

4K, 512 x 8 Bit

Data Sheet

September 16, 2005

FN8126.<u>1</u>

CPU Supervisor with 4K SPI EEPROM

intercil

These devices combine four popular functions, Power-on Reset Control, Watchdog Timer, Supply Voltage Supervision, and Block Lock Protect Serial EEPROM Memory in one package. This combination lowers system cost, reduces board space requirements, and increases reliability.

Applying power to the device activates the power-on reset circuit which holds RESET/RESET active for a period of time. This allows the power supply and oscillator to stabilize before the processor executes code.

The Watchdog Timer provides an independent protection mechanism for microcontrollers. When the microcontroller fails to restart a timer within a selectable time out interval, the device activates the $\overrightarrow{\text{RESET}}/\overrightarrow{\text{RESET}}$ signal. The user selects the interval from three preset values. Once selected, the interval does not change, even after cycling the power.

The device's low V_{CC} detection circuitry protects the user's system from low voltage conditions, resetting the system when V_{CC} falls below the minimum V_{CC} trip point. RESET/RESET is asserted until V_{CC} returns to proper operating level and stabilizes. Four industry standard V_{TRIP} thresholds are available, however, Intersil's unique circuits allow the threshold to be reprogrammed to meet custom requirements or to fine-tune the threshold for applications requiring higher precision.

The memory portion of the device is a CMOS Serial EEPROM array with Intersil's block lock protection. The array is internally organized as 512×8 . The device features a Serial Peripheral Interface (SPI) and software protocol allowing operation on a simple four-wire bus.

The device utilizes Intersil's proprietary Direct Write[™] cell, providing a minimum endurance of 100,000 cycles and a minimum data retention of 100 years.

Features

- Low V_{CC} Detection and Reset Assertion
 - Four standard reset threshold voltages 4.63V, 4.38V, 2.93V, 2.63V
 - Re-program low V_{CC} reset threshold voltage using special programming sequence.
 - Reset signal valid to V_{CC} = 1V
- Selectable Time Out Watchdog Timer
- Long Battery Life with Low Power Consumption
 <50µA max standby current, watchdog on
 - <10µA max standby current, watchdog off
- 4Kbits of EEPROM–1M Write Cycle Endurance
- Save Critical Data with Block Lock[™] Memory
 Protect 1/4, 1/2, all or none of EEPROM array
- Built-in Inadvertent Write Protection
 - Write enable latch
 - Write protect pin
- SPI Interface 3.3MHz Clock Rate
- Minimize Programming Time
 16-byte page write mode
 - 5ms write cycle time (typical)
- Available Packages
 - 8 Ld MSOP, 8 Ld SOIC, 8 Ld PDIP
 - 14 Ld TSSOP
- Pb-Free Plus Anneal Available (RoHS Compliant)

Applications

- · Communications Equipment
 - Routers, Hubs, Switches
 - Set Top Boxes
- Industrial Systems
 - Process Control
 - Intelligent Instrumentation
- Computer Systems
 - Desktop Computers
 - Network Servers
- · Battery Powered Equipment

Typical Application

Block Diagram

Ordering Information

PAR <u>T NUM</u> BER RESET (ACTIVE LOW)	PART MARKING	PART NUMBER RESET (ACTIVE HIGH)	PART MARKING	V _{CC} RANGE	V _{TRIP} RANGE	TEMP RANGE (°C)	PACKAGE
X5043P-4.5A		X5045P-4.5A		4.5-5.5V	4.5-4.75	0 to 70	8 Ld PDIP
X5043PZ-4.5A (Note)		X5045PZ-4.5A (Note)				0 to 70	8 Ld PDIP (Pb-free)
X5043PI-4.5A		X5045PI-4.5A				-40 to 85	8 Ld PDIP
X5043PIZ-4.5A (Note)		X5045PIZ-4.5A (Note)	X5045P Z AM			-40 to 85	8 Ld PDIP (Pb-free)
X5043S8-4.5A	X5043 AL	X5045S8-4.5A	X5045 AL			0 to 70	8 Ld SOIC
X5043S8Z-4.5A (Note)	X5043 Z AL	X5045S8Z-4.5A (Note)	X5045 Z AL			0 to 70	8 Ld SOIC (Pb-free)
X5043S8I-4.5A*	X5043 AM	X5045S8I-4.5A*	X5045 AM			-40 to 85	8 Ld SOIC
X5043S8IZ-4.5A* (Note)	X5043 Z AM	X5045S8IZ-4.5A* (Note)	X5045 Z AM			-40 to 85	8 Ld SOIC (Pb-free)
X5043M8-4.5A	AEM	X5045M8-4.5A	AEV			0 to 70	8 Ld MSOP
X5043M8Z-4.5A (Note)	DBS	X5045M8Z-4.5A (Note)	DCA			0 to 70	8 Ld MSOP (Pb-free)
X5043M8I-4.5A*	AEN	X5045M8I-4.5A	AEW			-40 to 85	8 Ld MSOP
X5043M8IZ-4.5A (Note)	DBM	X5045M8IZ-4.5A (Note)	DBX	-	-40 to 85	8 Ld MSOP (Pb-free)	
X5043V14I-4.5A		X5045V14I-4.5A			-40 to 85	14 Ld TSSOP	
X5043P	X5043P	X5045P	X5045P		4.25-4.5	0 to 70	8 Ld PDIP
X5043PZ (Note)	X5043P Z	X5045PZ (Note)	X5045P Z			0 to 70	8 Ld PDIP (Pb-free)
X5043PI	X5043P I	X5045PI	X5045P I		-40 to 85	8 Ld PDIP	
X5043PIZ (Note)	X5043P Z I	X5045PIZ (Note)	X5045P Z I			-40 to 85	8 Ld PDIP (Pb-free)
X5043ST1		-	-			0 to 70	8 Ld SOIC Tape and
X5043ST2		-	-			0 to 70	Reel
X5043S8*	X5043	X5045S8*	X5045			0 to 70	8 Ld SOIC
X5043S8Z* (Note)	X5043 Z	X5045S8Z* (Note)	X5045 Z			0 to 70	8 Ld SOIC (Pb-free)
X5043S8I*	X5043 I	X5045S8I*	X5045 I			-40 to 85	8 Ld SOIC
X5043S8IZ* (Note)	X5043 Z I	X5045S8IZ* (Note)	X5045 Z I			-40 to 85	8 Ld SOIC (Pb-free)
X5043SM*		-	-			0 to 70	8 Ld SOIC
-	-	X5045SMT1				0 to 70	8 Ld SOIC Tape and Reel
X5043M8	AEO	X5045M8	AEX			0 to 70	8 Ld MSOP
X5043M8Z (Note)	DBN	X5045M8Z (Note)	DBY			0 to 70	8 Ld MSOP (Pb-free)
X5043M8I	AEP	X5045M8I	AEY			-40 to 85	8 Ld MSOP
X5043M8IZ (Note)	DBJ	X5045M8IZ (Note)	DBT			-40 to 85	8 Ld MSOP (Pb-free)
X5043V		-				0 to 70	14 Ld TSSOP
X5043V14I		X5045V14I				-40 to 85	14 Ld TSSOP

Ordering Information (Continued)

PAR <u>T NUM</u> BER RESET (ACTIVE LOW)	PART MARKING	PART NUMBER RESET (ACTIVE HIGH)	PART MARKING	V _{CC} RANGE	V _{TRIP} RANGE	TEMP RANGE (°C)	PACKAGE
X5043P-2.7A	X5043P AN	X5045P-2.7A	X5045P AN	2.7-5.5V	2.85-3.0	0 to 70	8 Ld PDIP
X5043PZ-2.7A (Note)	X5043P Z AN	X5045PZ-2.7A (Note)	X5045P Z AN			0 to 70	8 Ld PDIP (Pb-free)
X5043PI-2.7A	X5043P AP	X5045PI-2.7A	X5045P AP			-40 to 85	8 Ld PDIP
X5043PIZ-2.7A (Note)	X5043P Z AP	X5045PIZ-2.7A (Note)	X5045P Z AP			-40 to 85	8 Ld PDIP (Pb-free)
X5043S8-2.7A*	X5043 AN	X5045S8-2.7A	X5045 AN			0 to 70	8 Ld SOIC
X5043S8Z-2.7A* (Note)	X5043 Z AN	X5045S8Z-2.7A (Note)	X5045 Z AN			0 to 70	8 Ld SOIC (Pb-free)
X5043S8I-2.7A*	X5043 AP	X5045S8I-2.7A	X5045 AP			-40 to 85	8 Ld SOIC
X5043S8IZ-2.7A* (Note)	X5043 Z AP	X5045S8IZ-2.7A (Note)	X5045 Z AP			-40 to 85	8 Ld SOIC (Pb-free)
X5043M8-2.7A*	AEQ	X5045M8-2.7A	AEZ			0 to 70	8 Ld MSOP
X5043M8Z-2.7A (Note)	DBR	X5045M8Z-2.7A (Note)	DCA			0 to 70	8 Ld MSOP (Pb-free)
X5043M8I-2.7A*	AER	X5045M8I-2.7A	AFA			-40 to 85	8 Ld MSOP
X5043M8IZ-2.7A* (Note)	DBL	X5045M8IZ-2.7A (Note)	DBW			-40 to 85	8 Ld MSOP (Pb-free)
X5043V14I-2.7A		X5045V14I-2.7A				-40 to 85	14 Ld TSSOP
X5043P-2.7	X5043P F	X5045P-2.7	X5045P F		2.55-2.7	0 to 70	8 Ld PDIP
X5043PZ-2.7 (Note)	X5043P Z F	X5045PZ-2.7 (Note)	X5045P Z F			0 to 70	8 Ld PDIP (Pb-free)
X5043PI-2.7	X5043P G	X5045PI-2.7	X5045P G			-40 to 85	8 Ld PDIP
X5043PIZ-2.7 (Note)	X5043P Z G	X5045PIZ-2.7 (Note)	X5045P Z G			-40 to 85	8 Ld PDIP (pb-free)
-	-	X5045S-2.7*				0 to 70	8 Ld SOIC
-	-	X5045SI-2.7*				-40 to 85	8 Ld SOIC
X5043S8-2.7*	X5043 F	X5045S8-2.7*	X5045 F			0 to 70	8 Ld SOIC
X5043S8Z-2.7* (Note)	X5043 Z F	X5045S8Z-2.7* (Note)	X5045 Z F			0 to 70	8 Ld SOIC (Pb-free)
X5043S8I-2.7*	X5043 G	X5045S8I-2.7*	X5045 G			-40 to 85	8 Ld SOIC
X5043S8IZ-2.7* (Note)	X5043 Z G	X5045S8IZ-2.7* (Note)	X5045 Z G			-40 to 85	8 Ld SOIC (Pb-free)
X5043M8-2.7	AES	X5045M8-2.7	AFB			0 to 70	8 Ld MSOP
X5043M8Z-2.7 (Note)	DBP	X5045M8Z-2.7 (Note)	DBZ			0 to 70	8 Ld MSOP (Pb-free)
X5043M8I-2.7*	AET	X5045M8I-2.7	AFC			-40 to 85	8 Ld MSOP
X5043M8IZ-2.7* (Note)	DBK	X5045M8IZ-2.7* (Note)	DBU			-40 to 85	8 Ld MSOP (Pb-free)
X5043V14I-2.7	X5043V G	X5045V14I-2.7	X5045V G			-40 to 85	14 Ld TSSOP

*Add "-T1" suffix for tape and reel.

NOTE: Intersil Pb-free plus anneal products employ special Pb-free material sets; molding compounds/die attach materials and 100% matte tin plate termination finish, which are RoHS compliant and compatible with both SnPb and Pb-free soldering operations. Intersil Pb-free products are MSL classified at Pb-free peak reflow temperatures that meet or exceed the Pb-free requirements of IPC/JEDEC J STD-020.

Pin Configuration

Pin Descriptions

Serial Output (SO)

SO is a push/pull serial data output pin. During a read cycle, data is shifted out on this pin. Data is clocked out by the falling edge of the serial clock.

Serial Input (SI)

SI is the serial data input pin. All opcodes, byte addresses, and data to be written to the memory are input on this pin. Data is latched by the rising edge of the serial clock.

Serial Clock (SCK)

The Serial Clock controls the serial bus timing for data input and output. Opcodes, addresses, or data present on the SI pin is latched on the rising edge of the clock input, while data on the SO pin changes after the falling edge of the clock input.

Chip Select (CS/WDI)

When \overline{CS} is high, the X5043, X5045 are deselected and the SO output pin is at high impedance and, unless an internal write operation is underway, the X5043, X5045 will be in the standby power mode. \overline{CS} low enables the X5043, X5045, placing it in the active power mode. It should be noted that after power-up, a high to low transition on \overline{CS} is required prior to the start of any operation.

Write Protect (WP)

When \overline{WP} is low, nonvolatile writes to the X5043, X5045 are disabled, but the part otherwise functions normally. When \overline{WP} is held high, all functions, including non volatile writes operate normally. \overline{WP} going low while \overline{CS} is still low will interrupt a write to the X5043, X5045. If the internal write

5

cycle has already been initiated, $\overline{\text{WP}}$ going low will have no affect on a write.

Reset (RESET, RESET)

X5043, X5045, RESET/RESET is an active low/HIGH, open drain output which goes active whenever V_{CC} falls below the minimum V_{CC} sense level. It will remain active until V_{CC} rises above the minimum V_{CC} sense level for 200ms. RESET/RESET also goes active if the Watchdog timer is enabled and \overline{CS} remains either high or low longer than the Watchdog time out period. A falling edge of \overline{CS} will reset the watchdog timer.

Pin Names

SYMBOL DESCRIPTION	
CS/WDI	Chip Select Input
SO	Serial Output
SI	Serial Input
SCK	Serial Clock Input
WP	Write Protect Input
V _{SS}	Ground
V _{CC} Supply Voltage	
RESET/RESET	Reset Output

Principles of Operation

Power-on Reset

Application of power to the X5043, X5045 activate a Poweron Reset Circuit. This circuit pulls the RESET/RESET pin active. RESET/RESET prevents the system microprocessor from starting to operate with insufficient voltage or prior to stabilization of the oscillator. When V_{CC} exceeds the device V_{TRIP} value for 200ms (nominal) the circuit releases RESET/RESET, allowing the processor to begin executing code.

Low Voltage Monitoring

During operation, the X5043, X5045 monitor the V_{CC} level and asserts $\overline{\text{RESET}}/\text{RESET}$ if supply voltage falls below a preset minimum V_{TRIP}. The $\overline{\text{RESET}}/\text{RESET}$ signal prevents the microprocessor from operating in a power fail or brownout condition. The $\overline{\text{RESET}}/\text{RESET}$ signal remains active until the voltage drops below 1V. It also remains active until V_{CC} returns and exceeds V_{TRIP} for 200ms.

Watchdog Timer

The Watchdog Timer circuit monitors the microprocessor activity by monitoring the WDI input. The microprocessor must toggle the \overline{CS} /WDI pin periodically to prevent an active \overline{RESET} /RESET signal. The \overline{CS} /WDI pin must be toggled from HIGH to LOW prior to the expiration of the watchdog time out period. The state of two nonvolatile control bits in the Status Register determines the watchdog timer period. The microprocessor can change these watchdog bits. With no microprocessor action, the watchdog timer control bits remain unchanged, even during total power failure.

V_{CC} Threshold Reset Procedure

The X5043, X5045 are shipped with a standard V_{CC} threshold (V_{TRIP}) voltage. This value will not change over normal operating and storage conditions. However, in applications where the standard V_{TRIP} is not exactly right, or if higher precision is needed in the V_{TRIP} value, the X5043, X5045 threshold may be adjusted. The procedure is described below, and uses the application of a high voltage control signal.

Setting the V_{TRIP} Voltage

This procedure is used to set the V_{TRIP} to a higher voltage value. For example, if the current V_{TRIP} is 4.4V and the new V_{TRIP} is 4.6V, this procedure will directly make the change. If the new setting is to be lower than the current setting, then it is necessary to reset the trip point before setting the new value.

To set the new V_{TRIP} voltage, apply the desired V_{TRIP} threshold voltage to the V_{CC} pin and tie the WP pin to the programming voltage V_P. Then send a WREN command, followed by a write of Data 00h to address 01h. \overline{CS} going HIGH on the write operation initiates the V_{TRIP} programming sequence. Bring WP LOW to complete the operation.

Note: This operation also writes 00h to array address 01h.

Resetting the V_{TRIP} Voltage

This procedure is used to set the V_{TRIP} to a "native" voltage level. For example, if the current V_{TRIP} is 4.4V and the new V_{TRIP} must be 4.0V, then the V_{TRIP} must be reset. When V_{TRIP} is reset, the new V_{TRIP} is something less than 1.7V. This procedure must be used to set the voltage to a lower value.

To reset the V_{TRIP} voltage, apply at least 3V to the V_{CC} pin and tie the \overline{WP} pin to the programming voltage V_{P} . Then send a WREN command, followed by a write of Data 00h to

address 03h. \overline{CS} going HIGH on the write operation initiates the V_{TRIP} programming sequence. Bring \overline{WP} LOW to complete the operation.

Note: This operation also writes 00h to array address 03h.

FIGURE 1. SET V_{TRIP} LEVEL SEQUENCE (V_{CC} = DESIRED V_{TRIP} VALUE.)

FIGURE 4. VTRIP PROGRAMMING SEQUENCE

SPI Serial Memory

The memory portion of the device is a CMOS Serial EEPROM array with Intersil's block lock protection. The array is internally organized as 512 x 8 bits. The device features a Serial Peripheral Interface (SPI) and software protocol allowing operation on a simple four-wire bus.

The device utilizes Intersil's proprietary Direct Write[™] cell, providing a minimum endurance of 1,000,000 cycles and a minimum data retention of 100 years.

The device is designed to interface directly with the synchronous Serial Peripheral Interface (SPI) of many popular microcontroller families.

The device contains an 8-bit instruction register that controls the operation of the device. The instruction code is written to the device via the SI input. There are two write operations that requires only the instruction byte. There are two read operations that use the instruction byte to initiate the output of data. The remainder of the operations require an instruction byte, an 8-bit address, then data bytes. All instruction, address and data bits are clocked by the SCK input. All instructions (Table 1), addresses and data are transferred MSB first.

Clock and Data Timing

Data input on the SI line is latched on the first rising edge of SCK after \overline{CS} goes LOW. Data is output on the SO line by the falling edge of SCK. SCK is static, allowing the user to stop the clock and then start it again to resume operations where left off. \overline{CS} must be LOW during the entire operation.

TABLE 1	INSTRUCTION SET

INSTRUCTION NAME	INSTRUCTION FORMAT*	OPERATION
WREN	0000 0110	Set the Write Enable Latch (Enable Write Operations)
WRDI	0000 0100	Reset the Write Enable Latch (Disable Write Operations)
RSDR	0000 0101	Read Status Register
WRSR	0000 0001	Write Status Register (Watchdog and Block Lock)
READ	0000 A ₈ 011	Read Data from Memory Array Beginning at Selected Address
WRITE	0000 A ₈ 010	Write Data to Memory Array Beginning at Selected Address (1 to 16 bytes)

Note: *Instructions are shown MSB in leftmost position. Instructions are transferred MSB first.

8

Write Enable Latch

The device contains a Write Enable Latch. This latch must be SET before a Write Operation is initiated. The WREN instruction will set the latch and the WRDI instruction will reset the latch (Figure 5). This latch is automatically reset upon a power-up condition and after the completion of a valid byte, page, or status register write cycle. The latch is also reset if WP is brought LOW.

When issuing a WREN, WRDI or RDSR commands, it is not necessary to send a byte address or data.

FIGURE 5. WRITE ENABLE/DISABLE LATCH SEQUENCE (WREN/WRDI INSTRUCTION)

Status Register

The Status Register contains four nonvolatile control bits and two volatile status bits. The control bits set the operation of the watchdog timer and the memory block lock protection. The Status Register is formatted as shown in "Status Register".

Status Register: (Default = 30H)

7	6	5	4	3	2	1	0
0	0	WD1	WD0	BL1	BL0	WEL	WIP

The Write-In-Progress (WIP) bit is a volatile, read only bit and indicates whether the device is busy with an internal nonvolatile write operation. The WIP bit is read using the RDSR instruction. When set to a "1", a nonvolatile write operation is in progress. When set to a "0", no write is in progress.

The Write Enable Latch (WEL) bit indicates the status of the "write enable" latch. When WEL = 1, the latch is set and when WEL = 0 the latch is reset. The WEL bit is a volatile, read only bit. The WREN instruction sets the WEL bit and the WRDS instruction resets the WEL bit.

The block lock bits, BL0 and BL1, set the level of block lock protection. These nonvolatile bits are programmed using the WRSR instruction and allow the user to protect one quarter, one half, all or none of the EEPROM array. Any portion of

the array that is block lock protected can be read but not written. It will remain protected until the BL bits are altered to disable block lock protection of that portion of memory.

STATUS	REG BITS	ARRAY ADDRESSES PROTECTED
BL1	BL0	X5043, X5045
0	0	None
0	1	\$180–\$1FF
1	0	\$100–\$1FF
1	1	\$000\$1FF

The Watchdog Timer bits, WD0 and WD1, select the Watchdog Time-out Period. These nonvolatile bits are programmed with the WRSR instruction.

STATUS REGISTER BITS		WATCHDOG TIME OUT
WD1	WD0	(TYPICAL)
0	0	1.4 seconds
0	1	600 milliseconds
1	0	200 milliseconds
1	1	disabled (factory default)

Read Status Register

To read the Status Register, pull \overline{CS} low to select the device, then send the 8-bit RDSR instruction. Then the contents of the Status Register are shifted out on the SO line, clocked by CLK. Refer to the Read Status Register Sequence (Figure 6). The Status Register may be read at any time, even during a Write Cycle.

Write Status Register

Prior to any attempt to write data into the status register, the "Write Enable" Latch (WEL) must be set by issuing the WREN instruction (Figure 5). First pull \overline{CS} LOW, then clock the WREN instruction into the device and pull \overline{CS} HIGH. Then bring \overline{CS} LOW again and enter the WRSR instruction followed by 8 bits of data. These 8 bits of data correspond to the contents of the status register. The operation ends with \overline{CS} going HIGH. If \overline{CS} does not go HIGH between WREN and WRSR, the WRSR instruction is ignored.

WREN CMD		MEMO	STATUS REGISTER	
(WEL)	DEVICE PIN (WP)	PROTECTED AREA	UNPROTECTED AREA	(BL0, BL1, WD0, WD1)
0	x	Protected	Protected	Protected
x	0	Protected	Protected	Protected
1	1	Protected	Writable	Writable

TABLE 2. DEVICE PROTECT MATRIX

FIGURE 6. READ STATUS REGISTER SEQUENCE

FIGURE 7. WRITE STATUS REGISTER SEQUENCE

Read Memory Array

When reading from the EEPROM memory array, \overline{CS} is first pulled low to select the device. The 8-bit READ instruction is transmitted to the device, followed by the 8-bit address. Bit 3 of the READ instruction selects the upper or lower half of the device. After the READ opcode and address are sent, the data stored in the memory at the selected address is shifted out on the SO line. The data stored in memory at the next address can be read sequentially by continuing to provide clock pulses. The address is automatically incremented to the next higher address after each byte of data is shifted out. When the highest address is reached, the address counter rolls over to address 000h allowing the read cycle to be continued indefinitely. The read operation is terminated by taking \overline{CS} high. Refer to the Read EEPROM Array Sequence (Figure 8).

Write Memory Array

Prior to any attempt to write data into the memory array, the "Write Enable" Latch (WEL) must be set by issuing the WREN instruction (Figure 5). First pull \overline{CS} LOW, then clock the WREN instruction into the device and pull \overline{CS} HIGH. Then bring \overline{CS} LOW again and enter the WRITE instruction followed by the 8-bit address and then the data to be written. Bit 3 of the WRITE instruction contains address bit A₈, which selects the upper or lower half of the array. If \overline{CS} does not go HIGH between WREN and WRITE, the WRITE instruction is ignored.

The WRITE operation requires at least 16 clocks. \overline{CS} must go low and remain low for the duration of the operation. The host may continue to write up to 16 bytes of data. The only restriction is that the 16 bytes must reside within the same page. A page address begins with address [x xxxx 0000] and ends with [x xxxx 1111]. If the byte address reaches the last byte on the page and the clock continues, the counter will roll back to the first address of the page and overwrite any data that has been previously written. For the write operation (byte or page write) to be completed, \overline{CS} must be brought HIGH after bit 0 of the last complete data byte to be written is clocked in. If it is brought HIGH at any other time, the write operation will not be completed (Figure 9).

While the write is in progress following a status register or memory array write sequence, the Status Register may be read to check the WIP bit. WIP is HIGH while the nonvolatile write is in progress.

FIGURE 9. WRITE MEMORY SEQUENCE

Operational Notes

The device powers-up in the following state:

- 1. The device is in the low power standby state.
- 2. A HIGH to LOW transition on $\overline{\text{CS}}$ is required to enter an active state and receive an instruction.
- 3. SO pin is high impedance.
- 4. The Write Enable Latch is reset.
- 5. The Flag Bit is reset.
- 6. Reset Signal is active for t_{PURST}.

Data Protection

The following circuitry has been included to prevent inadvertent writes:

- A WREN instruction must be issued to set the Write Enable Latch.
- CS must come HIGH at the proper clock count in order to start a nonvolatile write cycle.
- Block Protect bits provide additional level of write protection for the memory array.
- The WP pin LOW blocks nonvolatile write operations.

Absolute Maximum Ratings

Temperature under bias	65°C to +135°C
Storage temperature	65°C to +150°C
Voltage on any pin with	
respect to V _{SS}	1.0V to +7V
D.C. output current	5mA
Lead temperature (soldering, 10 seconds) .	

Recommended Operating Conditions

Temperature:	
Commercial	0°C to +70°C
Industrial	40°C to +85°C
Supply Voltage:	
-2.7, -2.7A	2.7V to 5.5V
Blank, -4.5A	4.5V to 5.5V

CAUTION: Stresses above those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. This is a stress rating only; functional operation of the device (at these or any other conditions above those listed in the operational sections of this specification) is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

DC Electrical Specifications	(Over the recommended operating conditions unless otherwise specified.)
-------------------------------------	---

				LIMITS		
SYMBOL	PARAMETER	TEST CONDITIONS/COMMENTS	MIN	TYP ⁽²⁾	MAX	UNIT
I _{CC1}	V _{CC} Write Current (Active)	SCK = 3.3 MHz ⁽³⁾ ; SO, RESET, RESET = Open			3	mA
I _{CC2}	V _{CC} Read Current (Active)	SCK = 3.3 MHz ⁽³⁾ ; SI = V _{SS} , RESET, RESET = Open			2	mA
I _{SB1}	V _{CC} Standby Current WDT = OFF	$\overline{\text{CS}}$ = V _{CC} , SCK, SI = V _{SS} , V _{CC} = 5.5V			10	μA
I _{SB2}	V _{CC} Standby Current WDT = ON	$\overline{\text{CS}}$ = V _{CC} , SCK, SI = V _{SS} , V _{CC} = 5.5V			50	μA
ILI	Input Leakage Current	SCK, SI, WP = V_{SS} to V_{CC}		0.1	10	μA
I _{LO}	Output Leakage Current	SO, $\overline{\text{RESET}}$, $\text{RESET} = V_{SS}$ to V_{CC}		0.1	10	μA
$V_{IL}^{(1)}$	Input LOW Voltage	SCK, SI, WP, CS	-0.5		V _{CC} x 0.3	V
V _{IH} ⁽¹⁾	Input HIGH Voltage	SCK, SI, WP, CS	V _{CC} x 0.7		V _{CC} + 0.5	V
V _{OL}	Output LOW Voltage (SO)	I _{OL} = 2mA @ V _{CC} = 2.7V I _{OL} = 0.5mA @ V _{CC} = 1.8V			0.4	V
V _{OH1}	Output HIGH Voltage (SO)	V _{CC} > 3.3V, I _{OH} = -1.0mA	V _{CC} - 0.8			V
V _{OH2}	Output HIGH Voltage (SO)	$2V < V_{CC} \le 3.3V$, I_{OH} = -0.4mA	V _{CC} - 0.4			V
V _{OH3}	Output HIGH Voltage (SO)	$V_{CC} \le 2V$, I_{OH} = -0.25mA	V _{CC} - 0.2			V
V _{OLRS}	Output LOW Voltage (RESET, RESET)	I _{OL} = 1mA			0.4	V

Capacitance $T_A = +25^{\circ}C$, f = 1MHz, $V_{CC} = 5V$

SYMBOL	TEST	CONDITIONS	MAX	UNIT
C _{OUT} ⁽²⁾	Output Capacitance (SO, RESET, RESET)	V _{OUT} = 0V	8	pF
C _{IN} ⁽²⁾	Input Capacitance (SCK, SI, \overline{CS} , \overline{WP})	V _{IN} = 0V	6	pF

NOTES:

1. V_{IL} min. and V_{IH} max. are for reference only and are not tested.

2. This parameter is periodically sampled and not 100% tested.

3. SCK frequency measured from $V_{CC} \ x \ 0.1 / V_{CC} \ x \ 0.9$

Equivalent A.C. Load Circuit at 5V V_{CC}

A.C. Test Conditions

Input pulse levels	$V_{CC} \ge 0.1$ to $V_{CC} \ge 0.9$
Input rise and fall times	10ns
Input and output timing level	V _{CC} x 0.5

AC Electrical Specifications	(Over recommended operating conditions, unless otherwise specified)
	(Over recommended operating conditions, unless otherwise specified

		2.7V-	2.7V-5.5V	
SYMBOL	PARAMETER	MIN	MAX	UNIT
DATA INPUT 1	FIMING			
f _{SCK}	Clock Frequency	0	3.3	MHz
t _{CYC}	Cycle Time	300		ns
t _{LEAD}	CS Lead Time	150		ns
t _{LAG}	CS Lag Time	150		ns
t _{WH}	Clock HIGH Time	130		ns
t _{WL}	Clock LOW Time	130		ns
t _{SU}	Data Setup Time	30		ns
t _H	Data Hold Time	30		ns
t _{RI} ⁽⁴⁾	Input Rise Time		2	μs
t _{FI} ⁽⁴⁾	Input Fall Time		2	μs
t _{CS}	CS Deselect Time	100		ns
t _{WC} ⁽⁵⁾	Write Cycle Time		10	ms

Data Output Timing

		2.7–5.5V		
SYMBOL	PARAMETER	MIN	MAX	UNIT
f _{SCK}	Clock Frequency	0	3.3	MHz
t _{DIS}	Output Disable Time		150	ns
t _V	Output Valid from Clock Low		120	ns
t _{HO}	Output Hold Time	0		ns
t _{RO} ⁽⁴⁾	Output Rise Time		50	ns
t _{FO} ⁽⁴⁾	Output Fall Time		50	ns

NOTES:

4. This parameter is periodically sampled and not 100% tested.

5. t_{WC} is the time from the rising edge of \overline{CS} after a valid write sequence has been sent to the end of the self-timed internal nonvolatile write cycle.

Serial Output Timing

Serial Input Timing

Symbol Table

WAVEFORM	INPUTS	OUTPUTS
	Must be steady	Will be steady
	May change from LOW to HIGH	Will change from LOW to HIGH
	May change from HIGH to LOW	Will change from HIGH to LOW
	Don't Care: Changes Allowed	Changing: State Not Known
$ \blacksquare $	N/A	Center Line is High Impedance

Power-Up and Power-Down Timing

RESET Output Timing

SYMBOL	PARAMETER	MIN	TYP	MAX	UNIT
V _{TRIP}	Reset Trip Point Voltage, (-4.5A)	4.5	4.62	4.75	V
	Reset Trip Point Voltage, (Blank)	4.25	4.38	4.5	
	Reset Trip Point Voltage, (-2.7A)	2.85	2.92	3.0	
	Reset Trip Point Voltage, (-2.7)	2.55	2.62	2.7	
t _{PURST}	Power-up Reset Time Out	100	200	400	ms
t _{RPD} ⁽⁶⁾	V _{CC} Detect to Reset/Output			500	ns
t _F (6)	V _{CC} Fall Time	10			μs
t _R ⁽⁶⁾	V _{CC} Rise Time	0.1			ns
V _{RVALID}	Reset Valid V _{CC}	1			V

NOTE:

6. This parameter is periodically sampled and not 100% tested.

CS/WDI vs. RESET/RESET Timing

RESET/RESET Output Timing

SYMBOL	PARAMETER	MIN	ТҮР	MAX	UNIT
t _{WDO}	Watchdog Time Out Period, WD1 = 1, WD0 = 1 (default) WD1 = 1, WD0 = 0 WD1 = 0, WD0 = 1 WD1 = 0, WD0 = 0	100 450 1	OFF 200 600 1.4	300 800 2	ms ms sec
t _{CST}	CS Pulse Width to Reset the Watchdog	400			ns
t _{RST}	Reset Time Out	100	200	400	ms

V_{TRIP} Programming Timing Diagram

V_{TRIP} Programming Parameters

PARAMETER	DESCRIPTION	MIN	MAX	UNIT
t _{VPS}	V _{TRIP} Program Enable Voltage Setup time	1		μs
t _{VPH}	V _{TRIP} Program Enable Voltage Hold time	1		μs
t _{PCS}	V _{TRIP} Programming CS inactive time	1		μs
t _{TSU}	V _{TRIP} Setup time	1		μs
t _{THD}	V _{TRIP} Hold (stable) time	10		ms
t _{WC}	V _{TRIP} Write Cycle Time		10	ms
t _{VPO}	V _{TRIP} Program Enable Voltage Off time (Between successive adjustments)	0		μs
t _{RP}	V _{TRIP} Program Recovery Period (Between successive adjustments)	10		ms
V _P	Programming Voltage	15	18	V
V _{TRAN}	V _{TRIP} Programmed Voltage Range	1.7	4.75	V
V _{tv}	V _{TRIP} Program variation after programming (0-75°C). (Programmed at 25°C.)	-25	+25	mV

 V_{TRIP} programming parameters are periodically sampled and are not 100% tested.

8-Lead Miniature Small Outline Gull Wing Package Type M

NOTE: 1. ALL DIMENSIONS IN INCHES AND (MILLIMETERS)

8-Lead Plastic Dual In-Line Package Type P

NOTE: 1. ALL DIMENSIONS IN INCHES (IN PARENTHESES IN MILLIMETERS) 2. PACKAGE DIMENSIONS EXCLUDE MOLDING FLASH

8-Lead Plastic Small Outline Gull Wing Package Type S

NOTE: ALL DIMENSIONS IN INCHES (IN PARENTHESES IN MILLIMETERS)

NOTE: ALL DIMENSIONS IN INCHES (IN PARENTHESES IN MILLIMETERS)

All Intersil U.S. products are manufactured, assembled and tested utilizing ISO9000 quality systems. Intersil Corporation's quality certifications can be viewed at www.intersil.com/design/quality

Intersil products are sold by description only. Intersil Corporation reserves the right to make changes in circuit design, software and/or specifications at any time without notice. Accordingly, the reader is cautioned to verify that data sheets are current before placing orders. Information furnished by Intersil is believed to be accurate and reliable. However, no responsibility is assumed by Intersil or its subsidiaries for its use; nor for any infringements of patents or other rights of third parties which may result from its use. No license is granted by implication or otherwise under any patent or patent rights of Intersil or its subsidiaries.

For information regarding Intersil Corporation and its products, see www.intersil.com