

NJU3716A

 - 1 -Ver.2012-03-15

16-BIT SERIAL TO PARALLEL CONVERTER

� GENERAL DESCRIPTION

The NJU3716A is a 16-bit serial to parallel converter
especially applying to MPU outport expander. It can
operate from 2.4V to 5.5V.

The effective outport assignment of MPU is available
as the connection between NJU3716A and MPU using
only 4 lines.

The serial data synchronizing with 5MHz or more
clock can be input to the serial data input terminal and
the data are output from parallel output buffer through
serial in parallel out shift register and parallel data
latches.

Furthermore, the NJU3716A outputs the serial data
from SO terminal through the shift register. Therefore, it
connects with other SIPO ICs like as NJU3711A in
cascade for expanding the parallel conversion outputs.

The hysteresis input circuit realizes wide noise
margin and the high drive-ability output buffer (25mA)
can drive LED directly.

� FEATURES
z 16-Bit Serial In Parallel Out
z Cascade Connection
z Hysteresis Input 0.5V typ at 5V
z Operating Voltage 2.4 to 5.5V
z Maximum Operating Frequency 5MHz
z Output Current 25mA at 5V, 5mA at 3V
z C-MOS Technology
z Package Outline SSOP24-C2

� BLOCK DIAGRAM

� PACKAGE OUTLINE

� PIN CONFIGURATION

P7 1
2
3
4
5
6
7
8
9
10
11
12

24
23
22
21
20
19
18
17
16
15
14
13

VDD
P6
P5
P4
P3
P2
VSS
P1
CLR
STB
CLK
DATA

P8
P9

P10
P11
VSS

P12
P13
P14
P15
P16
SO

NJU3716AVC2

 P1

Sh
ift

 R
eg

is
te

r

Controller Circuit

La
tc

h
C

irc
ui

t

P2
P3

P15
P16

DATA

CLK

STB
CLR

SO

NJU3716AVC2

NJU3716A

- 2 - Ver.2012-03-15

� TERMINAL DESCRIPTION

No. SYMBOL I/O FUNCTION
1 P7 O
2 P8 O
3 P9 O
4 P10 O
5 P11 O

Parallel Conversion Data Output Terminals

6 VSS - GND
7 P12 O
8 P13 O
9 P14 O
10 P15 O
11 P16 O

Parallel Conversion Data Output Terminals

12 SO O Serial Data Output Terminal
13 DATA I Serial Data Input Terminal
14 CLK I Clock Signal Input Terminal
15 STB I Strobe Signal Input Terminal
16 CLR I Clear Signal Input Terminal
17 P1 O Parallel Conversion Data Output Terminal
18 VSS - GND
19 P2 O
20 P3 O
21 P4 O
22 P5 O
23 P6 O

Parallel Conversion Data Output Terminals

24 VDD - Power Supply Terminal (2.4 to 5.5V)

NJU3555NJU3555NJU3716A

 - 3 -Ver.2012-03-15

� FUNCTIONAL DESCRIPTION
(1) Reset

When the "L" level is input to the CLR terminal, all latches are reset and all of parallel conversion
output are "L" level.

Normally, the CLR terminal should be "H" level.

(2) Data Transmission

In the STB terminal is "H" level and the clock signals are inputted to the CLK terminal, the serial data
into the DATA terminal are shifted in the shift register synchronizing at a rising edge of the clock signal.

When the STB terminal is changed to "L" level, the data in the shift register are transferred to the
latches.

Even if the STB terminal is "L" level, the input clock signal shifts the data in the shift register, therefore,
the clock signal should be controlled for data order.

(3) Cascade Connection

The serial data input from DATA terminal is output from the SO terminal through internal shift register
unrelated with the CLR and STB status.

Furthermore, the 4 input circuits provide a hysteresis characteristics using the schmitt trigger structure
to protect the noise.

CLK STB CLR OPERATION

X X L All of latches are reset (the data in the shift register is no change).
All of parallel conversion outputs are "L".

 H H The serial data into the DATA terminal are inputted to the shift register.
In this stage, the data in the latch is not changed.

L
H

The data in the shift register is transferred to the latch. And the data in the
latch is output from the parallel conversion output terminals.

 L H

When the clock signal is inputted into the CLK terminal in state of the
STB="L" and CLR="H", the data is shifted in the shift register and latched
data is also changed in accordance with the shift register.

Note 1) X: Don’t care

NJU3716A

- 4 - Ver.2012-03-15

� TIMING CHART

CLK

CLR

STB

DATA

P1

P2

P3

P4

P5

P6

P7

P8

P9

P10

P11

P12

P13

P14

P15

P16

SO

NJU3555NJU3555NJU3716A

 - 5 -Ver.2012-03-15

� ABSOLUTE MAXIMUM RATINGS

 (Ta=25°C)
PARAMETER SYMBOL RATINGS UNIT

Supply Voltage Range VDD -0.5 ~ +7.0 V

Input Voltage Range VI VSS-0.5 ~ VDD+0.5 V

Output Voltage Range VO VSS-0.5 ~ VDD+0.5 V

Output Current IO ±25 mA

VO=7V, VI=0V 10 (max) Output Short Current
(SO Terminal)

(Note 5)
IOS

VO=0V, VI=7V -10 (max)
mA

VO=7V, VI=0V 20 (max) Output Short Current
(P1~P16 Terminals)

(Note 5)
IOSD

VO=0V, VI=7V -20 (max)
mA

Power Dissipation PD 705 (SSOP) (Note 6) mW

Operating Temperature Range Topr -25 ~ +85 °C

Storage Temperature Range Tstg -65 ~+150 °C
Note 2) All voltage are relative to VSS=0V reference.
Note 3) Do not exceed the absolute maximum ratings, otherwise the stress may cause a permanent damage to the IC. It is also

recommended that the IC be used in the range specified in the DC electrical characteristics, or the electrical stress may cause
malfunctions and impact on the reliability.

Note 4) To stabilize the IC operation, place decoupling capacitor between VDD and VSS.
Note 5) VDD=7V, VSS=0V, less than 1 second per pin.
Note 6) EIA/JEDEC Standard Test Board (76.2 x 114.3 x 1.6mm, 2layers, FR-4) mounting.

� DC ELECTRICAL CHARACTERISTICS

(VDD=2.4~5.5V, VSS=0V, Ta=25°C, unless otherwise noted)
PARAMETER SYMBOL CONDITION MIN TYP MAX UNIT

Operating Voltage VDD 2.4 - 5.5 V

Operating Current IDDS VIH=VDD, VIL=VSS - - 0.1 mA

High-level Output Voltage VOH IOH=-0.4mA VDD-0.4 - VDD V

Low-level Output Voltage VOL IOL=+3.2mA
SO

Terminal VSS - 0.4 V

High-level Input Voltage VIH 0.7VDD - VDD V

Low-level Input Voltage VIL

VSS - 0.3VDD V

Input Leakage Current ILI VI=0~VDD -10 - 10 µA

IOH=-25mA VDD-1.5 - VDD

IOH=-15mA VDD-1.0 - VDD VDD=5V

IOH=-10mA VDD-0.5 - VDD
High-level Output Voltage

(Note 7) VOHD

VDD=3V IOH=-5mA

P1~P16
Terminals

VDD-0.5 - VDD

V

IOL=+25mA VSS - 1.5

IOL=+15mA VSS - 0.8 VDD=5V

IOL=+10mA VSS - 0.4
Low-level Output Voltage

(Note 7) VOLD

VDD=3V IOL=+5mA

P1~P16
Terminals

VSS - 0.5

V

Note 7) Specified value represent output current per pin. When use, total current consideration and less than power dissipation in rating
operation should be required.

NJU3716A

- 6 - Ver.2012-03-15

� SWITCHING CHARACTERISTICS
(VDD=2.4~5.5V, VSS=0V, Ta=25°C, unless otherwise noted)

PARAMETER SYMBOL CONDITION MIN TYP MAX UNIT
Set-Up Time tSD DATA-CLK 20 - - ns

Hold Time tHD CLK-DATA 20 - - ns

Set-Up Time tSSTB

STB-CLK 30 - - ns

Hold Time tHSTB

CLK-STB 30 - - ns

tpd O CLK-SO - - 70 ns

tpd PCK CLK-P1~P16 - - 100 ns

tpd PSTB

STB-P1~P16 - - 80 ns

Output Delay Time

tpd PCLR

CLR-P1~P16 - - 80 ns

Maximum Operating Frequency fMAX 5 - - MHz
Note 8) COUT=50pF

NJU3555NJU3555NJU3716A

 - 7 -Ver.2012-03-15

� SWITCHING CHARACTERISTICS TEST WAVEFORM

fMAX

tpd O

CLK

tSSTB

tSD

tHD

tHSTB

DATA

STB

CLK

SO

CLK

P1~P16

STB

tpd PCK

L

H

P1~P16

tpd PSTB

CLK

STB

H

P1~P16

tpd PCLR

CLR

DATA

NJU3716A

- 8 - Ver.2012-03-15

� APPLICATION CIRCUIT (1)

� APPLICATION CIRCUIT (2) (Combined with NJU3711A)

[CAUTION]
The specifications on this databook are only

given for information , without any guarantee
as regards either mistakes or omissions. The
application circuits in this databook are
described only to show representative usages
of the product and not intended for the
guarantee or permission of any right including
the industrial rights.

[CAUTION]
The specifications on this databook are only

given for information , without any guarantee
as regards either mistakes or omissions. The
application circuits in this databook are
described only to show representative usages
of the product and not intended for the
guarantee or permission of any right including
the industrial rights.

MPU

NJU3716A

DATA

CLK

STB

CLR

SO

P1
P2

P3
P4

P5
P6

P7
P8

P9
P10

P11
P12

P13
P14

P15
P16

MPU

NJU3716A

DATA

CLK

STB

CLR

SO

P1
P2

P3
P4

P5
P6

P7
P8

P9
P10

P11
P12

P13
P14

P15
P16

NJU3711A

DATA

CLK

STB

CLR

P1
P2
P3
P4
P5
P6
P7
P8

MOTOR
DRIVER M

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 NJR:

 NJU3716AVC2-TE1

https://www.mouser.com/njr
https://www.mouser.com/access/?pn=NJU3716AVC2-TE1

