电子发烧友网 http://www.elecfans.com 华强PCB http://www.hqpcb.com 华强芯城 http://www.hqchip.com

8 位串入、并出移位寄存器
1. 概述
74HC164、74HCT164 是高速硅门 CMOS 器件，与低功耗肖特基型 TTL (LSTTL) 器件的引脚兼容。74HC164、74HCT164 是 8 位边沿触发式移位寄存器，串行输入数据，然后并行输出。数据通过两个输入端（DSA 或 DSB）之一串行输入；任一输入端可以用作高电平使能端，控制另一输入端的数据输入。两个输入端或者连接在一起，或者把不用的输入端接高电平，一定不要悬空。

时钟 (CP) 每次由低变高时，数据右移一位，输入到 Q0， Q0 是两个数据输入端（DSA 和 DSB）的逻辑与，它将上升时钟沿之前保持一个建立时间的长度。

主复位 (MR) 输入端上的一个低电平将使其它所有输入端都无效，同时非同步地清除寄存器，强制所有的输出为低电平。

2. 特性
· 门控串行数据输入

· 异步中央复位

· 符合 JEDEC 标准 no. 7A

· 静电放电 (ESD) 保护：
 ·HBM EIA/JESD22-A114-B 超过 2000 V
 ·MM EIA/JESD22-A115-A 超过 200 V 。

· 多种封装形式

· 额定从 -40 °C 至 +85 °C 和 -40 °C 至 +125 °C 。

3. 功能图

[image: image1.png]

图 2. IEC 逻辑符号

[image: image2.png]8-BIT SERIAL-INIPARALLEL-OUT
IFT REGISTER

I 3 I G N [N

Q0 Q1 Q2 Q3 Q4 Q5 Q6 Q7

图 3. 逻辑图

[image: image3.png]il 3
<& L

图 4. 功能图

4. 引脚信息
[image: image4.png]i

[E1wr
e

图 5. DIP14、SO14、SSOP14 和 TSSOP14 封装的引脚配置

引脚说明

	 符号
	 引脚
	 说明

	 DSA
	 1
	 数据输入

	 DSB
	 1
	 数据输入

	 Q0~Q3
	 3~6
	 输出

	 GND
	7
	 地 (0 V)

	 CP
	 8
	 时钟输入（低电平到高电平边沿触发）

	 /M/R
	 9
	 中央复位输入（低电平有效）

	Q4~Q7
	10~13
	输出

	VCC
	14
	正电源罗

[键入文字]

