

Features

- Fast Read Access Time – 70 ns
- Automatic Page Write Operation
 - Internal Address and Data Latches for 64 Bytes
- Fast Write Cycle Times
 - Page Write Cycle Time: 10 ms Maximum (Standard)
2 ms Maximum (Option – Ref. AT28HC64BF Datasheet)
 - 1 to 64-byte Page Write Operation
- Low Power Dissipation
 - 40 mA Active Current
 - 100 μ A CMOS Standby Current
- Hardware and Software Data Protection
- DATA Polling and Toggle Bit for End of Write Detection
- High Reliability CMOS Technology
 - Endurance: 100,000 Cycles
 - Data Retention: 10 Years
- Single 5 V \pm 10% Supply
- CMOS and TTL Compatible Inputs and Outputs
- JEDEC Approved Byte-wide Pinout
- Industrial Temperature Ranges
- Green (Pb/Halide-free) Packaging Option Only

1. Description

The AT28HC64B is a high-performance electrically-erasable and programmable read-only memory (EEPROM). Its 64K of memory is organized as 8,192 words by 8 bits. Manufactured with Atmel's advanced nonvolatile CMOS technology, the device offers access times to 55 ns with power dissipation of just 220 mW. When the device is deselected, the CMOS standby current is less than 100 μ A.

The AT28HC64B is accessed like a Static RAM for the read or write cycle without the need for external components. The device contains a 64-byte page register to allow writing of up to 64 bytes simultaneously. During a write cycle, the addresses and 1 to 64 bytes of data are internally latched, freeing the address and data bus for other operations. Following the initiation of a write cycle, the device will automatically write the latched data using an internal control timer. The end of a write cycle can be detected by DATA polling of I/O7. Once the end of a write cycle has been detected, a new access for a read or write can begin.

Atmel's AT28HC64B has additional features to ensure high quality and manufacturability. The device utilizes internal error correction for extended endurance and improved data retention characteristics. An optional software data protection mechanism is available to guard against inadvertent writes. The device also includes an extra 64 bytes of EEPROM for device identification or tracking.

**64K (8K x 8)
High-speed
Parallel
EEPROM with
Page Write and
Software Data
Protection**

AT28HC64B

2. Pin Configurations

Pin Name	Function
A0 - A12	Addresses
\overline{CE}	Chip Enable
\overline{OE}	Output Enable
\overline{WE}	Write Enable
I/O0 - I/O7	Data Inputs/Outputs
NC	No Connect
DC	Don't Connect

2.2 32-lead PLCC Top View

Note: PLCC package pins 1 and 17 are Don't Connect.

2.1 28-lead SOIC Top View

2.3 28-lead TSOP Top View

3. Block Diagram

4. Device Operation

4.1 Read

The AT28HC64B is accessed like a Static RAM. When \overline{CE} and \overline{OE} are low and \overline{WE} is high, the data stored at the memory location determined by the address pins is asserted on the outputs. The outputs are put in the high-impedance state when either \overline{CE} or \overline{OE} is high. This dual line control gives designers flexibility in preventing bus contention in their systems.

4.2 Byte Write

A low pulse on the \overline{WE} or \overline{CE} input with \overline{CE} or \overline{WE} low (respectively) and \overline{OE} high initiates a write cycle. The address is latched on the falling edge of \overline{CE} or \overline{WE} , whichever occurs last. The data is latched by the first rising edge of \overline{CE} or \overline{WE} . Once a byte write has been started, it will automatically time itself to completion. Once a programming operation has been initiated and for the duration of t_{WC} , a read operation will effectively be a polling operation.

4.3 Page Write

The page write operation of the AT28HC64B allows 1 to 64 bytes of data to be written into the device during a single internal programming period. A page write operation is initiated in the same manner as a byte write; after the first byte is written, it can then be followed by 1 to 63 additional bytes. Each successive byte must be loaded within $150 \mu s$ (t_{BLC}) of the previous byte. If the t_{BLC} limit is exceeded, the AT28HC64B will cease accepting data and commence the internal programming operation. All bytes during a page write operation must reside on the same page as defined by the state of the A6 to A12 inputs. For each \overline{WE} high-to-low transition during the page write operation, A6 to A12 must be the same.

The A0 to A5 inputs specify which bytes within the page are to be written. The bytes may be loaded in any order and may be altered within the same load period. Only bytes which are specified for writing will be written; unnecessary cycling of other bytes within the page does not occur.

4.4 \overline{DATA} Polling

The AT28HC64B features \overline{DATA} Polling to indicate the end of a write cycle. During a byte or page write cycle, an attempted read of the last byte written will result in the complement of the written data to be presented on I/O7. Once the write cycle has been completed, true data is valid on all outputs, and the next write cycle may begin. \overline{DATA} Polling may begin at any time during the write cycle.

4.5 Toggle Bit

In addition to $\overline{\text{DATA}}$ Polling, the AT28HC64B provides another method for determining the end of a write cycle. During the write operation, successive attempts to read data from the device will result in I/O6 toggling between one and zero. Once the write has completed, I/O6 will stop toggling, and valid data will be read. Toggle bit reading may begin at any time during the write cycle.

4.6 Data Protection

If precautions are not taken, inadvertent writes may occur during transitions of the host system power supply. Atmel® has incorporated both hardware and software features that will protect the memory against inadvertent writes.

4.6.1 Hardware Protection

Hardware features protect against inadvertent writes to the AT28HC64B in the following ways: (a) V_{CC} sense – if V_{CC} is below 3.8 V (typical), the write function is inhibited; (b) V_{CC} power-on delay – once V_{CC} has reached 3.8 V, the device will automatically time out 5 ms (typical) before allowing a write; (c) write inhibit – holding any one of $\overline{\text{OE}}$ low, $\overline{\text{CE}}$ high or $\overline{\text{WE}}$ high inhibits write cycles; and (d) noise filter – pulses of less than 15 ns (typical) on the $\overline{\text{WE}}$ or $\overline{\text{CE}}$ inputs will not initiate a write cycle.

4.6.2 Software Data Protection

A software-controlled data protection feature has been implemented on the AT28HC64B. When enabled, the software data protection (SDP), will prevent inadvertent writes. The SDP feature may be enabled or disabled by the user; the AT28HC64B is shipped from Atmel with SDP disabled.

SDP is enabled by the user issuing a series of three write commands in which three specific bytes of data are written to three specific addresses (refer to the “Software Data Protection Algorithm” diagram on [page 10](#)). After writing the 3-byte command sequence and waiting t_{WC} , the entire AT28HC64B will be protected against inadvertent writes. It should be noted that even after SDP is enabled, the user may still perform a byte or page write to the AT28HC64B. This is done by preceding the data to be written by the same 3-byte command sequence used to enable SDP.

Once set, SDP remains active unless the disable command sequence is issued. Power transitions do not disable SDP, and SDP protects the AT28HC64B during power-up and power-down conditions. All command sequences must conform to the page write timing specifications. The data in the enable and disable command sequences is not actually written into the device; their addresses may still be written with user data in either a byte or page write operation.

After setting SDP, any attempt to write to the device without the 3-byte command sequence will start the internal write timers. No data will be written to the device, however. For the duration of t_{WC} , read operations will effectively be polling operations.

4.7 Device Identification

An extra 64 bytes of EEPROM memory are available to the user for device identification. By raising A9 to 12 V ± 0.5 V and using address locations 1FC0H to 1FFFH, the additional bytes may be written to or read from in the same manner as the regular memory array.

5. DC and AC Operating Range

	AT28HC64B-70	AT28HC64B-90	AT28HC64B-120
Operating Temperature (Case)	-40°C - 85°C	-40°C - 85°C	-40°C - 85°C
V _{CC} Power Supply	5 V ±10%	5 V ±10%	5 V ±10%

6. Operating Modes

Mode	$\overline{\text{CE}}$	$\overline{\text{OE}}$	$\overline{\text{WE}}$	I/O
Read	V _{IL}	V _{IL}	V _{IH}	D _{OUT}
Write ⁽²⁾	V _{IL}	V _{IH}	V _{IL}	D _{IN}
Standby/Write Inhibit	V _{IH}	X ⁽¹⁾	X	High Z
Write Inhibit	X	X	V _{IH}	
Write Inhibit	X	V _{IL}	X	
Output Disable	X	V _{IH}	X	High Z
Chip Erase	V _{IL}	V _H ⁽³⁾	V _{IL}	High Z

Notes: 1. X can be V_{IL} or V_{IH}.

2. See “AC Write Waveforms” on page 8.

3. V_H = 12.0 V ±0.5 V.

7. Absolute Maximum Ratings*

Temperature Under Bias.....	-55°C to +125°C
Storage Temperature	-65°C to +150°C
All Input Voltages (including NC Pins) with Respect to Ground	-0.6 V to +6.25 V
All Output Voltages with Respect to Ground	-0.6 V to V _{CC} + 0.6 V
Voltage on $\overline{\text{OE}}$ and A9 with Respect to Ground	-0.6 V to +13.5V

***NOTICE:** Stresses beyond those listed under “Absolute Maximum Ratings” may cause permanent damage to the device. This is a stress rating only and functional operation of the device at these or any other conditions beyond those indicated in the operational sections of this specification is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability

8. DC Characteristics

Symbol	Parameter	Condition	Min	Max	Units
I _{LI}	Input Load Current	V _{IN} = 0 V to V _{CC} + 1 V		10	μA
I _{LO}	Output Leakage Current	V _{I/O} = 0 V to V _{CC}		10	μA
I _{SB1}	V _{CC} Standby Current CMOS	$\overline{\text{CE}}$ = V _{CC} - 0.3 V to V _{CC} + 1 V		100 ⁽¹⁾	μA
I _{SB2}	V _{CC} Standby Current TTL	$\overline{\text{CE}}$ = 2.0 V to V _{CC} + 1 V		2 ⁽¹⁾	mA
I _{CC}	V _{CC} Active Current	f = 5 MHz; I _{OUT} = 0 mA		40	mA
V _{IL}	Input Low Voltage			0.8	V
V _{IH}	Input High Voltage		2.0		V
V _{OL}	Output Low Voltage	I _{OL} = 2.1 mA		0.40	V
V _{OH}	Output High Voltage	I _{OH} = -400 μA	2.4		V

Note: 1. I_{SB1} and I_{SB2} for the 55 ns part is 40 mA maximum.

9. AC Read Characteristics

Symbol	Parameter	AT28HC64B-70		AT28HC64B-90		AT28HC64B-120		Units
		Min	Max	Min	Max	Min	Max	
t_{ACC}	Address to Output Delay		70		90		120	ns
$t_{CE}^{(1)}$	\overline{CE} to Output Delay		70		90		120	ns
$t_{OE}^{(2)}$	\overline{OE} to Output Delay	0	35	0	40	0	50	ns
$t_{DF}^{(3)(4)}$	\overline{OE} to Output Float	0	35	0	40	0	50	ns
t_{OH}	Output Hold	0		0		0		ns

10. AC Read Waveforms⁽¹⁾⁽²⁾⁽³⁾⁽⁴⁾

- Notes:
- \overline{CE} may be delayed up to $t_{ACC} - t_{CE}$ after the address transition without impact on t_{ACC} .
 - \overline{OE} may be delayed up to $t_{CE} - t_{OE}$ after the falling edge of \overline{CE} without impact on t_{CE} or by $t_{ACC} - t_{OE}$ after an address change without impact on t_{ACC} .
 - t_{DF} is specified from \overline{OE} or \overline{CE} whichever occurs first ($C_L = 5$ pF).
 - This parameter is characterized and is not 100% tested.

11. Input Test Waveforms and Measurement Level

12. Output Test Load

13. Pin Capacitance

$f = 1 \text{ MHz}$, $T = 25^\circ\text{C}$ ⁽¹⁾

Symbol	Typ	Max	Units	Conditions
C_{IN}	4	6	pF	$V_{IN} = 0 \text{ V}$
C_{OUT}	8	12	pF	$V_{OUT} = 0 \text{ V}$

Note: 1. This parameter is characterized and is not 100% tested.

14. AC Write Characteristics

Symbol	Parameter	Min	Max	Units
t_{AS}, t_{OES}	Address, \overline{OE} Setup Time	0		ns
t_{AH}	Address Hold Time	50		ns
t_{CS}	Chip Select Setup Time	0		ns
t_{CH}	Chip Select Hold Time	0		ns
t_{WP}	Write Pulse Width (\overline{WE} or \overline{CE})	100		ns
t_{DS}	Data Setup Time	50		ns
t_{DH}, t_{OEH}	Data, \overline{OE} Hold Time	0		ns

15. AC Write Waveforms

15.1 \overline{WE} Controlled

15.2 \overline{CE} Controlled

16. Page Mode Characteristics

Symbol	Parameter	Min	Max	Units
t_{WC}	Write Cycle Time		10	ms
t_{WC}	Write Cycle Time (Use AT28HC64BF))		2	ms
t_{AS}	Address Setup Time	0		ns
t_{AH}	Address Hold Time	50		ns
t_{DS}	Data Setup Time	50		ns
t_{DH}	Data Hold Time	0		ns
t_{WP}	Write Pulse Width	100		ns
t_{BLC}	Byte Load Cycle Time		150	μ s
t_{WPH}	Write Pulse Width High	50		ns

17. Page Mode Write Waveforms⁽¹⁾⁽²⁾

- Notes:
1. A_6 through A_{12} must specify the same page address during each high to low transition of \overline{WE} (or \overline{CE}).
 2. \overline{OE} must be high only when \overline{WE} and \overline{CE} are both low.

18. Chip Erase Waveforms

$$t_S = t_H = 5 \mu s \text{ (min.)}$$

$$t_W = 10 \text{ ms (min.)}$$

$$V_H = 12.0 \text{ V} \pm 0.5 \text{ V}$$

19. Software Data Protection Enable Algorithm⁽¹⁾

- Notes:
1. Data Format: I/O7 - I/O0 (Hex); Address Format: A12 - A0 (Hex).
 2. Write Protect state will be activated at end of write even if no other data is loaded.
 3. Write Protect state will be deactivated at end of write period even if no other data is loaded.
 4. 1 to 64 bytes of data are loaded.

20. Software Data Protection Disable Algorithm⁽¹⁾

- Notes:
1. Data Format: I/O7 - I/O0 (Hex); Address Format: A12 - A0 (Hex).
 2. Write Protect state will be activated at end of write even if no other data is loaded.
 3. Write Protect state will be deactivated at end of write period even if no other data is loaded.
 4. 1 to 64 bytes of data are loaded.

21. Software Protected Write Cycle Waveforms⁽¹⁾⁽²⁾

- Notes:
1. A6 through A12 must specify the same page address during each high to low transition of \overline{WE} (or \overline{CE}) after the software code has been entered.
 2. \overline{OE} must be high only when \overline{WE} and \overline{CE} are both low.

22. Data Polling Characteristics⁽¹⁾

Symbol	Parameter	Min	Typ	Max	Units
t_{DH}	Data Hold Time	0			ns
$t_{OE\overline{H}}$	\overline{OE} Hold Time	0			ns
t_{OE}	\overline{OE} to Output Delay ⁽¹⁾				ns
t_{WR}	Write Recovery Time	0			ns

Note: 1. These parameters are characterized and not 100% tested. See "AC Read Characteristics" on page 6.

23. Data Polling Waveforms

24. Toggle Bit Characteristics⁽¹⁾

Symbol	Parameter	Min	Typ	Max	Units
t_{DH}	Data Hold Time	10			ns
$t_{OE\overline{H}}$	\overline{OE} Hold Time	10			ns
t_{OE}	\overline{OE} to Output Delay ⁽²⁾				ns
t_{OEHP}	\overline{OE} High Pulse	150			ns
t_{WR}	Write Recovery Time	0			ns

Notes: 1. These parameters are characterized and not 100% tested.

2. See "AC Read Characteristics" on page 6.

25. Toggle Bit Waveforms⁽¹⁾⁽²⁾⁽³⁾

Notes: 1. Toggling either \overline{OE} or \overline{CE} or both \overline{OE} and \overline{CE} will operate toggle bit.

2. Beginning and ending state of I/O6 will vary.

3. Any address location may be used, but the address should not vary.

26. Normalized I_{CC} Graphs

NORMALIZED SUPPLY CURRENT vs.
TEMPERATURE

NORMALIZED SUPPLY CURRENT vs.
SUPPLY VOLTAGE

NORMALIZED SUPPLY CURRENT vs.
ADDRESS FREQUENCY

27. Ordering Information

27.1 Green Package Option (Pb/Halide-free)

t_{ACC} (ns)	I_{CC} (mA)		Ordering Code	Package	Operation Range
	Active	Standby			
70	40	0.1	AT28HC64B-70TU	28T	Industrial (-40°C to 85°C)
			AT28HC64B-70JU	32J	
			AT28HC64B-70SU	28S	
90	40	0.1	AT28HC64B-90JU	32J	
			AT28HC64B-90SU	28S	
			AT28HC64B-90TU	28T	
120	40	0.1	AT28HC64B-12JU	32J	
			AT28HC64B-12SU	28S	

Package Type	
32J	32-lead, Plastic J-leaded Chip Carrier (PLCC)
28S	28-lead, 0.300" Wide, Plastic Gull Wing Small Outline (SOIC)
28T	28-lead, Plastic Thin Small Outline Package (TSOP)

27.2 Die Products

Contact Atmel Sales for die sales options.

28. Packaging Information

28.1 32J – PLCC

COMMON DIMENSIONS
(Unit of Measure = mm)

SYMBOL	MIN	NOM	MAX	NOTE
A	3.175	–	3.556	
A1	1.524	–	2.413	
A2	0.381	–	–	
D	12.319	–	12.573	
D1	11.354	–	11.506	Note 2
D2	9.906	–	10.922	
E	14.859	–	15.113	
E1	13.894	–	14.046	Note 2
E2	12.471	–	13.487	
B	0.660	–	0.813	
B1	0.330	–	0.533	
e	1.270 TYP			

- Notes:
1. This package conforms to JEDEC reference MS-016, Variation AE.
 2. Dimensions D1 and E1 do not include mold protrusion. Allowable protrusion is .010" (0.254 mm) per side. Dimension D1 and E1 include mold mismatch and are measured at the extreme material condition at the upper or lower parting line.
 3. Lead coplanarity is 0.004" (0.102 mm) maximum.

10/04/01

2325 Orchard Parkway
San Jose, CA 95131

TITLE

32J, 32-lead, Plastic J-leaded Chip Carrier (PLCC)

DRAWING NO.

32J

REV.

B

28.2 28S – SOIC

Dimensions in Millimeters and (Inches).
Controlling dimension: Millimeters.

8/4/03

2325 Orchard Parkway
San Jose, CA 95131

TITLE

28S, 28-lead, 0.300" Body, Plastic Gull Wing Small Outline (SOIC)
JEDEC Standard MS-013

DRAWING NO.

28S

REV.

B

28.3 28T – TSOP

COMMON DIMENSIONS
(Unit of Measure = mm)

SYMBOL	MIN	NOM	MAX	NOTE
A	—	—	1.20	
A1	0.05	—	0.15	
A2	0.90	1.00	1.05	
D	13.20	13.40	13.60	
D1	11.70	11.80	11.90	Note 2
E	7.90	8.00	8.10	Note 2
L	0.50	0.60	0.70	
L1	0.25 BASIC			
b	0.17	0.22	0.27	
c	0.10	—	0.21	
e	0.55 BASIC			

- Notes:
1. This package conforms to JEDEC reference MO-183.
 2. Dimensions D1 and E do not include mold protrusion. Allowable protrusion on E is 0.15 mm per side and on D1 is 0.25 mm per side.
 3. Lead coplanarity is 0.10 mm maximum.

12/06/02

2325 Orchard Parkway
San Jose, CA 95131

TITLE

28T, 28-lead (8 x 13.4 mm) Plastic Thin Small Outline
Package, Type I (TSOP)

DRAWING NO.

28T

REV.

C

Headquarters

Atmel Corporation
2325 Orchard Parkway
San Jose, CA 95131
USA
Tel: 1(408) 441-0311
Fax: 1(408) 487-2600

International

Atmel Asia
Unit 1-5 & 16, 19/F
BEA Tower, Millennium City 5
418 Kwun Tong Road
Kwun Tong, Kowloon
Hong Kong
Tel: (852) 2245-6100
Fax: (852) 2722-1369

Atmel Europe
Le Krebs
8, Rue Jean-Pierre Timbaud
BP 309
78054 Saint-Quentin-en-
Yvelines Cedex
France
Tel: (33) 1-30-60-70-00
Fax: (33) 1-30-60-71-11

Atmel Japan
9F, Tonetsu Shinkawa Bldg.
1-24-8 Shinkawa
Chuo-ku, Tokyo 104-0033
Japan
Tel: (81) 3-3523-3551
Fax: (81) 3-3523-7581

Product Contact

Web Site
www.atmel.com

Technical Support
p_eeeprom@atmel.com

Sales Contact
www.atmel.com/contacts

Literature Requests
www.atmel.com/literature

Disclaimer: The information in this document is provided in connection with Atmel products. No license, express or implied, by estoppel or otherwise, to any intellectual property right is granted by this document or in connection with the sale of Atmel products. **EXCEPT AS SET FORTH IN ATMEL'S TERMS AND CONDITIONS OF SALE LOCATED ON ATMEL'S WEB SITE, ATMEL ASSUMES NO LIABILITY WHATSOEVER AND DISCLAIMS ANY EXPRESS, IMPLIED OR STATUTORY WARRANTY RELATING TO ITS PRODUCTS INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT SHALL ATMEL BE LIABLE FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE, SPECIAL OR INCIDENTAL DAMAGES (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF PROFITS, BUSINESS INTERRUPTION, OR LOSS OF INFORMATION) ARISING OUT OF THE USE OR INABILITY TO USE THIS DOCUMENT, EVEN IF ATMEL HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.** Atmel makes no representations or warranties with respect to the accuracy or completeness of the contents of this document and reserves the right to make changes to specifications and product descriptions at any time without notice. Atmel does not make any commitment to update the information contained herein. Unless specifically provided otherwise, Atmel products are not suitable for, and shall not be used in, automotive applications. Atmel's products are not intended, authorized, or warranted for use as components in applications intended to support or sustain life.

© 2009 Atmel Corporation. All rights reserved. Atmel®, logo and combinations thereof, and others are registered trademarks or trademarks of Atmel Corporation or its subsidiaries. Other terms and product names may be trademarks of others.

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

<http://moschip.ru/get-element>

Вы можете разместить у нас заказ для любого Вашего проекта, будь то серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы двойного назначения, продукции таких производителей как XILINX, Intel (ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits, Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов, предоставляет возможность заказывать и получать с международных складов практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:

moschip.ru

moschip.ru_4

moschip.ru_6

moschip.ru_9