EEPROM Serial 512-Kb SPI

Description

The CAT25512 is a EEPROM Serial 512–Kb SPI device internally organized as 64Kx8 bits. This features a 128–byte page write buffer and supports the Serial Peripheral Interface (SPI) protocol. The device is enabled through a Chip Select ($\overline{\text{CS}}$) input. In addition, the required bus signals are clock input (SCK), data input (SI) and data output (SO) lines. The $\overline{\text{HOLD}}$ input may be used to pause any serial communication with the CAT25512 device. The device features software and hardware write protection, including partial as well as full array protection.

On-Chip ECC (Error Correction Code) makes the device suitable for high reliability applications.

Features

- 20 MHz SPI Compatible
- 1.8 V to 5.5 V Supply Voltage Range
- SPI Modes (0,0) & (1,1)
- 128-byte Page Write Buffer
- Additional Identification Page with Permanent Write Protection
- Self-timed Write Cycle
- Hardware and Software Protection
- Block Write Protection
 - Protect ¹/₄, ¹/₂ or Entire EEPROM Array
- Low Power CMOS Technology
- 4,000,000 Program/Erase Cycles
- 200 Year Data Retention
- Industrial and Extended Temperature Range
- SOIC, TSSOP 8-lead, UDFN 8-pad
- This Device is Pb–Free, Halogen Free/BFR Free, and RoHS Compliant

Figure 1. Functional Symbol

ON Semiconductor®

www.onsemi.com

SOIC-8 V SUFFIX CASE 751BD UDFN-8 HU5 SUFFIX CASE 517BU

TSSOP-8 Y SUFFIX CASE 948AL SOIC-8 WIDE X SUFFIX CASE 751BE

PIN CONFIGURATIONS

SOIC (V, X), TSSOP (Y), UDFN (HU5) (Top View)

PIN FUNCTION

Pin Name	Function
cs	Chip Select
so	Serial Data Output
WP	Write Protect
V _{SS}	Ground
SI	Serial Data Input
SCK	Serial Clock
HOLD	Hold Transmission Input
V _{CC}	Power Supply

ORDERING INFORMATION

See detailed ordering and shipping information in the package dimensions section on page 11 of this data sheet.

Table 1. ABSOLUTE MAXIMUM RATINGS

Parameters	Ratings	Units
Operating Temperature	-45 to +130	°C
Storage Temperature	-65 to +150	°C
Voltage on any Pin with Respect to Ground (Note 1)	-0.5 to +6.5	V

Stresses exceeding those listed in the Maximum Ratings table may damage the device. If any of these limits are exceeded, device functionality should not be assumed, damage may occur and reliability may be affected.

Table 2. RELIABILITY CHARACTERISTICS (Note 2)

Symbol	Parameter	Max	Units
N _{END} (Note 3, 4)	Endurance	4,000,000	Program / Erase Cycles
T _{DR}	Data Retention	200	Years

These parameters are tested initially and after a design or process change that affects the parameter according to appropriate AEC-Q100 and JEDEC test methods.

Table 3. D. C. OPERATING CHARACTERISTICS

 $(V_{CC} = 1.8 \text{ V to } 5.5 \text{ V}, T_{A} = -40^{\circ}\text{C to } +85^{\circ}\text{C} \text{ and } V_{CC} = 2.5 \text{ V to } 5.5 \text{ V}, T_{A} = -40^{\circ}\text{C to } +125^{\circ}\text{C}, \text{ unless otherwise specified})$

Symbol	Parameter	Test 0	Conditions	Min	Max	Units
I _{CCR}	Supply Current	Read, SO open /	V _{CC} = 1.8 V, f _{SCK} = 5 MHz		1.2	mA
	(Read Mode)	−40°C to +85°C	V _{CC} = 2.5 V, f _{SCK} = 10 MHz		1.8	mA
			V _{CC} = 5.5 V, f _{SCK} = 20 MHz		3	mA
		Read, SO open / -40°C to +125°C	$2.5 \text{ V} < \text{V}_{\text{CC}} < 5.5 \text{ V},$ $f_{\text{SCK}} = 10 \text{ MHz}$		3	mA
I _{CCW}	Supply Current (Write Mode)	Write, \overline{CS} = V _{CC} / -40°C to +85°C	1.8 V < V _{CC} < 5.5 V		2	mA
		Write, $\overline{\text{CS}} = \text{V}_{\text{CC}}/$ -40°C to +125°C	2.5 V < V _{CC} < 5.5 V		2	mA
I _{SB1}	Standby Current	$V_{IN} = GND \text{ or } V_{CC},$ $\overline{CS} = V_{CC}, \overline{WP} = V_{CC},$	$T_A = -40^{\circ}\text{C to } +85^{\circ}\text{C}$		1	μΑ
		$\frac{\text{HOLD}}{\text{HOLD}} = \text{V}_{\text{CC}},$ $\text{V}_{\text{CC}} = 5.5 \text{ V}$	$T_A = -40^{\circ}C \text{ to } +125^{\circ}C$		3	
I _{SB2}	Standby Current	$V_{IN} = GND \text{ or } V_{CC},$ $\overline{CS} = V_{CC}, \overline{WP} = GND,$	$T_A = -40^{\circ}\text{C to } +85^{\circ}\text{C}$		3	μΑ
		HOLD = GND, V _{CC} = 5.5 V	$T_A = -40^{\circ}C \text{ to } +125^{\circ}C$		5	μΑ
ΙL	Input Leakage Current	V _{IN} = GND or V _{CC}		-2	2	μΑ
I _{LO}	Output Leakage Current	$\overline{CS} = V_{CC}$ $V_{OUT} = GND \text{ or } V_{CC}$		-2	2	μΑ
V _{IL1}	Input Low Voltage	V _{CC}	₂ ≥ 2.5 V	-0.5	0.3V _{CC}	٧
V _{IH1}	Input High Voltage	V _{CC}	₂ ≥ 2.5 V	0.7V _{CC}	V _{CC} + 0.5	٧
V_{IL2}	Input Low Voltage	V _{CC}	V _{CC} < 2.5 V		0.25V _{CC}	٧
V _{IH2}	Input High Voltage	V _{CC} < 2.5 V		0.75V _{CC}	V _{CC} + 0.5	٧
V _{OL1}	Output Low Voltage	$V_{CC} \ge 2.5 \text{ V}, I_{OL} = 3.0 \text{ mA}$			0.4	٧
V _{OH1}	Output High Voltage	$V_{CC} \ge 2.5 \text{ V}, I_{OH} = -1.6 \text{ mA}$		V _{CC} – 0.8V		٧
V _{OL2}	Output Low Voltage	V _{CC} < 2.5	V, I _{OL} = 150 μA		0.2	٧
V _{OH2}	Output High Voltage	V _{CC} < 2.5 \	/, I _{OH} = -100 μA	V _{CC} - 0.2V		V

Product parametric performance is indicated in the Electrical Characteristics for the listed test conditions, unless otherwise noted. Product performance may not be indicated by the Electrical Characteristics if operated under different conditions.

^{1.} The DC input voltage on any pin should not be lower than -0.5 V or higher than $V_{CC} + 0.5$ V. During transitions, the voltage on any pin may undershoot to no less than -1.5 V or overshoot to no more than $V_{CC} + 1.5$ V, for periods of less than 20 ns.

^{3.} Write Mode: groups of 4 bytes, 25°C.

^{4.} The device uses ECC (Error Correction Code) logic with 6 ECC bits to correct one bit error in 4 data bytes. Therefore, when a single byte has to be written, 4 bytes (including the ECC bits) are re–programmed. It is recommended to write by multiple of 4 bytes in order to benefit from the maximum number of write cycles.

Table 4. PIN CAPACITANCE ($T_A = 25^{\circ}C$, f = 1.0 MHz, $V_{CC} = +5.0$ V) (Note 2)

Symbol	Test	Conditions	Min	Тур	Max	Units
C _{OUT}	Output Capacitance (SO)	V _{OUT} = 0 V			8	pF
C _{IN}	Input Capacitance (CS, SCK, SI, WP, HOLD)	V _{IN} = 0 V			8	pF

Table 5. A.C. CHARACTERISTICS ($T_A = -40$ °C to +125°C, unless otherwise specified.) (Note 5)

					5 V – 5.5 V o +125°C	V _{CC} = 4.9 -40°C	5 V – 5.5 V to +85°C	
Symbol	Parameter	Min	Max	Min	Max	Min	Max	Units
f _{SCK}	Clock Frequency	DC	5	DC	10	DC	20	MHz
t _{SU}	Data Setup Time	20		10		5		ns
t _H	Data Hold Time	20		10		5		ns
t_{WH}	SCK High Time	75		40		20		ns
t _{WL}	SCK Low Time	75		40		20		ns
t_LZ	HOLD to Output Low Z		50		25		25	ns
t _{RI} (Note 6)	Input Rise Time		2		2		2	μs
t _{FI} (Note 6)	Input Fall Time		2		2		2	μs
t _{HD}	HOLD Setup Time	0		0		0		ns
t _{CD}	HOLD Hold Time	10		10		5		ns
t _V	Output Valid from Clock Low		75		40		20	ns
t _{HO}	Output Hold Time	0		0		0		ns
t _{DIS}	Output Disable Time		50		20		20	ns
t _{HZ}	HOLD to Output High Z		100		25		25	ns
t _{CS}	CS High Time	80		40		20		ns
t _{CSS}	CS Setup Time	60		30		15		ns
t _{CSH}	CS Hold Time	60		30		15		ns
t _{CNS}	CS Inactive Setup Time	60		30		15		
t _{CNH}	CS Inactive Hold Time	60		30		15		
t _{WPS}	WP Setup Time	10		10		10		ns
t _{WPH}	WP Hold Time	10		10		10		ns
t _{WC} (Note 7)	Write Cycle Time		5		5		5	ms

5. AC Test Conditions:

- Input Pulse Voltages: 0.3 V_{CC} to 0.7 V_{CC}
 Input rise and fall times: ≤ 10 ns
 Input and output reference voltages: 0.5 V_{CC}
 Output load: current source I_{OL max}/I_{OH max}; C_L = 30 pF

 6. This parameter is tested initially and after a design or process change that affects the parameter.

 7. t_{WC} is the time from the rising edge of CS after a valid write sequence to the end of the internal write cycle.

Table 6. POWER-UP TIMING (Notes 6, 8)

Symbol	Parameter	Max	Units
t _{PUR}	Power-up to Read Operation	1	ms
t _{PUW}	Power-up to Write Operation	1	ms

8. t_{PUR} and t_{PUW} are the delays required from the time V_{CC} is stable until the specified operation can be initiated.

Pin Description

SI: The serial data input pin accepts op-codes, addresses and data. In SPI modes (0,0) and (1,1) input data is latched on the rising edge of the SCK clock input.

SO: The serial data output pin is used to transfer data out of the device. In SPI modes (0,0) and (1,1) data is shifted out on the falling edge of the SCK clock.

SCK: The serial clock input pin accepts the clock provided by the host and used for synchronizing communication between host and CAT25512.

 $\overline{\text{CS}}$: The chip select input pin is used to enable/disable the CAT25512. When $\overline{\text{CS}}$ is high, the SO output is tri–stated (high impedance) and the device is in Standby Mode (unless an internal write operation is in progress). Every communication session between host and CAT25512 must be preceded by a high to low transition and concluded with a low to high transition of the $\overline{\text{CS}}$ input.

 $\overline{\mathbf{WP}}$: The write protect input pin will allow all write operations to the device when held high. When $\overline{\mathbf{WP}}$ pin is tied low and the WPEN bit in the Status Register (refer to Status Register description, later in this Data Sheet) is set to "1", writing to the Status Register is disabled.

 $\overline{\text{HOLD}}$: The $\overline{\text{HOLD}}$ input pin is used to pause transmission between host and CAT25512, without having to retransmit the entire sequence at a later time. To pause, $\overline{\text{HOLD}}$ must be taken low and to resume it must be taken back high, with the SCK input low during both transitions. When not used for pausing, it is recommended the $\overline{\text{HOLD}}$ input to be tied to V_{CC} , either directly or through a resistor.

Functional Description

The CAT25512 device supports the Serial Peripheral Interface (SPI) bus protocol, modes (0,0) and (1,1). The device contains an 8-bit instruction register. The instruction set and associated op-codes are listed in Table 7.

Reading data stored in the CAT25512 is accomplished by simply providing the READ command and an address. Writing to the CAT25512, in addition to a WRITE command, address and data, also requires enabling the device for writing by first setting certain bits in a Status Register, as will be explained later.

After a high to low transition on the $\overline{\text{CS}}$ input pin, the CAT25512 will accept any one of the six instruction op-codes listed in Table 7 and will ignore all other possible 8-bit combinations. The communication protocol follows the timing from Figure 2.

The CAT25512 features an additional Identification Page (128 bytes) which can be accessed for Read and Write operations when the IPL bit from the Status Register is set to "1". The user can also choose to make the Identification Page permanent write protected.

Table 7. INSTRUCTION SET

Instruction	Opcode	Operation
WREN	0000 0110	Enable Write Operations
WRDI	0000 0100	Disable Write Operations
RDSR	0000 0101	Read Status Register
WRSR	0000 0001	Write Status Register
READ	0000 0011	Read Data from Memory
WRITE	0000 0010	Write Data to Memory

Figure 2. Synchronous Data Timing

Status Register

The Status Register, as shown in Table 8, contains a number of status and control bits.

The RDY (Ready) bit indicates whether the device is busy with a write operation. This bit is automatically set to 1 during an internal write cycle, and reset to 0 when the device is ready to accept commands. For the host, this bit is read only.

The WEL (Write Enable Latch) bit is set/reset by the WREN/WRDI commands. When set to 1, the device is in a Write Enable state and when set to 0, the device is in a Write Disable state.

The BP0 and BP1 (Block Protect) bits determine which blocks are currently write protected. They are set by the user with the WRSR command and are non-volatile. The user is allowed to protect a quarter, one half or the entire memory, by setting these bits according to Table 9. The protected blocks then become read-only.

The WPEN (Write Protect Enable) bit acts as an enable for the \overline{WP} pin. Hardware write protection is enabled when the \overline{WP} pin is low and the WPEN bit is 1. This condition prevents writing to the status register and to the block

protected sections of memory. While hardware write protection is active, only the non-block protected memory can be written. Hardware write protection is disabled when the \overline{WP} pin is high or the WPEN bit is 0. The WPEN bit, \overline{WP} pin and WEL bit combine to either permit or inhibit Write operations, as detailed in Table 10.

The IPL (Identification Page Latch) bit determines whether the additional Identification Page (IPL = 1) or main memory array (IPL = 0) can be accessed both for Read and Write operations. The IPL bit is set by the user with the WRSR command and is volatile. The IPL bit is automatically reset after read/write operations.

The LIP (Lock Identification Page) bit is set by the user with the WRSR command and is non-volatile. When set to 1, the Identification Page is permanently write protected (locked in Read-only mode).

Note: The IPL and LIP bits cannot be set to 1 using the same WRSR instruction. If the user attempts to set ("1") both the IPL and LIP bit in the same time, these bits cannot be written and therefore they will remain unchanged.

Table 8. STATUS REGISTER

7	6	5	4	3	2	1	0
WPEN	IPL	0	LIP	BP1	BP0	WEL	RDY

Table 9. BLOCK PROTECTION BITS

Status R	egister Bits		
BP1	BP0	Array Address Protected	Protection
0	0	None	No Protection
0	1	C000-FFFF	Quarter Array Protection
1	0	8000-FFFF	Half Array Protection
1	1	0000-FFFF	Full Array Protection

Table 10. WRITE PROTECT CONDITIONS

WPEN	WP	WEL	Protected Blocks	Unprotected Blocks	Status Register
0	Х	0	Protected	Protected	Protected
0	Х	1	Protected	Writable	Writable
1	Low	0	Protected	Protected	Protected
1	Low	1	Protected	Writable	Protected
X	High	0	Protected	Protected	Protected
X	High	1	Protected	Writable	Writable

WRITE OPERATIONS

The CAT25512 device powers up into a write disable state. The device contains a Write Enable Latch (WEL) which must be set before attempting to write to the memory array or to the status register. In addition, the address of the memory location(s) to be written must be outside the protected area, as defined by BP0 and BP1 bits from the status register.

Write Enable and Write Disable

The internal Write Enable Latch and the corresponding Status Register WEL bit are set by sending the WREN instruction to the CAT25512. Care must be taken to take the \overline{CS} input high after the WREN instruction, as otherwise the Write Enable Latch will not be properly set. WREN timing is illustrated in Figure 3. The WREN instruction must be sent prior to any WRITE or WRSR instruction.

The internal write enable latch is reset by sending the WRDI instruction as shown in Figure 4. Disabling write operations by resetting the WEL bit, will protect the device against inadvertent writes.

Byte Write

Once the WEL bit is set, the user may execute a write sequence, by sending a WRITE instruction, a 16-bit address and a data byte as shown in Figure 5. Internal programming will start after the low to high $\overline{\text{CS}}$ transition. During an internal write cycle, all commands, except for RDSR (Read Status Register) will be ignored. The RDY bit will indicate if the internal write cycle is in progress (RDY high), or the device is ready to accept commands (\overline{RDY} low).

Page Write

After sending the first data byte to the CAT25512, the host may continue sending data, up to a total of 128 bytes, according to timing shown in Figure 6. After each data byte, the lower order address bits are automatically incremented, while the higher order address bits (page address) remain unchanged. If during this process the end of page is exceeded, then loading will "roll over" to the first byte in the page, thus possibly overwriting previously loaded data.

Following completion of the write cycle, the CAT25512 is automatically returned to the write disable state.

Write Identification Page

The additional 128-byte Identification Page (IP) can be written with user data using the same Write commands sequence as used for Page Write to the main memory array (Figure 6). The IPL bit from the Status Register must be set (IPL = 1) using the WRSR instruction, before attempting to write to the IP.

The address bits [A15:A7] are Don't Care and the [A6:A0] bits define the byte address within the Identification Page. In addition, the Byte Address must point to a location outside the protected area defined by the BP1, BP0 bits from the Status Register. When the full memory array is write protected (BP1, BP0 = 1,1), the write instruction to the IP is not accepted and not executed.

Also, the write to the IP is not accepted if the LIP bit from the Status Register is set to 1 (the page is locked in Read-only mode).

Table 11. BYTE ADDRESS

Device	Address Significant Bits	# Address Clock Pulses
Main Memory Array	A15 – A0	16
Identification Page	A6 – A0	16

Write Status Register

The Status Register is written by sending a WRSR instruction according to timing shown in Figure 7. Only bits 2, 3, 4, 6 and 7 can be written using the WRSR command.

The internal programming for the SR bits will start after the low to high \overline{CS} transition. The internal write cycle will last maximum 5 ms (t_{WC}).

It is recommended to avoid SR polling routine (through RDSR) while writing to the status register is in progress and insert a fixed delay of 5 ms before sending any other instruction to the CAT25512.

Write Protection

The Write Protect (\overline{WP}) pin can be used to protect the Block Protect bits BP0 and BP1 against being inadvertently altered. When \overline{WP} is low and the WPEN bit is set to "1", write operations to the Status Register are inhibited. \overline{WP} going low while \overline{CS} is still low will interrupt a write to the status register. If the internal write cycle has already been initiated, \overline{WP} going low will have no effect on any write operation to the Status Register. The \overline{WP} pin function is blocked when the WPEN bit is set to "0". The \overline{WP} input timing is shown in Figure 8.

Figure 7. WRSR Timing

Figure 8. WP Timing

READ OPERATIONS

Read from Memory Array

To read from memory, the host sends a READ instruction followed by a 16-bit address.

After receiving the last address bit, the CAT25512 will respond by shifting out data on the SO pin (as shown in Figure 9). Sequentially stored data can be read out by simply continuing to run the clock. The internal address pointer is automatically incremented to the next higher address as data is shifted out. After reaching the highest memory address, the address counter "rolls over" to the lowest memory address, and the read cycle can be continued indefinitely. The read operation is terminated by taking $\overline{\text{CS}}$ high.

Read Identification Page

Reading the additional 128-byte Identification Page (IP) is achieved using the same Read command sequence as used for Read from main memory array (Figure 9). The IPL bit from the Status Register must be set (IPL = 1) before attempting to read from the IP. The [A6:A0] are the address significant bits that point to the data byte shifted out on the

SO pin. If the CS continues to be held low, the internal address register defined by [A6:A0] bits is automatically incremented and the next data byte from the IP is shifted out. The byte address must not exceed the 128-byte page boundary.

Read Status Register

To read the status register, the host simply sends a RDSR command. After receiving the last bit of the command, the CAT25512 will shift out the contents of the status register on the SO pin (Figure 10). The status register may be read at any time, including during an internal write cycle.

While the internal write cycle is in progress, the RDSR command will output the full content of the status register. For easy detection of the internal write cycle completion, both during writing to the memory array and to the status register, we recommend sampling the RDY bit only through the polling routine. After detecting the RDY bit "0", the next RDSR instruction will always output the expected content of the status register.

Figure 9. READ Timing

Figure 10. RDSR Timing

Hold Operation

The HOLD input can be used to pause communication between host and CAT25512. To pause, HOLD must be taken low while SCK is low (Figure 11). During the hold condition the device must remain selected (CS low). During the pause, the data output pin (SO) is tri-stated (high impedance) and SI transitions are ignored. To resume communication, HOLD must be taken high while SCK is low.

Design Considerations

The CAT25512 device incorporates Power–On Reset (POR) circuitry which protects the internal logic against powering up in the wrong state. The device will power up into Standby mode after $V_{\rm CC}$ exceeds the POR trigger level and will power down into Reset mode when $V_{\rm CC}$ drops

below the POR trigger level. This bi-directional POR behavior protects the device against 'brown-out' failure following a temporary loss of power.

The CAT25512 device powers up in a write disable state and in a low power standby mode. A WREN instruction must be issued prior to any writes to the device.

After power up, the CS pin must be brought low to enter a ready state and receive an instruction. After a successful byte/page write or status register write, the device goes into a write disable mode. The CS input must be set high after the proper number of clock cycles to start the internal write cycle. Access to the memory array during an internal write cycle is ignored and programming is continued. Any invalid op—code will be ignored and the serial output pin (SO) will remain in the high impedance state.

Figure 11. HOLD Timing

ORDERING INFORMATION

Device Order Number	Specific Device Marking	Package Type	Temperature Range	V _{CC} Range	Lead Finish	Shipping [†]
CAT25512HU5E-GT3	S9L	UDFN8	-40°C to +125°C	2.5 V	NiPdAu	Tape & Reel, 3,000 Units / Reel
CAT25512HU5I-GT3	S9L	UDFN8	-40°C to +85°C	1.8 V	NiPdAu	Tape & Reel, 3,000 Units / Reel
CAT25512VE-GT3	25512A	SOIC-8, JEDEC	-40°C to +125°C	2.5 V	NiPdAu	Tape & Reel, 3,000 Units / Reel
CAT25512VI-GT3	25512A	SOIC-8, JEDEC	-40°C to +85°C	1.8 V	NiPdAu	Tape & Reel, 3,000 Units / Reel
CAT25512XE-T2	25512A	SOIC-8, JEDEC	-40°C to +125°C	2.5 V	Matte-Tin	Tape & Reel, 2,000 Units / Reel
CAT25512XI-T2	25512A	SOIC-8, JEDEC	–40°C to +85°C	1.8 V	Matte-Tin	Tape & Reel, 2,000 Units / Reel
CAT25512YE-GT3	S12A	TSSOP-8	-40°C to +125°C	2.5 V	NiPdAu	Tape & Reel, 3,000 Units / Reel
CAT25512YI-GT3	S12A	TSSOP-8	-40°C to +85°C	1.8 V	NiPdAu	Tape & Reel, 3,000 Units / Reel

[†]For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging Specifications Brochure, BRD8011/D.

For additional package and temperature options, please contact your nearest ON Semiconductor Sales office.
 For detailed information and a breakdown of device nomenclature and numbering systems, please see the ON Semiconductor Device Nomenclature document, TND310/D, available at www.onsemi.com

UDFN8 3.0x2.0, 0.5P CASE 517BU-01 ISSUE O

DATE 06 APR 2011

TOP VIEW

RECOMMENDED MOUNTING FOOTPRINT

NOTES:

- NOTES:

 1. DIMENSIONING AND TOLERANCING PER ASME Y14.5M, 1994.

 2. CONTROLLING DIMENSION: MILLIMETERS.

 3. DIMENSIONS & APPLIES TO PLATED
- TERMINAL AND IS MEASURED BETWEEN
 0.15 AND 0.25 MM FROM TERMINAL TIP.
 COPLANARITY APPLIES TO THE EXPOSED
- PAD AS WELL AS THE TERMINALS.

	MILLIMETERS		
DIM	MIN	MAX	
Α	0.45	0.55	
A1	0.00	0.05	
b	0.20	0.30	
D	2.00 BSC		
D2	1.35	1.45	
E	3.00 BSC		
E2	0.85	0.95	
е	0.50 BSC		
L	0.35	0.45	

GENERIC MARKING DIAGRAM*

XXX = Specific Device Code

= Assembly Location Code

LL = Assembly Lot

= Year

Μ = Month

= Pb-Free Package

*This information is generic. Please refer to device data sheet for actual part marking. Pb-Free indicator, "G" or microdot " ■", may or may not be present.

DOCUMENT NUMBER:	98AON55336E
STATUS:	ON SEMICONDUCTOR STANDARD
NEW STANDARD:	
DESCRIPTION:	UDFN8 3.0 X 2.0, 0.5P

Electronic versions are uncontrolled except when accessed directly from the Document Repository. Printed versions are uncontrolled except when stamped "CONTROLLED COPY" in red.

PAGE 1 OF 2

DOCUMENT	NUMBER:
08 A O N 55336	: -

ISSUE	REVISION	DATE
0	RELEASED FOR PRODUCTION. REQ. BY V. CRACIUNOIU.	06 APR 2011

ON Semiconductor and are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, ne patern rights for the rights of others. Scilled products are not designed, interfleed, or adultorized for use as components in systems interfleed for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

© Semiconductor Components Industries, LLC, 2011 Case Outline Number: April, 2011 - Rev. 010 517BU **SOIC 8, 150 mils** CASE 751BD-01 ISSUE O

DATE 19 DEC 2008

SYMBOL	MIN	NOM	MAX
Α	1.35		1.75
A1	0.10		0.25
b	0.33		0.51
С	0.19		0.25
D	4.80		5.00
Е	5.80		6.20
E1	3.80		4.00
е		1.27 BSC	
h	0.25		0.50
L	0.40		1.27
θ	0°		8°

TOP VIEW

SIDE VIEW

END VIEW

Notes:

- (1) All dimensions are in millimeters. Angles in degrees.(2) Complies with JEDEC MS-012.

DOCUMENT NUMBER:	98AON34272E	Electronic versions are uncontrolled except wher	'	
STATUS:	ON SEMICONDUCTOR STANDARD	accessed directly from the Document Repository. Printe versions are uncontrolled except when stamped	ed	
REFERENCE:	"CONTROLLED COPY" in red.			
DESCRIPTION:	SOIC 8, 150 MILS	PAGE 1 OF 2	2	

ON	Semiconductor®	
----	----------------	--

DOCUMENT	NUMBER:
98AON34272	F

100115	DE VIDION	
ISSUE	REVISION	DATE
0	RELEASED FOR PRODUCTION FROM POD #SOIC8-002-01 TO ON SEMICONDUCTOR. REQ. BY B. BERGMAN.	19 DEC 2008

ON Semiconductor and are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

SOIC-8, 208 mils CASE 751BE-01 ISSUE O

DATE 19 DEC 2008

SYMBOL	MIN	NOM	MAX
А			2.03
A1	0.05		0.25
b	0.36		0.48
С	0.19		0.25
D	5.13		5.33
E	7.75		8.26
E1	5.13		5.38
е	1.27 BSC		
L	0.51		0.76
θ	0°		8°

TOP VIEW

END VIEW

Notes:

- (1) All dimensions are in millimeters. Angles in degrees.(2) Complies with EIAJ EDR-7320.

DOCUMENT NUMBER:	98AON34273E	Electronic versions are uncontrolled except when
STATUS:	ON SEMICONDUCTOR STANDARD	accessed directly from the Document Repository. Printed versions are uncontrolled except when stamped
REFERENCE:		"CONTROLLED COPY" in red.
DESCRIPTION:	SOIC-8, 208 MILS	PAGE 1 OF 2

ON	Semiconductor®	

DOCUMENT	NUMBER:
98AON34273	ι F

ISSUE	REVISION	DATE
0	RELEASED FOR PRODUCTION FROM POD #SOIK8-031-01 TO ON SEMICONDUCTOR. REQ. BY B. BERGMAN.	19 DEC 2008
	+	

ON Semiconductor and are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights or the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

TSSOP8, 4.4x3 CASE 948AL-01 ISSUE O

DATE 19 DEC 2008

SYMBOL	MIN	NOM	MAX
Α			1.20
A1	0.05		0.15
A2	0.80	0.90	1.05
b	0.19		0.30
С	0.09		0.20
D	2.90	3.00	3.10
E	6.30	6.40	6.50
E1	4.30	4.40	4.50
е	0.65 BSC		
L		1.00 REF	
L1	0.50	0.60	0.75
θ	0°		8°

Notes:

- (1) All dimensions are in millimeters. Angles in degrees.(2) Complies with JEDEC MO-153.

DOCUMENT NUMBER:	98AON34428E	Electronic versions are uncontrolled except when	
STATUS:	ON SEMICONDUCTOR STANDARD	accessed directly from the Document Repository. Printed versions are uncontrolled except when stamped "CONTROLLED COPY" in red.	
REFERENCE:			
DESCRIPTION:	TSSOP8, 4.4X3	PAGE 1 OF 2	

ON Semico	nductor®
-----------	----------

DOCUMENT	NUMBER:
98AON34428	Ε

ISSUE	REVISION	DATE
0	RELEASED FOR PRODUCTION FROM POD #TSSOP8-004-01 TO ON SEMICONDUCTOR. REQ. BY B. BERGMAN.	19 DEC 2008
_		

ON Semiconductor and are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights or the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

ON Semiconductor and in are trademarks of Semiconductor Components Industries, LLC dba ON Semiconductor or its subsidiaries in the United States and/or other countries. ON Semiconductor owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of ON Semiconductor's product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. ON Semiconductor reserves the right to make changes without further notice to any products herein. ON Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does ON Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages.

Buyer is responsible for its products and applications using ON Semiconductor products, including compliance with all laws, regulations and safety requirements or standards, regardless of any support or applications information provided by ON Semiconductor. "Typical" parameters which may be provided in ON Semiconductor data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. ON Semiconductor does not convey any license under its patent rights nor the rights of others. ON Semiconductor products are not designed, intended, or authorized for use as a critical component in life support systems or any FDA Class 3 medical devices or medical devices with a same or similar classification in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer purchase or use ON Semiconductor products for any such unintended or unauthorized application, Buyer shall indemnify and hold ON Semiconductor and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that ON Semiconductor was negligent regarding the design or manufacture of the part. ON Semiconductor is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT:

Literature Distribution Center for ON Semiconductor 19521 E. 32nd Pkwy, Aurora, Colorado 80011 USA Phone: 303-675-2175 or 800-344-3860 Toll Free USA/Canada Fax: 303-675-2176 or 800-344-3867 Toll Free USA/Canada Email: orderlit@onsemi.com

N. American Technical Support: 800-282-9855 Toll Free USA/Canada

Europe, Middle East and Africa Technical Support:

Phone: 421 33 790 2910

ON Semiconductor Website: www.onsemi.com

Order Literature: http://www.onsemi.com/orderlit

For additional information, please contact your local Sales Representative