per Package)
CMOS−CMOS Mode

IDD or
ICC

−
−
−

5.0
10
15

−
−
−

0.05
0.10
0.20

−
−
−

0.0005
0.0010
0.0015

0.05
0.10
0.20

−
−
−

1.5
3.0
6.0

�Adc

Quiescent Current
(Per Package)
TTL−CMOS Mode

IDD 5.0
5.0
5.0

5.0
10
15

−
−
−

0.5
1.0
2.0

−
−
−

0.0005
0.0010
0.0015

0.5
1.0
2.0

−
−
−

3.8
7.5
15

�Adc

Quiescent Current
(Per Package)
TTL−CMOS Mode

ICC 5.0
5.0
5.0

5.0
10
15

−
−
−

5.0
5.0
5.0

−
−
−

2.5
2.5
2.5

5.0
5.0
5.0

−
−
−

6.0
6.0
6.0

mAdc

Product parametric performance is indicated in the Electrical Characteristics for the listed test conditions, unless otherwise noted. Product
performance may not be indicated by the Electrical Characteristics if operated under different conditions.
2. Data labelled “Typ” is not to be used for design purposes but is intended as an indication of the IC’s potential performance.

Downloaded from Arrow.com.Downloaded from Arrow.com.Downloaded from Arrow.com.

http://www.arrow.com
http://www.arrow.com
http://www.arrow.com


MC14504B

http://onsemi.com
4

SWITCHING CHARACTERISTICS (CL = 50 pF, TA = 25�C)

Characteristic Symbol Shifting Mode
VCC
Vdc

VDD
Vdc

Limits
UnitMin Typ

(Note 3)
Max

Propagation Delay, High to Low tPHL TTL – CMOS
VDD > VCC

5.0
5.0

10
15

−
−

140
140

280
280

ns

CMOS – CMOS
VDD > VCC

5.0
5.0
10

10
15
15

−
−
−

120
120
70

240
240
140

CMOS – CMOS
VCC > VDD

10
15
15

5.0
5.0
10

−
−
−

185
185
175

370
370
350

Propagation Delay, Low to High tPLH TTL – CMOS
VDD > VCC

5.0
5.0

10
15

−
−

170
160

340
320

ns

CMOS – CMOS
VDD > VCC

5.0
5.0
10

10
15
15

−
−
−

170
170
100

340
340
200

CMOS – CMOS
VCC > VDD

10
15
15

5.0
5.0
10

−
−
−

275
275
145

550
550
290

Output Rise and Fall Time tTLH, tTHL ALL −
−
−

5.0
10
15

−
−
−

100
50
40

200
100
80

ns

3. Data labelled “Typ” is not to be used for design purposes but is intended as an indication of the IC’s potential performance.

Figure 1. Input Switchpoint CMOS to CMOS Mode Figure 2. Input Switchpoint TTL to CMOS Mode

Figure 3. Operating Boundary CMOS to CMOS Mode Figure 4. Operating Boundary TTL to CMOS Mode

ÉÉ
ÉÉ
ÉÉ
ÉÉ
ÉÉ
ÉÉ
ÉÉ
ÉÉ

ÉÉÉÉÉÉÉÉÉ
ÉÉÉÉÉÉÉÉÉ
ÉÉÉÉÉÉÉÉÉ
ÉÉÉÉÉÉÉÉÉ
ÉÉÉÉÉÉÉÉÉ
ÉÉÉÉÉÉÉÉÉ
ÉÉÉÉÉÉÉÉÉ
ÉÉÉÉÉÉÉÉÉ
ÉÉÉÉÉÉÉÉÉ

20151050
VDD, SUPPLY VOLTAGE (Vdc)

7

6

5

4

3

2

1

0

V S
p,

 IN
PU

T 
SW

IT
C

H
PO

IN
T 

VO
LT

AG
E 

(V
dc

)

20151050
VDD, SUPPLY VOLTAGE (Vdc)

7

6

5

4

3

2

1

0

V S
p,

 IN
PU

T 
SW

IT
C

H
PO

IN
T 

VO
LT

AG
E 

(V
dc

)

VCC = 10 V

VCC = 5 V

VCC = 5 V

V D
D

, S
U

PP
LY

 V
O

LT
AG

E 
(V

dc
)

20

15

10

5

0
20151050

VCC, SUPPLY VOLTAGE (Vdc)

V D
D

, S
U

PP
LY

 V
O

LT
AG

E 
(V

dc
)

20

15

10

5

0
20151050

VCC, SUPPLY VOLTAGE (Vdc)

Downloaded from Arrow.com.Downloaded from Arrow.com.Downloaded from Arrow.com.Downloaded from Arrow.com.

http://www.arrow.com
http://www.arrow.com
http://www.arrow.com
http://www.arrow.com


MC14504B

http://onsemi.com
5

PACKAGE DIMENSIONS

TSSOP−16
DT SUFFIX

PLASTIC TSSOP PACKAGE
CASE 948F

ISSUE B

ÇÇÇ
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

Downloaded from Arrow.com.Downloaded from Arrow.com.Downloaded from Arrow.com.Downloaded from Arrow.com.Downloaded from Arrow.com.

http://www.arrow.com
http://www.arrow.com
http://www.arrow.com
http://www.arrow.com
http://www.arrow.com


MC14504B

http://onsemi.com
6

PACKAGE DIMENSIONS

SOIC−16
D SUFFIX

PLASTIC SOIC PACKAGE
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

Downloaded from Arrow.com.Downloaded from Arrow.com.Downloaded from Arrow.com.Downloaded from Arrow.com.Downloaded from Arrow.com.Downloaded from Arrow.com.

http://www.arrow.com
http://www.arrow.com
http://www.arrow.com
http://www.arrow.com
http://www.arrow.com
http://www.arrow.com


MC14504B

http://onsemi.com
7

PACKAGE DIMENSIONS

SOEIAJ−16
F SUFFIX

PLASTIC EIAJ SOIC PACKAGE
CASE 966
ISSUE A

HE

A1

DIM MIN MAX MIN MAX
INCHES

--- 2.05 --- 0.081

MILLIMETERS

0.05 0.20 0.002 0.008
0.35 0.50 0.014 0.020
0.10 0.20 0.007 0.011
9.90 10.50 0.390 0.413
5.10 5.45 0.201 0.215

1.27 BSC 0.050 BSC
7.40 8.20 0.291 0.323
0.50 0.85 0.020 0.033
1.10 1.50 0.043 0.059
0   

0.70 0.90 0.028 0.035
--- 0.78 --- 0.031

A1

HE

Q1

LE
� 10 � 0   � 10 �

LE

Q1

�

NOTES:
��1. DIMENSIONING AND TOLERANCING PER ANSI

Y14.5M, 1982.
��2. CONTROLLING DIMENSION: MILLIMETER.
��3. DIMENSIONS D AND E DO NOT INCLUDE

MOLD FLASH OR PROTRUSIONS AND ARE
MEASURED AT THE PARTING LINE. MOLD FLASH
OR PROTRUSIONS SHALL NOT EXCEED 0.15
(0.006) PER SIDE.

��4. TERMINAL NUMBERS ARE SHOWN FOR
REFERENCE ONLY.

��5. THE LEAD WIDTH DIMENSION (b) DOES NOT
INCLUDE DAMBAR PROTRUSION. ALLOWABLE
DAMBAR PROTRUSION SHALL BE 0.08 (0.003)
TOTAL IN EXCESS OF THE LEAD WIDTH
DIMENSION AT MAXIMUM MATERIAL CONDITION.
DAMBAR CANNOT BE LOCATED ON THE  LOWER
RADIUS OR THE FOOT. MINIMUM SPACE
BETWEEN PROTRUSIONS AND ADJACENT LEAD
TO BE 0.46 ( 0.018).

M

L

DETAIL P

VIEW P

c
A

b

e

M0.13 (0.005) 0.10 (0.004)

1

16 9

8

D
Z

E

A

b
c
D
E
e

L

M

Z

ON Semiconductor and the         are registered trademarks of Semiconductor Components Industries, LLC (SCILLC) or its subsidiaries in the United States and/or other countries.
SCILLC owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of SCILLC’s product/patent coverage may be accessed
at www.onsemi.com/site/pdf/Patent−Marking.pdf.  SCILLC reserves the right to make changes without further notice to any products herein.  SCILLC makes no warranty, representation
or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC 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.  “Typical” parameters which may be provided in SCILLC 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.  SCILLC does not convey any license under its patent rights nor the rights of others.  SCILLC products are not designed, intended,
or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which
the failure of the SCILLC product could create a situation where personal injury or death may occur.  Should Buyer purchase or use SCILLC products for any such unintended or
unauthorized application, Buyer shall indemnify and hold SCILLC 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 SCILLC was negligent regarding the design or manufacture of the part.  SCILLC is an Equal Opportunity/Affirmative Action Employer.  This literature is subject to all applicable
copyright laws and is not for resale in any manner.

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

MC14504B/D

LITERATURE FULFILLMENT:
Literature Distribution Center for ON Semiconductor
P.O. Box 5163, Denver, Colorado 80217 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

Downloaded from Arrow.com.Downloaded from Arrow.com.Downloaded from Arrow.com.Downloaded from Arrow.com.Downloaded from Arrow.com.Downloaded from Arrow.com.Downloaded from Arrow.com.

http://www.arrow.com
http://www.arrow.com
http://www.arrow.com
http://www.arrow.com
http://www.arrow.com
http://www.arrow.com
http://www.arrow.com

