

SN74F382

ARITHMETIC LOGIC UNIT/FUNCTION GENERATOR

SDFS079A – D2932, MARCH 1987 – REVISED OCTOBER 1993

- Fully Parallel 4-Bit ALU in 20-Pin Package
- Ideally Suited for High-Density Economical Processors
- Ripple-Carry (C_{n+4}) and Overflow (OVR) Outputs
- Arithmetic and Logic Operations Selected Specifically to Simplify System Implementation:
 - A Minus B
 - B Minus A
 - A Plus B
 - Five Other Functions
- Package Options Include Plastic Small-Outline Packages and Standard Plastic 300-mil DIPs

description

The SN74F382 is an arithmetic logic unit (ALU)/function generator that performs eight binary arithmetic/logic operations on two 4-bit words as shown in the function table. The exclusive-OR, AND, and OR functions of the two Boolean variables are provided without the use of external circuits. In addition, the outputs can be cleared (low) or preset (high) as desired. The device provides a ripple-carry (C_{n+4}) output to ripple the carry to the C_n input of the next stage. It detects and indicates the two's complement overflow condition via the overflow (OVR) output. OVR is logically equivalent to $C_{n+3} \oplus C_{n+4}$. When the SN74F382 is cascaded to handle word lengths longer than four bits in length, only the most significant OVR is used.

The SN74F382 is characterized for operation from 0°C to 70°C.

FUNCTION TABLE

SELECTION			ARITHMETIC/LOGIC OPERATION
S2	S1	S0	
L	L	L	Clear
L	L	H	B minus A
L	H	L	A minus B
L	H	H	A plus B
H	L	L	$A \oplus B$
H	L	H	$A + B$
H	H	L	AB
H	H	H	Preset

SN74F382

ARITHMETIC LOGIC UNIT/FUNCTION GENERATOR

SDFS079A – D2932, MARCH 1987 – REVISED OCTOBER 1993

PIN DESIGNATIONS

DESIGNATION	PIN NO.	FUNCTION
A3, A2, A1, A0	17, 19, 1, 3	Word A inputs
B3, B2, B1, B0	16, 18, 2, 4	Word B inputs
S2, S1, S0	7, 6, 5	Function-select inputs
C _n	15	Carry input for addition, inverted carry input for subtraction
F3, F2, F1, F0	12, 11, 9, 8	Function outputs
C _{n+4}	14	Ripple-carry output
OVR	13	Overflow output
V _{CC}	20	Supply voltage
GND	10	Ground

logic symbol†

† This symbol is in accordance with ANSI/IEEE Std 91-1984 and IEC Publication 617-12.

function table

Certain differences exist in the OVR and C_{n+4} function table compared with similar parts from other technologies and other vendors. No differences exist in the arithmetic modes (B minus A, A minus B, and A plus B) where these outputs perform valuable cascade functions. There are slight differences in the other modes (clear, A + B, A ⊕ B, AB, and preset), in which these outputs strictly *don't care*.

The following function table is a condensed version and assumes for A_n that A0, A1, A2, and A3 inputs all agree, and for B_n that B0, B1, B2, and B3 inputs all agree. This table is intended to point out the response of these OVR and C_{n+4} outputs in all modes of operation to facilitate incoming inspection.

SN74F382

ARITHMETIC LOGIC UNIT/FUNCTION GENERATOR

SDFS079A – D2932, MARCH 1987 – REVISED OCTOBER 1993

FUNCTION TABLE

ARITHMETIC/LOGIC OPERATION	INPUTS						OUTPUTS				OVR	C _{n+4}
	S2	S1	S0	C _n	A _n	B _n	F3	F2	F1	F0		
Clear	L	L	L	X	X	X	L	L	L	L	H	H
B minus A	L	L	H	L	L	L	H	H	H	H	L	L
				L	L	H	H	H	H	L	L	H
				L	H	L	L	L	L	L	L	L
				L	H	H	H	H	H	H	L	L
				H	L	L	L	L	L	L	L	H
				H	L	H	H	H	H	H	L	H
				H	H	L	L	L	L	H	L	L
A minus B	L	H	L	L	L	L	H	H	H	H	L	L
				L	L	H	L	L	L	L	L	L
				L	H	L	H	H	H	L	L	H
				L	H	H	H	H	H	H	L	L
				H	L	L	L	L	L	L	L	H
				H	L	H	L	L	L	H	L	L
				H	H	L	H	H	H	H	L	H
A plus B	L	H	H	L	L	L	L	L	L	L	L	L
				L	L	H	H	H	H	H	L	L
				L	H	L	H	H	H	L	L	H
				H	L	L	L	L	L	H	L	L
				H	L	H	L	L	L	L	L	H
				H	H	L	L	L	L	L	L	H
				H	H	H	H	H	H	H	L	H
A ⊕ B	H	L	L	X	L	L	L	L	L	L	L	L
				X	L	H	H	H	H	H	L	L
				L	H	L	H	H	H	H	L	L
				H	H	L	H	H	H	H	H	H
				X	H	H	L	L	L	L	H	H
A + B	H	L	H	X	L	L	L	L	L	L	L	L
				X	L	H	H	H	H	H	L	L
				X	H	L	H	H	H	H	L	L
				L	H	H	H	H	H	H	L	L
				H	H	H	H	H	H	H	H	H
AB	H	H	L	X	L	L	L	L	L	L	H	H
				X	L	H	L	L	L	L	L	L
				X	H	L	L	L	L	L	H	H
				L	H	H	H	H	H	H	L	L
				H	H	H	H	H	H	H	H	H
Preset	H	H	H	X	L	L	H	H	H	H	L	L
				X	L	H	H	H	H	H	L	L
				X	H	L	H	H	H	H	L	L
				L	H	H	H	H	H	H	L	L
				H	H	H	H	H	H	H	H	H

**TEXAS
INSTRUMENTS**

POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

SN74F382

ARITHMETIC LOGIC UNIT/FUNCTION GENERATOR

SDFS079A – D2932, MARCH 1987 – REVISED OCTOBER 1993

logic diagram (positive logic)

SN74F382

ARITHMETIC LOGIC UNIT/FUNCTION GENERATOR

SDFS079A – D2932, MARCH 1987 – REVISED OCTOBER 1993

absolute maximum ratings over operating free-air temperature range (unless otherwise noted)[†]

Supply voltage range, V_{CC}	–0.5 V to 7 V
Input voltage range, V_I (see Note 1)	–1.2 V to 7 V
Input current range	–30 mA to 5 mA
Voltage range applied to any output in the high state	–0.5 V to V_{CC}
Current into any output in the low state	40 mA
Operating free-air temperature range	0°C to 70°C
Storage temperature range	–65°C to 150°C

[†] Stresses beyond those listed under “absolute maximum ratings” may cause permanent damage to the device. These are stress ratings only and functional operation of the device at these or any other conditions beyond those indicated under “recommended operating conditions” is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

NOTE 1: The input voltage ratings may be exceeded provided the input current ratings are observed.

recommended operating conditions

	MIN	NOM	MAX	UNIT
V_{CC} Supply voltage	4.5	5	5.5	V
V_{IH} High-level input voltage	2			V
V_{IL} Low-level input voltage			0.8	V
I_{IK} Input clamp current			–18	mA
I_{OH} High-level output current			–1	mA
I_{OL} Low-level output current			20	mA
T_A Operating free-air temperature	0		70	°C

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

PARAMETER		TEST CONDITIONS		MIN	TYP [‡]	MAX	UNIT
V_{IK}		$V_{CC} = 4.5$ V,	$I_I = -18$ mA			–1.2	V
V_{OH}		$V_{CC} = 4.5$ V,	$I_{OH} = -1$ mA	2.5	3.4		V
		$V_{CC} = 4.75$ V,	$I_{OH} = -1$ mA	2.7			
V_{OL}		$V_{CC} = 4.5$ V,	$I_{OL} = 20$ mA		0.3	0.5	V
I_I		$V_{CC} = 5.5$ V,	$V_I = 7$ V			0.1	mA
I_{IH}		$V_{CC} = 5.5$ V,	$V_I = 2.7$ V			20	μA
I_{IL}	Any A or B	$V_{CC} = 5.5$ V,	$V_I = 0.5$ V			–2.4	mA
	Any S					–0.6	
	C_n					–3	
I_{OS}^{\S}		$V_{CC} = 5.5$ V,	$V_O = 0$	–60		–150	mA
I_{CC}		$V_{CC} = 5.5$ V,	See Note 2		54	81	mA

[‡] All typical values are at $V_{CC} = 5$ V, $T_A = 25^\circ\text{C}$.

^{\S} Not more than one output should be shorted at a time, and the duration of the short circuit should not exceed one second.

NOTE 2: I_{CC} is measured with all outputs open, S0 and C_n inputs at 4.5 V, and all other inputs grounded.

SN74F382

ARITHMETIC LOGIC UNIT/FUNCTION GENERATOR

SDFS079A – D2932, MARCH 1987 – REVISED OCTOBER 1993

switching characteristics (see Note 3)

PARAMETER	FROM (INPUT)	TO (OUTPUT)	V _{CC} = 5 V, C _L = 50 pF, R _L = 500 Ω, T _A = 25°C			V _{CC} = 4.5 V to 5.5 V, C _L = 50 pF, R _L = 500 Ω, T _A = MIN to MAX†		UNIT
			MIN	TYP	MAX	MIN	MAX	
t _{PLH}	C _n	Any F	2.3	5.3	11	2.3	12	ns
t _{PHL}			2.2	4.6	7.5	2.2	8.5	
t _{PLH}	Any A or B	Any F	2.7	6.9	12	2.4	13	ns
t _{PHL}			2.5	6.1	10	2.3	11	
t _{PLH}	S0, S1, S2	Any F	4.7	8.3	15	4.3	17	ns
t _{PHL}			3.3	7.5	14	3.3	15	
t _{PLH}	Any A or B	C _{n+4}	3.3	6.6	10	3.3	11	ns
t _{PHL}			3.4	6.3	10	3	10.5	
t _{PLH}	S0, S1, S2	OVR or C _{n+4}	3.6	9.8	16.5	3	17.5	ns
t _{PHL}			5	8.6	13	4.6	14	
t _{PLH}	C _n	C _{n+4}	2.2	3.9	5.5	2	6.5	ns
t _{PHL}			3	4.8	6.5	2.6	7.5	
t _{PLH}	C _n	OVR	3.3	7	11	3	12.5	ns
t _{PHL}			3	5	6.5	3	8	
t _{PLH}	Any A or B	OVR	5.1	8.8	13	4.7	15	ns
t _{PHL}			3.3	6.9	10.5	3.3	11.5	

† For conditions shown as MIN or MAX, use the appropriate value specified under recommended operating conditions.

NOTE 3: Load circuits and waveforms are shown in Section 1.

IMPORTANT NOTICE

Texas Instruments and its subsidiaries (TI) reserve the right to make changes to their products or to discontinue any product or service without notice, and advise customers to obtain the latest version of relevant information to verify, before placing orders, that information being relied on is current and complete. All products are sold subject to the terms and conditions of sale supplied at the time of order acknowledgement, including those pertaining to warranty, patent infringement, and limitation of liability.

TI warrants performance of its semiconductor products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are utilized to the extent TI deems necessary to support this warranty. Specific testing of all parameters of each device is not necessarily performed, except those mandated by government requirements.

CERTAIN APPLICATIONS USING SEMICONDUCTOR PRODUCTS MAY INVOLVE POTENTIAL RISKS OF DEATH, PERSONAL INJURY, OR SEVERE PROPERTY OR ENVIRONMENTAL DAMAGE ("CRITICAL APPLICATIONS"). TI SEMICONDUCTOR PRODUCTS ARE NOT DESIGNED, AUTHORIZED, OR WARRANTED TO BE SUITABLE FOR USE IN LIFE-SUPPORT DEVICES OR SYSTEMS OR OTHER CRITICAL APPLICATIONS. INCLUSION OF TI PRODUCTS IN SUCH APPLICATIONS IS UNDERSTOOD TO BE FULLY AT THE CUSTOMER'S RISK.

In order to minimize risks associated with the customer's applications, adequate design and operating safeguards must be provided by the customer to minimize inherent or procedural hazards.

TI assumes no liability for applications assistance or customer product design. TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right of TI covering or relating to any combination, machine, or process in which such semiconductor products or services might be or are used. TI's publication of information regarding any third party's products or services does not constitute TI's approval, warranty or endorsement thereof.