
PartName
Package
Type

Unit
Price

BELS Digital IC Report
Location

BELS
ID #

Type CMOS
74HC00, Quad 2-Input NAND Gate DIP-14 0.243 - A 500

74HCT00, Quad 2-Input NAND Gate DIP-14 0.363 - A 501

74HC02, Quad 2 Input NOR DIP-14 0.243 - A 417

74HC04, Hex Inverter, buffered DIP-14 0.243 - A 418

74HC04, Hex Inverter (buffered) DIP-14 0.243 - A 511

74HCT04, Hex Inverter (Open Collector) DIP-14 0.363 - A 512

74HC08, Quad 2 Input AND Gate DIP-14 0.243 - A 408

74HC10, Triple 3-Input NAND DIP-14 0.313 - A 419

74HC32, Quad OR DIP-14 0.243 - B 409

74HC32, Quad 2-Input OR Gates DIP-14 0.243 - B 543

74HC138, 3-line to 8-line decoder / demultiplexer DIP-16 1.053 - C 603

74HCT139, Dual 2-line to 4-line decoders / demultiplexers DIP-16 0.863 - C 605

74HC154, 4-16 line decoder/demulitplexer, 0.3 wide DIP - Small 1.49none 445

74HC154W, 4-16 line decoder/demultiplexer, 0.6wide DIP 1.86none 446

74HC190, Synchronous 4-Bit Up/Down Decade and Binary Counters DIP-16 3 - D 637

74HCT240, Octal Buffers and Line Drivers w/ 3-State outputs DIP-20 1.043 - D 643

74HC244, Octal Buffers And Line Drivers w/ 3-State outputs DIP-20 1.433 - D 647

74HCT245, Octal Bus Transceivers w/ 3-State outputs DIP-20 1.133 - D 649

74HCT273, Octal D-Type Flip-Flops w/ Clear DIP-20 1.353 - D 658

74HCT373, Octal Transparent D-Type Latches w/ 3-State outputs DIP-20 1.353 - E 666

74HCT377, Octal D-Type Flip-Flops w/ Clock Enable DIP-20 1.503 - E 669

74HCT573, Octal Transparent D-Type Latches w/ 3-State outputs DIP-20 0.883 - E 674

Type CMOS CD4000 Series
CD4001, Quad 2-input NOR DIP-14 0.403 - F 711

CD4011, Quad 2-Input NAND gate DIP-14 0.403 - F 730

CD4013, Dual D Flip-Flop with set/reset DIP-14 0.403 - F 729

CD4015, Dual 4-Stage Static Shift Register DIP-16 0.403 - F 713

CD4016, Quad Bilateral Switch DIP-14 0.403 - F 714

CD4017, Decade Counter/Divider DIP-16 0.403 - F 715

CD4020, 14-Stage Binary Ripple Counter DIP-16 0.553 - F 716

CD4023, Triple 3-Input NAND Gates DIP-14 0.403 - F 717

CD4024, 7-Stage Binary Counter DIP-14 0.403 - F 718

CD4027, Dual JK Master-Slave flip-flop DIP-16 0.403 - F 719

CD4040, 12-Stage Binary Ripple Counter DIP-16 0.553 - F 720

CD4046, Micropower Phase-Locked Loop (PLL) DIP-16 0.603 - F 721

CD4049, Hex Buffer Converter (inverting) DIP-16 0.403 - F 731

CD4050, Hex Buffer Converter (N-inverting) DIP-16 0.253 - F 722

CD4051, Single 8-Channel Multi/demultiplexer DIP-16 0.553 - F 723

CD4066, Quad Bilateral Switch DIP-14 0.403 - F 732

CD4069, Hex Inverter (74C04) DIP-14 0.403 - F 710

CD4070, Quad Exclusive-OR gate (74C86) DIP-14 0.403 - F 725

CD4071, Quad 2-Input OR Gate DIP-14 0.403 - F 726

CD4081, Quad 2-Input AND Gate DIP-14 0.403 - F 727

Tuesday, April 09, 2002 Page 1 of 6


PartName
Package
Type

Unit
Price

BELS Digital IC Report
Location

BELS
ID #

CD4093, Quad 2-Input NAND Schmitt Trigger DIP-14 0.403 - F 728

CD4511, BCD to 7-Segment Latch/decoder/driver DIP-16 0.753 - F 733

CD4543, BCD to 7-segment decoder (LCD) DIP-16 0.753 - F 735

CD4538, Dual precision monostable multivibrator DIP-16 0.653 - F 734

CD4584, Hex Schmitt Trigger (74C14) 40106 DIP-14 0.403 - F 724

Type EEPROM
AM27C512, EEPROM, 64Kx8, 5V Logic DIP-28 5.06955

Type Flash Memory
29F010B-xxxPx, Memory, EEPROM, 5V Flash, 128Kx8 DIP 6.31919

29F010B-xxxJx, Memory, EEPROM, 5V Flash, 128Kx8 PLCC 4.00920

28F010x-xxxPx, Memory, EEPROM, 12V Flash, 128Kx8 (Obsolete) DIP 12.003B 921

Type Processor
MC6803E, 8-Bit Microprocessor (Obsolete) DIP-40 5.00959

AM2901DC, 4-Bit-Slice Processor (Obsolete) DIP-40 5.00954

Type Static Ram
M5M256BP, Static Ram, 64K (32Kx8) (Obsolete) DIP-28 2.00956

Type TTL
74LS00, Quad 2-Input NAND Gate DIP-14 0.313 - A 499

74F00, Quad 2-Input NAND Gate DIP-14 0.553 - A 498

7401, Quad 2-Input NAND Gate w/ open-collect outputs DIP-14 0.613 - A 502

74LS01, Quad 2-Input NAND Gate w/ open-collect outputs DIP-14 0.613 - A 503

7402, Quad 2-Input NOR Gate DIP-14 0.743 - A 504

74F02, Quad 2-Input NOR Gate DIP-14 0.853 - A 506

74LS02, Quad 2-Input NOR Gate DIP-14 0.313 - A 505

7403, Quad 2-Input NAND Gate w/ open-collect outputs DIP-14 1.103 - A 507

74S03, Quad 2-Input NAND Gate w/ open-collector outputs DIP-14 1.103 - A 508

7404, Hex Inverter DIP-14 0.753 - A 509

74LS04, Hex Inverter DIP-14 0.363 - A 510

74F04, Hex Inverter DIP-14 0.553 - A 513

74LS05, Hex Inverter w/ open-collect outputs DIP-14 0.363 - A 514

7406, Hex Inverter w/ open-collect outputs DIP-14 0.563 - A 515

7407, Hex Buffer w/ open-collect outputs DIP-14 0.743 - A 516

74LS08, Quad 2-Input AND Gate DIP-14 0.363 - A 519

74F08, Quad 2-Input AND Gate DIP-14 0.553 - A 518

7408, Quad 2-Input AND Gate DIP-14 0.743 - A 517

74LS09, Quad 2-Input AND Gate w/ open-collect outputs DIP-14 0.313 - A 520

74LS10, Triple 3-Input NAND DIP-14 0.363 - A 521

7411, Triple 3-Input AND DIP-14 4.943 - A 522

74LS11, Triple 3-Input AND DIP-14 0.363 - A 523

74LS12, Triple 3-Input NAND Gate w/ open-collect outputs DIP-14 1.503 - A 525

7412, Triple 3-Input NAND Gate w/ open-collect outputs DIP-14 1.503 - A 524

74LS13, Dual 4-Input NAND Schmitt triggers DIP-14 1.503 - A 527

7413, Dual 4-Input NAND Schmitt triggers DIP-14 0.363 - A 526

74LS14, Hex Schmitt trigger Inverter DIP-14 0.313 - A 528

Tuesday, April 09, 2002 Page 2 of 6


PartName
Package
Type

Unit
Price

BELS Digital IC Report
Location

BELS
ID #

74F20, Dual 4-Input NAND Gate DIP-14 0.553 - A 529

74S20, Dual 4-Input NAND Gate DIP-14 0.003 - A 530

74LS20, Dual 4-Input NAND Gate DIP-14 0.693 - A 531

74ALS20, Dual 4-Input NAND Gate DIP-14 0.593 - A 532

74LS21, Dual 4-Input AND Gate DIP-14 0.313 - A 533

7422, Dual 4-Input NAND Schmitt triggers w/ open-collect outputs DIP-14 3 - A 534

7423, Expandable Dual 4-Input NOR Gates DIP-16 1.503 - A 535

7426, Quad 2-Input high-voltage interface NAND Gates DIP-14 2.503 - A 536

7427, Triple 3-Input NOR Gates DIP-14 0.613 - A 537

74LS27, Triple 3-Input NOR Gates DIP-14 0.313 - A 538

7428, Quad 2-Input NOR buffers DIP-14 0.493 - B 539

74LS28, Quad 2-Input NOR buffers DIP-14 1.503 - B 540

74LS30, 8-Input NAND Gates DIP-14 0.313 - B 542

7430, 8-Input NAND Gates DIP-14 0.313 - B 541

74LS32, Quad 2-Input OR Gates DIP-14 0.313 - B 545

74F32, Quad 2-Input OR Gates DIP-14 0.553 - B 544

74ALS32, Quad 2-Input OR Gates DIP-14 0.633 - B 546

74LS33, Quad 2-Input NOR buffers w/ open-collect outputs DIP-14 1.003 - B 548

7433, Quad 2-Input NOR buffers w/ open-collect outputs DIP-14 1.503 - B 547

7437, Quad 2-Input NAND buffers DIP-14 0.203 - B 549

7439, Quad 2-Input NAND buffers w/ open-collect outputs DIP-14 3 - B 550

7440, Dual 4-Input NAND buffers DIP-14 0.163 - B 551

7441, BCD to Decimal Decoder DIP-16 3 - B 552

7442, 4-Line BCD to 10-Line Decimal Decoders DIP-16 0.853 - B 553

7445, BCD-to-Decimal Decoders/Drivers DIP-16 0.883 - B 554

7447, BCD-to-Seven-Segment Decoders/Drivers DIP-16 0.993 - B 555

7450, Dual 2-Wide 2-Input AND-OR-invert Gates (One Gate Expandable) DIP-14 0.453 - B 556

74LS51, Dual 2-wide 2-input and 3-input AND-NOR Gates DIP-14 3 - B 558

7451, AND-OR-invert Gates DIP-14 0.183 - B 557

74S51, Dual 2-wide 2-input and 3-input AND-NOR Gates DIP-14 0.943 - B 559

7453, Expandable 4-Wide AND-OR-invert Gates DIP-14 0.343 - B 560

7454, 4-Wide AND-OR-invert Gates DIP-14 0.283 - B 561

74LS55, 2-Wide 4-Input AND-OR-invert Gates DIP-14 3 - B 562

7460, Dual 4-Input Expander DIP-14 0.353 - B 563

7470, AND-Gated J-K Positive-Edge-Triggered Flip-Flop w/ preset and clear DIP-14 0.603 - B 565

7473, Dual J-K Negative-Edge-Triggered Flip-Flops w/ clear DIP-14 0.883 - B 566

74LS73, Dual J-K Negative-Edge-Triggered Flip-Flops w/ clear DIP-14 0.713 - B 567

74F74, Dual Positive-Edge-Triggered D-Type Flip-Flops w/ clear and preset DIP-14 0.953 - B 568

74LS74, Dual Positive-Edge-Triggered D-Type Flip-Flops w/ clear and pres DIP-14 0.603 - B 569

74S74, Dual Positive-Edge-Triggered D-Type Flip-Flops w/ clear and preset DIP-14 1.103 - B 570

74LS76, Dual J-K Positive-Edge-Triggered Flip-Flops w/ Preset and Clear DIP-16 3 - B 571

7480, Gated Full Adder DIP-14 0.883 - B 572

7482, 2 Bit Binary Full Adder DIP-14 0.803 - B 573

7483, 4-bit Binary full Adder DIP-16 0.783 - B 574

Tuesday, April 09, 2002 Page 3 of 6


PartName
Package
Type

Unit
Price

BELS Digital IC Report
Location

BELS
ID #

74LS83, 4-Bit Binary Adder w/ Fast Carry DIP-16 0.663 - B 575

74LS85, 4-Bit Magnitude Comparator DIP-16 0.663 - B 576

74F86, Quad 2-Input Exclusive-OR Gates DIP-14 1.133 - B 579

74LS86, Quad 2-Input Exclusive-OR Gates DIP-14 0.363 - B 578

7486, Quad 2-Input Exclusive-OR Gates DIP-14 3 - B 577

7489, 64 Bit RAM DIP-14 2.503 - B 580

74LS90, Decade Counter DIP-14 0.833 - B 582

7490, Decade Counter DIP-14 0.883 - B 581

7491A, 8-Bit Shift Registers DIP-14 0.983 - B 583

74LS91, Serial-in / serial-out shift registers DIP-14 3 - B 584

7492, Divide-By-Twelve Decade Counter DIP-14 1.053 - B 585

74LS93, 4-Bit Binary Counters DIP-14 1.663 - C 586

7494, Shift registers DIP-14 3 - C 587

7495, 4-bit parallel-access shift register (K155N) DIP-14 0.653 - C 588

7496, N-Bit Serial-to-Parallel/Parallel-to-Serial Converter/N-Bit Storage Regi DIP-16 0.483 - C 589

74104, Gated J-K Master-Slave Flip-Flops DIP-14 3 - C 590

74105, Gated J-K Master-Slave Flip-Flops DIP-14 3 - C 591

74107, Dual J-K Flip-Flops w/ Clear DIP-14 0.293 - C 592

74LS107, Dual J-K Flip-Flops w/ Clear DIP-14 0.903 - C 593

74LS113, Dual J-K edge-trig. Flip-Flops DIP-14 3 - C 594

74LS114, Dual J-K F-F w/com Clk DIP-14 3 - C 595

74121, Monostable multivibrator w/ Schmitt-trigger inputs DIP-14 0.953 - C 596

74122, Retriggerable monostable multivibrator DIP-14 0.803 - C 597

74LS125, Quad Bus Buffers w/ 3-State outputs DIP-14 1.153 - C 598

74132, Quad 2-Input NAND Schmitt triggers DIP-14 0.993 - C 599

74LS132, Quad 2-input NAND Schmitt triggers DIP-14 1.543 - C 600

74LS138, 3-line to 8-line decoder / demultiplexer DIP-16 0.363 - C 602

74S138, 3-line to 8-line decoder / demultiplexer DIP-16 1.243 - C 601

74LS139, Dual 2-line to 4-line decoders / demultiplexers DIP-16 0.783 - C 604

74147, 10-Line to 4-Line BCD Priority Encoder DIP-16 3 - C 606

74148, 8-Line to 3-Line Priority Encoders DIP-16 0.883 - C 607

74150, 16-line to 1-line data selector / multiplexer DIP-24 1.903 - C 608

74LS151, 8-Line to 1-Line Data Selectors/Multiplexers DIP-16 0.953 - C 609

74S151, 8-Line to 1-Line Data Selectors/Multiplexers DIP-16 3 - C 610

74LS153, Dual 4-Line to 1-Line Data Selectors/Multiplexers DIP-16 0.783 - C 611

74LS154, 4-Line to 16-Line Decoders/Demultiplexers DIP-24 5.263 - C 613

74154, 4-Line to 16-Line Decoders/Demultiplexers DIP-24 1.953 - C 612

74LS154, 4-16 line decoder/demultiplexer, 0.7 wide DIP 2.433 444

74LS155A, Dual 2-Line to 4-Line Decoders/Demultiplexers DIP-16 0.783 - C 614

74156, Dual 2-Line to 4-line Decoders/Demultiplexers w/ Open-Collect outp DIP-16 0.343 - C 615

74157, Quad 2-line to 1-line data selectors / multiplexers DIP-16 0.353 - C 616

74LS157, Quad 2-line to 1-line data selectors / multiplexers DIP-16 0.953 - C 617

74158, Quad 2-Line to 1-Line Data selectors/ multiplexers DIP-16 3 - C 618

74159, 4-Line to 16-Line Decoders/Demultiplexers w/ open-collect outputs DIP-24 3 - C 619

Tuesday, April 09, 2002 Page 4 of 6


PartName
Package
Type

Unit
Price

BELS Digital IC Report
Location

BELS
ID #

74160, Synchronous decade counters DIP-16 0.303 - C 620

74LS161, Synchronous 4-bit binary counters DIP-16 1.053 - C 622

74161, Synchronous 4-bit binary counters DIP-16 0.343 - C 621

74162, Synchronous decade counters DIP-16 0.783 - C 623

74163, Synchronous 4-bit binary counters DIP-16 0.383 - C 624

74164, 8-bit serial shift register DIP-14 0.343 - C 625

74165, 8-bit serial shift register, parallel load DIP-16 0.583 - C 626

74166, Serial-out shift registers DIP-16 0.593 - C 627

74170, 4-By-4 Register Files w/ open-collect outputs DIP-16 0.803 - C 628

74173, Quad D-type Registers w/ 3-State outputs DIP-16 0.953 - D 629

74174, 6-bit D-type positive-edge-triggered flip-flops w/ clear DIP-16 0.403 - D 630

74LS175, Quadruple D-Type Flip-Flops w/ clear DIP-16 0.783 - D 631

74177, 35-MHz Presettable Decade and Binary Counters/Latches DIP-14 3 - D 632

74178, Parallel-access shift registers DIP-14 1.953 - D 633

74180, 9-Bit Odd/Even Parity Generators / Checkers DIP-14 0.793 - D 634

74LS181, Arithmetic Logic Units/Function Generators DIP-24 3 - D 635

74S189, 16 x 4 RAM (Tri-State Output) DIP-16 3 - D 636

74LS191, Synchronous 4-Bit Up/Down Counters w/ Up/Down Mode Control DIP-16 1.153 - D 638

74LS191, Synchronous Up/Down Counter, 4-bit DIP 0.45485

74LS194A, Bidirectional universal shift registers DIP-16 3 - D 639

74198, Bidirectional shift registers DIP-24 3 - D 640

74199, Shift registers w/ J-/K serial inputs DIP-24 0.493 - D 641

74LS240, Octal buffers and line drivers DIP-20 1.053 - D 642

74LS240, Octal Buffer/Line Driver, Inverting DIP 0.45484

74LS241, Octal Buffers and Line Drivers w/ 3-State outputs DIP-20 0.913 - D 644

74LS243, Quad bus transceivers DIP-14 3 - D 645

74LS244, Octal Buffers and Line Drivers w/ 3-State outputs DIP-20 1.053 - D 646

74LS245, Octal bus transceivers DIP-20 1.053 - D 648

74LS247, BCD-to-Seven-Segment Decoders/Drivers DIP-16 1.433 - D 650

74LS253, Dual 4-Line to 1-Line Data Selectors/Multiplexers w/ 3-State outp DIP-16 0.883 - D 652

74S253, Dual 4-line to 1-line data selectors / multiplexers DIP-16 1.463 - D 653

74S257, Quadruple 2-Line to 1-Line Data Selectors/Multiplexers w/ 3-State DIP-16 3 - D 654

74LS258, Quadruple 2-Line to 1-Line Data Selectors/Multiplexers w/ 3-State DIP-16 3 - D 655

74LS260, Dual 5-input NOR gate DIP-14 3 - D 656

74LS273, Octal D-Type Flip-Flops w/ Clear DIP-20 1.013 - D 657

74LS279A, Quad set-reset latches DIP-16 0.633 - D 659

74LS280, 9-bit odd/even parity generators / checkers DIP-16 1.283 - D 660

74LS283, 4-Bit Binary Full Adders w/ Fast Carry DIP-16 1.053 - D 661

74LS367A, Hex Bus Drivers w/ 3-State outputs DIP-16 0.913 - E 662

74LS373, Octal D-type Transparent Latches w/ 3-state outputs DIP-20 0.493 - E 664

74ALS373, Octal D-Type Transparent Latches w/ 3-state outputs DIP-20 1.003 - E 665

74S373, Octal D-type Transparent Latches w/ 3-state outputs DIP-20 3 - E 663

74LS374, Octal D F/F edge-trig tri-state DIP-20 1.053 - E 667

74LS377, Octal D-Type Flip-Flops w/ Clock Enable DIP-20 1.353 - E 668

Tuesday, April 09, 2002 Page 5 of 6


PartName
Package
Type

Unit
Price

BELS Digital IC Report
Location

BELS
ID #

74LS393, Dual 4-Bit Binary Counters DIP-14 1.093 - E 670

74LS540, Octal buffers and line drivers DIP-20 3 - E 671

74LS541, Octal Buffers And Line Drivers w/ 3-State outputs DIP-20 1.503 - E 672

74LS573, Octal Transparent D-Type Latches w/ 3-State outputs DIP-20 1.613 - E 673

74LS590, 8-Bit Binary Counters w/ Output Registers And 3-State outputs DIP-16 5.503 - E 675

Tuesday, April 09, 2002 Page 6 of 6


