

General Description

MAX705-MAX708/MAX813L The microprocessor (µP) supervisory circuits reduce the complexity and number of components required to monitor power-supply and battery functions in µP systems. These devices significantly improve system reliability and accuracy compared to separate ICs or discrete components.

The MAX705/MAX706/MAX813L provide four functions:

1)A reset output during power-up, power-down, and brownout conditions.

2) An independent watchdog output that goes low if the watchdog input has not been toggled within 1.6 seconds.

3)A 1.25V threshold detector for power-fail warning, low-battery detection, or for monitoring a power supply other than +5V.

4) An active-low manual-reset input.

The MAX707/MAX708 are the same as the MAX705/MAX706, except an active-high reset is substituted for the watchdog timer. The MAX813L is the same as the MAX705, except RESET is provided instead of RESET.

Two supply-voltage monitor levels are available: The MAX705/MAX707/MAX813L generate a reset pulse when the supply voltage drops below 4.65V, while the MAX706/MAX708 generate a reset pulse below 4.40V. All four parts are available in 8-pin DIP, SO and µMAX packages.

Applications

- Computers
- Controllers
- Intelligent Istruments
- Automotive Systems
- Critical µP Power Monitoring

Features

- µMAX Package: Smallest 8-Pin SO
- Guaranteed RESET Valid at Vcc=1V
- Precision Supply-Voltage Monitor 4.65V in MAX705/MAX707/MAX813L 4.40V in MAX706/MAX708
- 200ms Reset Pulse Width
- Debounced TTL/CMOS-Compatible Manual-Reset Input
- Independent Watchdog Timer – 1.6sec Timeout (MAX705/MAX706)
- Active-high Reset Output (MAX707/MAX708/MAX813L)
- Voltage Monitor for Power-Fail or Low-Battery Warning

Typical Operating Circuit

MR 1

Vcc 2

GND 3

PFI 4

Pin Configurations continued at end of data sheet.

TOP VIEW

Ordering Information

PART	TEMP. RANGE	PIN-PACKAGE
MAX705CPA	0 to +70	8 Plastic DIP
MAX705CSA	0 to +70	8 SO
MAX705CUA	0 to +70	8µMAX
MAX705C/D	0 to +70	Dice*

Ordering Information continued at end of data sheet.

*Dice are specified at T_A =+25 .

**Contact factory for availability and processing to MIL-STD-883.

ABSOLUTE MAXIMUM RATINGS

Terminal Voltage (with respect to 0	GND)
Vcc	0.3V to 6.0V
All Other Inputs (Note 1)	0.3V to (Vcc+0.3V)
Input Current	
Vcc	20mA
GND	20mA
Output Current (all outputs)	20mA
Continuous Power Dissipation	
Plastic DIP (derate 9.09 mW/	above +70)727mW

SO (derate 5.88mW/	above +70)471mW
µMAX (derate 4.10mW/	above +70)330mW
CERDIP (derate 8.00m)	W/ above +	-70)640mW

Operating Temperature Ranges

MAX70_C_, MAX813LC	0	to +70
MAX70_E_, MAX813LE	-40	to +85
MAX70_MJA5	5 1	to +125
Storage Temperature Range65	5 to	o +160
Lead Temperature (soldering, 10sec)		+300

Note 1: The input voltage limits on PFI and MR can be exceeded if the input current is less than 10mA.

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 in the operational sections of the specifications is not implied Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

ELECTRICAL CHARACTERISTICS

(Vcc=4.75V to 5.5V for MAX705/MAX707/MAX813L, Vcc=4.5V to 5.5V for MAX706/MAX708, $T_A=T_{MIN}$ to T_{MAX} unless otherwise noted.)

PARAMETER		SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS	
Operating Voltage Range	e	Vcc	MAX70_C	1.0		5.5	V	
			MAX813LC	1.1		5.5		
			MAX70_E/M,MAX8	1.2		5.5		
Supply Current		I _{SUPPLY}	MAX705C,MAX706		150	350	μA	
			MAX705E/M,MAX7	06E/M,MAX813LE/M		150	500	
			MAX707C,MAX708		50	350		
			MAX707E/M,MAX7		50	500		
Reset Threshold (Note 2)		V _{RT}	MAX705,MAX707,N	4.50	4.65	4.75	V	
			MAX706,MAX708		4.25	4.40	4.50	
Reset Threshold F (Note2)	Hysteresis				40		mV	
Reset Pulse Width (Note	2)	t _{RS}			140	200	280	ms
RESET Output Voltage			I _{SOURCE} =800µA	ISOURCE =800µA				V
			I _{SINK} =3.2mA				0.4	1
			MAX70_C, Vcc=1V			0.3		
			MAX70_E/M, Vcc=1.2V, I _{SINK} =100µA					0.3
RESET Output Voltage			MAX707, MAX708,I _{SOURCE} =800μA MAX707,MAX708,I _{SINK} =1.2mA		Vcc-1.5			V
							0.4	
			MAX813LC, ISOURC	_E =4µA, Vcc=1.1V	0.8			
			MAX813LE/M, I _{SOU}	0.9				
			MAX813L	I _{SOURCE} =800µA	Vcc-1.5			
				I _{SINK} =3.2mA			0.4	-
Watchdog Timeout Perio	d	t _{WD}	MAX705, MAX706, MAX813L		1.00	1.60	2.25	sec
WDI Pulse Width		t _{WP}	VIL=0.4V, VIH - (Vcc)(0.8)		50			ns
WDI Input Threshold Low			MAX705, MAX706, MAX813L,				0.8	V
	High		Vcc=5V		3.5			
WDI Input Current			MAX705, MAX706,	MAX813L ,WDI=Vcc		50	150	μA
			MAX705, MAX706,	MAX813L,WDI=0V	-150	-50		
WDO Output Voltage			MAX705,MAX706,MAX813L, I _{SOURCE} =800µA		Vcc-1.5			V
			MAX705,MAX706,N	MAX813L,			0.4	
			I _{SINK} =1.2mA					
MR Pull-Up Current			MR=0V		100	250	600	μA
MR Pulse Width		t _{MR}			150			ns
MR Input Threshold	Low						0.8	V
	High				2.0]
MR to Reset Out Delay (Note 2)	t _{MD}					250	ns
PFI Input Threshold	·		Vcc=5V		1.20	1.25	1.30	V
PFI Input Current					-25.00	0.01	25.00	nA
PFO Output Voltage		I _{SOURCE} =800µA		Vcc-1.5			V	
			I _{SINK} =3.2mA				0.4	1

Note 2: Applies to both RESET in the MAX705-MAX708 and RESET in the MAX707/MAX708/MAX813L.

MAX705-MAX813L Low-Cost, µP Supervisory Circuit

Typical Operating Characteristics

Pin Description

PIN							
-	MAX706		/MAX708		813L	NAME	FUNCTION
DIP/SO 1	µМАХ 3	DIP/SO 1	µМАХ 3	DIP/SO 1	<u>µМАХ</u> 3	MR	Manual-Reset Input triggers a reset pulse when pulled below 0.8V. This active-low input has an internal 250µA pull-up current. It can be driven from a TTL or CMOS logic line as well as shorted to ground with a switch.
2	4	2	4	2	4	Vcc	+5V Supply Input
3	5	3	5	3	5	GND	0V Ground Reference for all signals
4	6	4	6	4	6	PFI	Power-Fail Voltage Monitor Input. When PFI is less than 1.25V, PFO goes low. Connect PFI to GND or Vcc when not nsed.
5	7	5	7	5	7	PFO	Power-Fail Output goes low and sinks current when PFI is less than 1.25V; otherwise PFO stays high.
6	8	-	-	6	8	WDI	Watchdog Input. If WDI remains high or low for 1.6sec, the internal watchdog timer runs out and WDO goes low (Figure 1). Floating WDI or connecting WDI to a high-impedance three-state buffer disables the watchdog feature. The internal watchdog timer clears whenever reset is asserted, WDI is three stated, or WDI sees a rising or falling edge.
-	-	6	-	-	-	N.C.	No Connect
7	1	7	1	-	-	RESET	Active-Low Reset Output pulses low for 200ms when triggered, and stays low whenever Vcc is below the reset threshold (4.65V in the MAX705 and 4.40 V in the MAX706). It remains low for 200ms after Vcc rises above the reset threshold or MR goes from low to high (Figure 3). A watchdog timeout will not trigger RESET unless WDO is connected to MR.
8	2	-	-	8	2	WDO	Watchdog Output pulls low when the internal watchdog timer finishes its 1.6sec count and does not go high again until the watchdog is cleared. WDO also goes low during low-line conditions. Whenever Vcc is below the reset threshold, WDO stays low; however, unlike RESET, WDO does not have a minimum pulse width. As soon as Vcc rise above the reset threshold, WDO goes high with no delay.
-	-	8	2	7	1	RESET	Active-High Reset Output is the inverse of RESET. Whenever RESET is high, RESET is low, and vice versa (Figure 2). The MAX813L has a RESET output only.

MAX705-MAX813L

Low-Cost, µP Supervisory Circuit

Figure 2. MAX707/MAX708 Block Diagram

Detailed Description

Reset Output

A microprocessor's (μ P's) reset input starts the μ P in a known state, whenever the μ P is in an unknown state. it should be held in reset. The MAX705-MAX708/MAX813L assert reset during power-up and prevent code execution errors during power-down or brownout conditions.

On power-up, once Vcc reaches 1V, RESET is a guaranteed logic low of 0.4V or less. AS Vcc rises, RESET stays low. When Vcc rises above the reset threshold, an internal timer releases RESET after about 200ms. RESET pulses low whenever Vcc dips below the reset threshold, i.e. brownout condition. If brownout occurs in the middle of a previously initiated reset pulse, the pulse continues for at least another 140ms. On power-down, Once Vcc falls below the reset threshold, RESET stays low and is guaranteed to be 0.4V or less until Vcc drops below 1V.

The MAX707/MAX708/MAX813L active-high RESET output is simply the complement of the RESET output, and is guaranteed to be valid with Vcc down to 1.1V. Some μ Ps, such as Intel's 80C51, require an active-high reset pulse.

Watchdog Timer

The MAX705/MAX706/MAX813L watchdog circuit monitors the μP 's activity. If the μP does not toggle the watchdog input (WDI) within 1.6sec and WDI is not three-stated, WDO goes low. As long as RESET is asserted or the WDI input is three-stated, the watchdog time will stay cleared and will not

count. As soon as reset is released and WDI is driven high or low, the timer will start counting. Pulse as short as 50ns can be detected.

Typically, WDO will be connected to the non-maskable interrupt input (NMI) of a μ P. When Vcc drops below the reset threshold, WDO will go low whether or not the watchdog timer has timed out yet. Normally this would trigger an NMI interrupt, but RESET goes low simultaneously, and thus overrides the NMI interrupt.

If WDI is left unconnected, WDO can be used as a low line output. Since floating WDI disables the internal timer, WDO goes low only when Vcc falls below the reset threshold, thus functioning as a low-line output.

The MAX705/MAX706 have a watchdog timer and a RESET output. The MAX707/MAX708 have both active high and active-low reset outputs. The MAX813L has both an active-high reset output and a watchdog timer.

Manual Reset

The manual-reset input (MR) allows reset to be triggered by a pushbutton switch. The switch is effectively debounced by the 140ms minimum reset pulse width. MR is TTL/CMOS logic compatible, so it can be driven by an external logic line. MR can be used to force a watchdog timeout to generate a reset pulse in the MAX705/MAX706/MAX813L. Simply connect WDO to MR.

Power-Fail Comparator

The power-fail comparator can be used for various purposes because its output and noninverting input are not internally connected. The inverting input is internally connected to a 1.25V reference.

() ARE FOR MAX813L ONLY.

Figure 4. MAX705/MAX706 RESET, MR, and WDO Timing with WDI Three-Stated. The MAX707/MAX708/MAX813L RESET output is the inverse of RESET shown.

To build an early-warning circuit for power failure, connect the PFI pin to a voltage divider (see Typical Operating Circuit). Choose the voltage divider ratio so that the voltage at PFI falls below 1.25V just before the +5V regulator drops out. Use PFO to interrupt the μ P so it can prepare for an orderly power-down.

Applications Information

Ensuring a Valid RESET

Output Down to Vcc=0V When Vcc falls below 1V, the MAX705-MAX708 RESET output no longer sinks current – it becomes an open circuit. High-impedance CMOS logic inputs can drift to undetermined voltages if left undriven. If a pull-down resistor is added to the RESET pin as shown in Figure 5, any stray charge or leakage currents will be drained to ground, holding RESET low. Resistor value (R1) is not critical. It should be about $100K\Omega$, large enough not to load RESET and small enough to pull RESET to ground.

Monitoring Voltages Other Than the Unregulated DC Input

Monitor voltages other than the unregulated DC by connecting a voltage divider to PFI and adjusting the ratio appropriately. If required, add hysteresis by connecting a resistor (with a value approximately 10 times the sun of the two resistors in the potential divider network) between PFI and PFO. A capacitor between PFI and GND will reduce the power-fail circuit's sensitivity to high-frequency noise on the line being monitored. RESET can be asserted on other voltages in addition to the +5V Vcc line. Connect PFO to MR to initiate a RESET pulse when PFI drops below 1.25V. Figure 6 shows the MAX705-MAX708S configured to assert RESET when the +5V supply falls below the reset threshold, or when the +12V supply falls below approximately 11V.

Monitoring a Negative Voltage

The power-fail comparator can also monitor a negative supply rail (Figure 7). When the negative rail is good (a negative voltage of large magnitude), PFO is low, and when the negative rail is degraded (a negative voltage of lesser magnitude), PFO is high. By adding the resistors and transistor as shown, a high PFO triggers reset. As long as PFO remains high, the MAX705-MAX708/MAX813L will keep reset asserted (RESET=low, RESET =high). Note that this circuit's accuracy depends on the PFI threshold tolerance, the Vcc line, and the resistors.

MAX705-MAX813L

Low-Cost, µP Supervisory Circuit

Figure 7. Monitoring a Negative Voltage

Figure 6. Monitoring Both +5V and +12V

BUFFERED RESET TO OTHER SYSTEM COMPONENTS

Figure 8. Interfacing to μ Ps with Bidirectional Reset I/O Interfacing to μ Ps with

Bidirectional Reset Pins

 μ Ps with bidirectional reset pins, such as the Motorola 68HC11 series, can contend with the MAX705-MAX708 RESET output. If, for example, the RESET output is driven high and the μ P wants to pull it low, indeterminate logic levels may result. To correct this, connect a 4.7k Ω resistor between the RESET output and the μ P reset I/O, as in Figure 8. Buffer the RESET output to other system components.

Ordering Information (continued)

PART TEMP. RANGE PIN-PACKAG MAX705EPA -40 to +85 8 Plastic DIP MAX705ESA -40 to +85 8 SO MAX705EUA -40 to +85 8 µMAX MAX705EUA -40 to +85 8 µMAX MAX705MJA -55 to +125 8 CERDIP** MAX706CPA 0 to +70 8 Plastic DIP MAX706CSA 0 to +70 8 SO MAX706CUA 0 to +70 8 µMAX MAX706C/D 0 to +70 8 µMAX MAX706EPA -40 to +85 8 Plastic DIP MAX706EPA -40 to +85 8 Plastic DIP MAX706EPA -40 to +85 8 SO MAX706ESA -40 to +85 8 µMAX	E
MAX705ESA -40 to +85 8 SO MAX705EUA -40 to +85 8 µMAX MAX705HJA -55 to +125 8 CERDIP** MAX706CPA 0 to +70 8 Plastic DIP MAX706CSA 0 to +70 8 SO MAX706CUA 0 to +70 8 µMAX MAX706CUA 0 to +70 8 µMAX MAX706C/D 0 to +70 Bice * MAX706EPA -40 to +85 8 Plastic DIP MAX706EA -40 to +85 8 SO	
MAX705EUA -40 to +85 8 μMAX MAX705MJA -55 to +125 8 CERDIP** MAX706CPA 0 to +70 8 Plastic DIP MAX706CSA 0 to +70 8 SO MAX706CUA 0 to +70 8 μMAX MAX706CUA 0 to +70 8 μMAX MAX706CUA 0 to +70 B μMAX MAX706C/D 0 to +85 8 Plastic DIP MAX706EPA -40 to +85 8 SO MAX706EUA -40 to +85 8 SO	
MAX705MJA -55 to +125 8 CERDIP** MAX706CPA 0 to +70 8 Plastic DIP MAX706CSA 0 to +70 8 SO MAX706CUA 0 to +70 8 µMAX MAX706CUA 0 to +70 8 µMAX MAX706C/D 0 to +70 Dice * MAX706EPA -40 to +85 8 Plastic DIP MAX706ESA -40 to +85 8 SO MAX706EUA -40 to +85 8 µMAX	
MAX706CPA 0 to +70 8 Plastic DIP MAX706CSA 0 to +70 8 SO MAX706CUA 0 to +70 8 µMAX MAX706C/D 0 to +70 Dice * MAX706EPA -40 to +85 8 Plastic DIP MAX706ESA -40 to +85 8 SO MAX706EUA -40 to +85 8 SO	
MAX706CSA 0 to +70 8 SO MAX706CUA 0 to +70 8 μMAX MAX706C/D 0 to +70 Dice * MAX706EPA -40 to +85 8 Plastic DIP MAX706ESA -40 to +85 8 SO MAX706EUA -40 to +85 8 μMAX	
MAX706CUA 0 to +70 8 μMAX MAX706C/D 0 to +70 Dice * MAX706EPA -40 to +85 8 Plastic DIP MAX706ESA -40 to +85 8 SO MAX706EUA -40 to +85 8 μMAX	
MAX706C/D 0 to +70 Dice * MAX706EPA -40 to +85 8 Plastic DIP MAX706ESA -40 to +85 8 SO MAX706EUA -40 to +85 8 µMAX	
MAX706EPA -40 to +85 8 Plastic DIP MAX706ESA -40 to +85 8 SO MAX706EUA -40 to +85 8 μMAX	_
MAX706ESA -40 to +85 8 SO MAX706EUA -40 to +85 8 μMAX	
MAX706EUA -40 to +85 8 µMAX	
MAX706MJA -55 to +125 8 CERDIP**	
MAX707CPA 0 to +70 8 Plastic DIP	
MAX707CSA 0 to +70 8 SO	
MAX707CUA 0 to +70 8 μMAX	
MAX707C/D 0 to +70 Dice *	
MAX707EPA -40 to +85 8 Plastic DIP	
MAX707ESA -40 to +85 8 SO	
MAX707EUA -40 to +85 8 μMAX	
MAX707MJA -55 to +125 8 CERDIP**	
MAX708CPA 0 to +70 8 Plastic DIP	
MAX708CSA 0 to +70 8 SO	
MAX708CUA 0 to +70 8 μMAX	
MAX708C/D 0 to +70 Dice*	
MAX708EPA -40 to +85 8 Plastic DIP	
MAX708ESA -40 to +85 8 SO	
MAX708EUA -40 to +85 8 μMAX	
MAX708MJA -55 to +125 8 CERDIP**	
MAX813LCPA 0 to +70 8 Plastic DIP	
MAX813LCSA 0 to +70 8 SO	
MAX813LCUA 0 to +70 8 μMAX	
MAX813LC/D 0 to +70 Dice*	
MAX813LEPA -40 to +85 8 Plastic DIP	
MAX813LESA -40 to +85 8 SO	
MAX813LMUA -40 to +85 8 μMAX	
MAX813LMJA -55 to +125 8 CERDIP**	

*Dice are specified at TA=+25 .

**Contact factory for availability and processing to MIL-STD-883.

Pin Configuration (continued)

Chip Topography

()ARE FOR MAX813L ONLY. TRANSISTOR COUNT: 572 SUBSTRATE MUST BE LEFT UNCONNECTED.

MAX705-MAX813L Low-Cost, µP Supervisory Circuit

Package Information

