

93LC76/86

8K/16K 2.5V Microwire Serial EEPROM

Features:

- Single Supply with Programming Operation down to 2.5V
- Low-Power CMOS Technology
 - 1 mA active current typical
 - 5 μ A standby current (typical) at 3.0V
- ORG Pin Selectable Memory Configuration
 - 1024 x 8 or 512 x 16-Bit Organization (93LC76)
 - 2048 x 8 or 1024 x 16-Bit Organization (93LC86)
- Self-Timed Erase and Write Cycles (including auto-erase)
- Automatic ERAL before WRAL
- Power On/Off Data Protection Circuitry
- Industry Standard 3-Wire Serial I/O
- Device Status Signal during Erase/Write Cycles
- Sequential Read Function
- 1,000,000 Erase/Write Cycles Ensured
- Data Retention > 200 years
- 8-Pin PDIP/SOIC Package
- Temperature Ranges Available
 - Commercial (C) 0°C to +70°C
 - Industrial (I) -40°C to +85°C

Description:

The Microchip Technology Inc. 93LC76/86 are 8K and 16K low voltage serial Electrically Erasable PROMs. The device memory is configured as x8 or x16 bits depending on the ORG pin setup. Advanced CMOS technology makes these devices ideal for low power nonvolatile memory applications. These devices also have a Program Enable (PE) pin to allow the user to write-protect the entire contents of the memory array. The 93LC76/86 is available in standard 8-pin PDIP and 8-pin surface mount SOIC packages.

Package Types

PDIP Package

SOIC Package

Block Diagram

1.0 ELECTRICAL CHARACTERISTICS

Absolute Maximum Ratings^(†)

V _{CC}	7.0V
All inputs and outputs w.r.t. V _{SS}	-0.6V to V _{CC} + 1.0V
Storage temperature	-65°C to +150°C
Ambient temperature with power applied.....	-40°C to +125°C
Soldering temperature of leads (10 seconds)	+300°C
ESD protection on all pins	4 kV

† NOTICE: Stresses above 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 above those indicated in the operational listings of this specification is not implied. Exposure to Absolute Maximum Rating conditions for extended periods may affect device reliability.

1.1 AC Test Conditions

AC Waveform:

V_{LO} = 2.0V

V_{HI} = V_{CC} - 0.2V **(Note 1)**

V_{HI} = 4.0V for **(Note 2)**

Timing Measurement Reference Level

Input 0.5 V_{CC}

Output 0.5 V_{CC}

Note 1: For V_{CC} ≤ 4.0V

2: For V_{CC} > 4.0V

TABLE 1-1: DC CHARACTERISTICS

DC CHARACTERISTICS Applicable over recommended operating ranges shown below unless otherwise noted: VCC = +2.5V to +6.0V Commercial (C): TA = 0°C to +70°C Industrial (I): TA = -40°C to +85°C					
Parameter	Symbol	Min.	Max.	Units	Conditions
High-level input voltage	VIH1	2.0	VCC + 1	V	VCC ≥ 2.7V
	VIH2	0.7 VCC	VCC + 1	V	VCC < 2.7V
Low-level input voltage	VIL1	-0.3	0.8	V	VCC ≥ 2.7V
	VIL2	-0.3	0.2 VCC	V	VCC < 2.7V
Low-level output voltage	VOL1	—	0.4	V	IoL = 2.1 mA; VCC = 4.5V
	VOL2	—	0.2	V	IoL = 100 µA; VCC = VCC Min.
High-level output voltage	VOH1	2.4	—	V	IoH = -400 µA; VCC = 4.5V
	VOH2	VCC-0.2	—	V	IoH = -100 µA; VCC = VCC Min.
Input leakage current	ILI	-10	10	µA	VIN = 0.1V to VCC
Output leakage current	ILO	-10	10	µA	VOUT = 0.1V to VCC
Pin capacitance (all inputs/outputs)	CINT	—	7	pF	(Note 1) TA = +25°C, FCLK = 1 MHz
Operating current	Icc write	—	3	mA	VCC = 5.5V
	Icc read	—	1 500	mA µA	FCLK = 3 MHz; VCC = 5.5V FCLK = 1 MHz; VCC = 3.0V
Standby current	Iccs	—	100	µA	CLK = CS = 0V; VCC = 5.5V
			30	µA	CLK = CS = 0V; VCC = 3.0V DI = PE = VSS ORG = VSS or VCC

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

TABLE 1-2: AC CHARACTERISTICS

AC CHARACTERISTICS Applicable over recommended operating ranges shown below unless otherwise noted: $V_{CC} = +2.5V$ to $+6.0V$ Commercial (C): $T_A = 0^{\circ}C$ to $+70^{\circ}C$ Industrial (I): $T_A = -40^{\circ}C$ to $+85^{\circ}C$					
Parameter	Symbol	Min.	Max.	Units	Conditions
Clock frequency	FCLK	—	3 2	MHz MHz	$4.5V \leq V_{CC} \leq 6.0V$ $2.5V \leq V_{CC} < 4.5V$
Clock high time	TCKH	200 300	—	ns ns	$4.5V \leq V_{CC} \leq 6.0V$ $2.5V \leq V_{CC} < 4.5V$
Clock low time	TCKL	100 200	—	ns ns	$4.5V \geq V_{CC} \leq 6.0V$ $2.5V \leq V_{CC} < 4.5V$
Chip select setup time	TCSS	50 100	—	ns ns	$4.5V \leq V_{CC} \leq 6.0V$, Relative to CLK $2.5V \leq V_{CC} < 4.5V$, Relative to CLK
Chip select hold time	TCSH	0	—	ns	—
Chip select low time	TCSL	250	—	ns	Relative to CLK
Data input setup time	TDIS	50 100	—	ns ns	$4.5V \leq V_{CC} \leq 6.0V$, Relative to CLK $2.5V \leq V_{CC} < 4.5V$, Relative to CLK
Data input hold time	TDIH	50 100	—	ns ns	$4.5V \leq V_{CC} \leq 6.0V$, Relative to CLK $2.5V \leq V_{CC} < 4.5V$, Relative to CLK
Data output delay time	TPD	—	100 250	ns ns	$4.5V \leq V_{CC} \leq 6.0V$, $C_L = 100$ pF $2.5V \leq V_{CC} < 4.5V$, $C_L = 100$ pF
Data output disable time	TCZ	—	100 500	ns ns	$4.5V \leq V_{CC} \leq 6.0V$ $2.5V \leq V_{CC} < 4.5V$ (Note 1)
Status valid time	Tsv	—	200 300	ns ns	$4.5V \geq V_{CC} \leq 6.0V$, $C_L = 100$ pF $2.5V \leq V_{CC} < 4.5V$, $C_L = 100$ pF
Program cycle time	TWC	—	5	ms	Erase/Write mode
	TEC	—	15	ms	ERAL mode
	TWL	—	30	ms	WRAL mode
Endurance	—	1M	—	cycles	$25^{\circ}C$, $V_{CC} = 5.0V$, Block mode (Note 2)

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

2: This parameter is not tested but ensured by characterization. For endurance estimates in a specific application, please consult the Total Endurance™ Model which can be obtained from Microchip's web site at www.microchip.com.

TABLE 1-3: INSTRUCTION SET FOR 93LC76: ORG=1 (1X16 ORGANIZATION)

Instruction	SB	Opcode	Address	Data In	Data Out	Req. CLK Cycles
READ	1	10	X A8 A7 A6 A5 A4 A3 A2 A1 A0	—	D15 - D0	29
EWEN	1	00	1 1 X X X X X X X X	—	High-Z	13
ERASE	1	11	X A8 A7 A6 A5 A4 A3 A2 A1 A0	—	(RDY/BSY)	13
ERAL	1	00	1 0 X X X X X X X X	—	(RDY/BSY)	13
WRITE	1	01	X A8 A7 A6 A5 A4 A3 A2 A1 A0	D15 - D0	(RDY/BSY)	29
WRAL	1	00	0 1 X X X X X X X X	D15 - D0	(RDY/BSY)	29
EWDS	1	00	0 0 X X X X X X X X	—	High-Z	13

TABLE 1-4: INSTRUCTION SET FOR 93LC76: ORG=0 (X8 ORGANIZATION)

Instruction	SB	Opcode	Address	Data In	Data Out	Req. CLK Cycles
READ	1	10	X A9 A8 A7 A6 A5 A4 A3 A2 A1 A0	—	D7 - D0	22
EWEN	1	00	1 1 X X X X X X X X	—	High-Z	14
ERASE	1	11	X A9 A8 A7 A6 A5 A4 A3 A2 A1 A0	—	(RDY/BSY)	14
ERAL	1	00	1 0 X X X X X X X X	—	(RDY/BSY)	14
WRITE	1	01	X A9 A8 A7 A6 A5 A4 A3 A2 A1 A0	D7 - D0	(RDY/BSY)	22
WRAL	1	00	0 1 X X X X X X X X	D7 - D0	(RDY/BSY)	22
EWDS	1	00	0 0 X X X X X X X X	—	High-Z	14

TABLE 1-5: INSTRUCTION SET FOR 93LC86: ORG=1 (X16 ORGANIZATION)

Instruction	SB	Opcode	Address	Data In	Data Out	Req. CLK Cycles
READ	1	10	A9 A8 A7 A6 A5 A4 A3 A2 A1 A0	—	D15 - D0	29
EWEN	1	00	1 1 X X X X X X X X	—	High-Z	13
ERASE	1	11	A9 A8 A7 A6 A5 A4 A3 A2 A1 A0	—	(RDY/BSY)	13
ERAL	1	00	1 0 X X X X X X X X	—	(RDY/BSY)	13
WRITE	1	01	A9 A8 A7 A6 A5 A4 A3 A2 A1 A0	D15 - D0	(RDY/BSY)	29
WRAL	1	00	0 1 X X X X X X X X	D15 - D0	(RDY/BSY)	29
EWDS	1	00	0 0 X X X X X X X X	—	High-Z	13

TABLE 1-6: INSTRUCTION SET FOR 93LC86: ORG=0 (X8 ORGANIZATION)

Instruction	SB	Opcode	Address	Data In	Data Out	Req. CLK Cycles
READ	1	10	A10 A9 A8 A7 A6 A5 A4 A3 A2 A1 A0	—	D7 - D0	22
EWEN	1	00	1 1 X X X X X X X X	—	High-Z	14
ERASE	1	11	A10 A9 A8 A7 A6 A5 A4 A3 A2 A1 A0	—	(RDY/BSY)	14
ERAL	1	00	1 0 X X X X X X X X	—	(RDY/BSY)	14
WRITE	1	01	A10 A9 A8 A7 A6 A5 A4 A3 A2 A1 A0	D7 - D0	(RDY/BSY)	22
WRAL	1	00	0 1 X X X X X X X X	D7 - D0	(RDY/BSY)	22
EWDS	1	00	0 0 X X X X X X X X	—	High-Z	14

2.0 PRINCIPLES OF OPERATION

When the ORG pin is connected to Vcc, the x16 organization is selected. When it is connected to ground, the x8 organization is selected. Instructions, addresses and write data are clocked into the DI pin on the rising edge of the clock (CLK). The DO pin is normally held in a high-Z state except when reading data from the device, or when checking the Ready/Busy status during a programming operation. The Ready/Busy status can be verified during an erase/write operation by polling the DO pin; DO low indicates that programming is still in progress, while DO high indicates the device is ready. The DO will enter the high-impedance state on the falling edge of the CS.

2.1 Start Condition

The Start bit is detected by the device if CS and DI are both high with respect to the positive edge of CLK for the first time.

Before a Start condition is detected, CS, CLK and DI may change in any combination (except to that of a Start condition), without resulting in any device operation (Read, Write, Erase, EWEN, EWDS, ERAL and WRAL). As soon as CS is high, the device is no longer in the Standby mode.

An instruction following a Start condition will only be executed if the required amount of opcode, address and data bits for any particular instruction are clocked in.

After execution of an instruction (i.e., clock in or out of the last required address or data bit) CLK and DI become “don't care” bits until a new Start condition is detected.

2.2 DI/DO

It is possible to connect the Data In and Data Out pins together. However, with this configuration it is possible for a “bus conflict” to occur during the “dummy zero” that precedes the read operation, if A0 is a logic high level. Under such a condition the voltage level seen at Data Out is undefined and will depend upon the relative impedances of Data Out and the signal source driving A0. The higher the current sourcing capability of A0, the higher the voltage at the Data Out pin.

2.3 Erase/Write Enable and Disable (EWEN, EWDS)

The 93LC76/86 powers up in the Erase/Write Disable (EWDS) state. All programming modes must be preceded by an Erase/Write Enable (EWEN) instruction. Once the EWEN instruction is executed, programming remains enabled until an EWDS instruction is executed or Vcc is removed from the device. To protect against accidental data disturb, the EWDS instruction can be used to disable all erase/write functions and should follow all programming operations. Execution of a READ instruction is independent of both the EWEN and EWDS instructions.

2.4 Data Protection

During power-up, all programming modes of operation are inhibited until Vcc has reached a level greater than 1.4V. During power-down, the source data protection circuitry acts to inhibit all programming modes when Vcc has fallen below 1.4V.

The EWEN and EWDS commands give additional protection against accidentally programming during normal operation.

After power-up, the device is automatically in the EWDS mode. Therefore, an EWEN instruction must be performed before any ERASE or WRITE instruction can be executed.

3.0 DEVICE OPERATION

3.1 READ

The **READ** instruction outputs the serial data of the addressed memory location on the DO pin. A dummy zero bit precedes the 16-bit (x16 organization) or 8-bit (x8 organization) output string. The output data bits will toggle on the rising edge of the CLK and are stable after the specified time delay (TPD). Sequential read is possible when CS is held high and clock transitions continue. The memory Address Pointer will automatically increment and output data sequentially.

3.2 ERASE

The **ERASE** instruction forces all data bits of the specified address to the logical "1" state. The self-timed programming cycle is initiated on the rising edge of CLK as the last address bit (A0) is clocked in. At this point, the CLK, CS and DI inputs become "don't cares".

The DO pin indicates the Ready/Busy status of the device if the CS is high. The Ready/Busy status will be displayed on the DO pin until the next Start bit is received as long as CS is high. Bringing the CS low will place the device in Standby mode and cause the DO pin to enter the high-impedance state. DO at logical "0" indicates that programming is still in progress. DO at logical "1" indicates that the register at the specified address has been erased and the device is ready for another instruction.

The erase cycle takes 3 ms per word (typical).

3.3 WRITE

The **WRITE** instruction is followed by 16 bits (or by 8 bits) of data to be written into the specified address. The self-timed programming cycle is initiated on the rising edge of CLK as the last data bit (D0) is clocked in. At this point, the CLK, CS and DI inputs become "don't cares".

The DO pin indicates the Ready/Busy status of the device if the CS is high. The Ready/Busy status will be displayed on the DO pin until the next Start bit is received as long as CS is high. Bringing the CS low will place the device in Standby mode and cause the DO pin to enter the high-impedance state. DO at logical "0" indicates that programming is still in progress. DO at logical "1" indicates that the register at the specified address has been written and the device is ready for another instruction.

The write cycle takes 3 ms per word (typical).

3.4 Erase All (ERAL)

The **ERAL** instruction will erase the entire memory array to the logical "1" state. The ERAL cycle is identical to the erase cycle except for the different opcode. The ERAL cycle is completely self-timed and commences on the rising edge of the last address bit (A0). Note that the Least Significant 8 or 9 address bits are "don't care" bits, depending on selection of x16 or x8 mode. Clocking of the CLK pin is not necessary after the device has entered the self clocking mode. The **ERAL** instruction is ensured at VCC = +4.5V to +6.0V.

The DO pin indicates the Ready/Busy status of the device if the CS is high. The Ready/Busy status will be displayed on the DO pin until the next Start bit is received as long as CS is high. Bringing the CS low will place the device in Standby mode and cause the DO pin to enter the high-impedance state. DO at logical "0" indicates that programming is still in progress. DO at logical "1" indicates that the entire device has been erased and is ready for another instruction.

The ERAL cycle takes 15 ms maximum (8 ms typical).

3.5 Write All (WRAL)

The **WRAL** instruction will write the entire memory array with the data specified in the command. The WRAL cycle is completely self-timed and commences on the rising edge of the last address bit (A0). Note that the Least Significant 8 or 9 address bits are "don't cares", depending on selection of x16 or x8 mode. Clocking of the CLK pin is not necessary after the device has entered the self clocking mode. The WRAL command does include an automatic ERAL cycle for the device. Therefore, the **WRAL** instruction does not require an **ERAL** instruction but the chip must be in the EWEN status. The **WRAL** instruction is ensured at VCC = +4.5V to +6.0V.

The DO pin indicates the Ready/Busy status of the device if the CS is high. The Ready/Busy status will be displayed on the DO pin until the next Start bit is received as long as CS is high. Bringing the CS low will place the device in Standby mode and cause the DO pin to enter the high-impedance state. DO at logical "0" indicates that programming is still in progress. DO at logical "1" indicates that the entire device has been written and is ready for another instruction.

The WRAL cycle takes 30 ms maximum (16 ms typical).

FIGURE 3-1: SYNCHRONOUS DATA TIMING

FIGURE 3-2: READ

FIGURE 3-3: EWEN

FIGURE 3-4: EWDS

FIGURE 3-5: WRITE

FIGURE 3-6: WRAL

FIGURE 3-7: ERASE

FIGURE 3-8: ERAL

4.0 PIN DESCRIPTIONS

TABLE 4-1: PIN FUNCTION TABLE

Name	Function
CS	Chip Select
CLK	Serial Data Clock
DI	Serial Data Input
DO	Serial Data Output
Vss	Ground
ORG	Memory Configuration
PE	Program Enable
Vcc	Power Supply

4.1 Chip Select (CS)

A high level selects the device. A low level deselects the device and forces it into Standby mode. However, a programming cycle which is already initiated will be completed, regardless of the CS input signal. If CS is brought low during a program cycle, the device will go into Standby mode as soon as the programming cycle is completed.

CS must be low for 250 ns minimum (T_{CSL}) between consecutive instructions. If CS is low, the internal control logic is held in a Reset status.

4.2 Serial Clock (CLK)

The Serial Clock is used to synchronize the communication between a master device and the 93LC76/86. Opcode, address and data bits are clocked in on the positive edge of CLK. Data bits are also clocked out on the positive edge of CLK.

CLK can be stopped anywhere in the transmission sequence (at high or low level) and can be continued anytime with respect to clock high time (T_{CKH}) and clock low time (T_{CKL}). This gives the controlling master freedom in preparing opcode, address and data.

CLK is a “don’t care” if CS is low (device deselected). If CS is high, but Start condition has not been detected, any number of clock cycles can be received by the device without changing its status (i.e., waiting for Start condition).

CLK cycles are not required during the self-timed WRITE (i.e., auto erase/write) cycle.

After detection of a Start condition the specified number of clock cycles (respectively low-to-high transitions of CLK) must be provided. These clock cycles are required to clock in all opcode, address, and data bits before an instruction is executed (see Table 1-3 through Table 1-6 for more details). CLK and DI then become “don’t care” inputs waiting for a new Start condition to be detected.

Note: CS must go low between consecutive instructions, except when performing a sequential read (Refer to **Section 3.1 “READ”** for more detail on sequential reads).

4.3 Data In (DI)

Data In is used to clock in a Start bit, opcode, address and data synchronously with the CLK input.

4.4 Data Out (DO)

Data Out is used in the Read mode to output data synchronously with the CLK input (T_{PD} after the positive edge of CLK).

This pin also provides Ready/Busy status information during erase and write cycles. Ready/Busy status information is available when CS is high. It will be displayed until the next Start bit occurs as long as CS stays high.

4.5 Organization (ORG)

When ORG is connected to Vcc, the x16 memory organization is selected. When ORG is tied to Vss, the x8 memory organization is selected. There is an internal pull-up resistor on the ORG pin that will select x16 organization when left unconnected.

4.6 Program Enable (PE)

This pin allows the user to enable or disable the ability to write data to the memory array. If the PE pin is floated or tied to Vcc, the device can be programmed. If the PE pin is tied to Vss, programming will be inhibited. There is an internal pull-up on this device that enables programming if this pin is left floating.

93LC76/86

5.0 PACKAGING INFORMATION

5.1 Package Marking Information

8-Lead PDIP

Example

8-Lead SOIC (.150")

Example

8-Lead Plastic Dual In-Line (P) – 300 mil Body [PDIP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>

Units		INCHES		
Dimension Limits		MIN	NOM	MAX
Number of Pins	N	8		
Pitch	e	.100 BSC		
Top to Seating Plane	A	–	–	.210
Molded Package Thickness	A2	.115	.130	.195
Base to Seating Plane	A1	.015	–	–
Shoulder to Shoulder Width	E	.290	.310	.325
Molded Package Width	E1	.240	.250	.280
Overall Length	D	.348	.365	.400
Tip to Seating Plane	L	.115	.130	.150
Lead Thickness	c	.008	.010	.015
Upper Lead Width	b1	.040	.060	.070
Lower Lead Width	b	.014	.018	.022
Overall Row Spacing §	eB	–	–	.430

Notes:

- Pin 1 visual index feature may vary, but must be located with the hatched area.
- § Significant Characteristic.
- Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" per side.
- Dimensioning and tolerancing per ASME Y14.5M.

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing C04-018B

8-Lead Plastic Small Outline (SN) – Narrow, 3.90 mm Body [SOIC]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>

Dimension Limits	Units	MILLIMETERS		
		MIN	NOM	MAX
Number of Pins	N	8		
Pitch	e	1.27 BSC		
Overall Height	A	–	–	1.75
Molded Package Thickness	A2	1.25	–	–
Standoff §	A1	0.10	–	0.25
Overall Width	E	6.00 BSC		
Molded Package Width	E1	3.90 BSC		
Overall Length	D	4.90 BSC		
Chamfer (optional)	h	0.25	–	0.50
Foot Length	L	0.40	–	1.27
Footprint	L1	1.04 REF		
Foot Angle	φ	0°	–	8°
Lead Thickness	c	0.17	–	0.25
Lead Width	b	0.31	–	0.51
Mold Draft Angle Top	α	5°	–	15°
Mold Draft Angle Bottom	β	5°	–	15°

Notes:

- Pin 1 visual index feature may vary, but must be located within the hatched area.
- § Significant Characteristic.
- Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.15 mm per side.
- Dimensioning and tolerancing per ASME Y14.5M.

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing C04-057B

8-Lead Plastic Small Outline (SN) – Narrow, 3.90 mm Body [SOIC]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>

RECOMMENDED LAND PATTERN

	Units	MILLIMETERS		
		MIN	NOM	MAX
Contact Pitch	E		1.27 BSC	
Contact Pad Spacing	C		5.40	
Contact Pad Width (X8)	X1			0.60
Contact Pad Length (X8)	Y1			1.55

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing No. C04-2057A

APPENDIX A: REVISION HISTORY

Revision E

Added note to page 1 header (Not recommended for new designs).

Added Section 5.0: Package Marking Information.

Added On-line Support page.

Updated document format.

Revision F

Removed Preliminary Status.

ON-LINE SUPPORT

Microchip provides on-line support on the Microchip World Wide Web site.

The web site is used by Microchip as a means to make files and information easily available to customers. To view the site, the user must have access to the Internet and a web browser, such as Netscape® or Microsoft® Internet Explorer. Files are also available for FTP download from our FTP site.

Connecting to the Microchip Internet Web Site

The Microchip web site is available at the following URL:

www.microchip.com

The file transfer site is available by using an FTP service to connect to:

<ftp://ftp.microchip.com>

The web site and file transfer site provide a variety of services. Users may download files for the latest Development Tools, Data Sheets, Application Notes, User's Guides, Articles and Sample Programs. A variety of Microchip specific business information is also available, including listings of Microchip sales offices, distributors and factory representatives. Other data available for consideration is:

- Latest Microchip Press Releases
- Technical Support Section with Frequently Asked Questions
- Design Tips
- Device Errata
- Job Postings
- Microchip Consultant Program Member Listing
- Links to other useful web sites related to Microchip Products
- Conferences for products, Development Systems, technical information and more
- Listing of seminars and events

SYSTEMS INFORMATION AND UPGRADE HOT LINE

The Systems Information and Upgrade Line provides system users a listing of the latest versions of all of Microchip's development systems software products. Plus, this line provides information on how customers can receive the most current upgrade kits. The Hot Line Numbers are:

1-800-755-2345 for U.S. and most of Canada, and

1-480-792-7302 for the rest of the world.

042003

READER RESPONSE

It is our intention to provide you with the best documentation possible to ensure successful use of your Microchip product. If you wish to provide your comments on organization, clarity, subject matter, and ways in which our documentation can better serve you, please FAX your comments to the Technical Publications Manager at (480) 792-4150.

Please list the following information, and use this outline to provide us with your comments about this document.

To: Technical Publications Manager
RE: Reader Response
From: Name _____
Company _____
Address _____
City / State / ZIP / Country _____
Telephone: (_____) _____ - _____ FAX: (_____) _____ - _____

Application (optional):

Would you like a reply? ___Y ___N

Device: 93LC76/86

Literature Number: DS21131F

Questions:

1. What are the best features of this document?

2. How does this document meet your hardware and software development needs?

3. Do you find the organization of this document easy to follow? If not, why?

4. What additions to the document do you think would enhance the structure and subject?

5. What deletions from the document could be made without affecting the overall usefulness?

6. Is there any incorrect or misleading information (what and where)?

7. How would you improve this document?

PRODUCT IDENTIFICATION SYSTEM

To order or obtain information, e.g., on pricing or delivery, refer to the factory or the listed sales office.

<u>PART NO.</u>	<u>X</u>	<u>/XX</u>	<u>XXX</u>
Device	Temperature Range	Package	Pattern
<div> <div>Device</div> <div>93LC76/86: Microwire Serial EEPROM 93LC76T/86T: Microwire Serial EEPROM (Tape and Reel)</div> </div>			
<div> <div>Temperature Range</div> <div>Blank = 0°C to +70°C I = -40°C to +85°C</div> </div>			
<div> <div>Package</div> <div>P = Plastic DIP (300 mil Body), 8-lead SN = Plastic SOIC (150 mil Body), 8-lead</div> </div>			

Sales and Support

Data Sheets

Products supported by a preliminary Data Sheet may have an errata sheet describing minor operational differences and recommended workarounds. To determine if an errata sheet exists for a particular device, please contact one of the following:

1. Your local Microchip sales office
2. The Microchip Corporate Literature Center U.S. FAX: (480) 792-7277
3. The Microchip Worldwide Site (www.microchip.com)

Please specify which device, revision of silicon and Data Sheet (include Literature #) you are using.

New Customer Notification System

Register on our web site (www.microchip.com/cn) to receive the most current information on our products.

NOTES:

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights.

Trademarks

The Microchip name and logo, the Microchip logo, dsPIC, KEELOQ, KEELOQ logo, MPLAB, PIC, PICmicro, PICSTART, rPIC and UNI/O are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

FilterLab, Hampshire, HI-TECH C, Linear Active Thermistor, MXDEV, MXLAB, SEEVAL and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Analog-for-the-Digital Age, Application Maestro, CodeGuard, dsPICDEM, dsPICDEM.net, dsPICworks, dsSPEAK, ECAN, ECONOMONITOR, FanSense, HI-TIDE, In-Circuit Serial Programming, ICSP, Mindi, MiWi, MPASM, MPLAB Certified logo, MPLIB, MPLINK, mTouch, Octopus, Omniscient Code Generation, PICC, PICC-18, PICDEM, PICDEM.net, PICkit, PICtail, PIC³² logo, REAL ICE, rLAB, Select Mode, Total Endurance, TSHARC, UniWinDriver, WiperLock and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A.

All other trademarks mentioned herein are property of their respective companies.

© 2010, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

 Printed on recycled paper.

QUALITY MANAGEMENT SYSTEM
CERTIFIED BY DNV
== ISO/TS 16949:2002 ==

Microchip received ISO/TS-16949:2002 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

WORLDWIDE SALES AND SERVICE

AMERICAS

Corporate Office

2355 West Chandler Blvd.
Chandler, AZ 85224-6199
Tel: 480-792-7200
Fax: 480-792-7277
Technical Support:
<http://support.microchip.com>
Web Address:
www.microchip.com

Atlanta

Duluth, GA
Tel: 678-957-9614
Fax: 678-957-1455

Boston

Westborough, MA
Tel: 774-760-0087
Fax: 774-760-0088

Chicago

Itasca, IL
Tel: 630-285-0071
Fax: 630-285-0075

Cleveland

Independence, OH
Tel: 216-447-0464
Fax: 216-447-0643

Dallas

Addison, TX
Tel: 972-818-7423
Fax: 972-818-2924

Detroit

Farmington Hills, MI
Tel: 248-538-2250
Fax: 248-538-2260

Kokomo

Kokomo, IN
Tel: 765-864-8360
Fax: 765-864-8387

Los Angeles

Mission Viejo, CA
Tel: 949-462-9523
Fax: 949-462-9608

Santa Clara

Santa Clara, CA
Tel: 408-961-6444
Fax: 408-961-6445

Toronto

Mississauga, Ontario,
Canada
Tel: 905-673-0699
Fax: 905-673-6509

ASIA/PACIFIC

Asia Pacific Office

Suites 3707-14, 37th Floor
Tower 6, The Gateway
Harbour City, Kowloon
Hong Kong
Tel: 852-2401-1200
Fax: 852-2401-3431

Australia - Sydney

Tel: 61-2-9868-6733
Fax: 61-2-9868-6755

China - Beijing

Tel: 86-10-8528-2100
Fax: 86-10-8528-2104

China - Chengdu

Tel: 86-28-8665-5511
Fax: 86-28-8665-7889

China - Chongqing

Tel: 86-23-8980-9588
Fax: 86-23-8980-9500

China - Hong Kong SAR

Tel: 852-2401-1200
Fax: 852-2401-3431

China - Nanjing

Tel: 86-25-8473-2460
Fax: 86-25-8473-2470

China - Qingdao

Tel: 86-532-8502-7355
Fax: 86-532-8502-7205

China - Shanghai

Tel: 86-21-5407-5533
Fax: 86-21-5407-5066

China - Shenyang

Tel: 86-24-2334-2829
Fax: 86-24-2334-2393

China - Shenzhen

Tel: 86-755-8203-2660
Fax: 86-755-8203-1760

China - Wuhan

Tel: 86-27-5980-5300
Fax: 86-27-5980-5118

China - Xian

Tel: 86-29-8833-7252
Fax: 86-29-8833-7256

China - Xiamen

Tel: 86-592-2388138
Fax: 86-592-2388130

China - Zhuhai

Tel: 86-756-3210040
Fax: 86-756-3210049

ASIA/PACIFIC

India - Bangalore

Tel: 91-80-3090-4444
Fax: 91-80-3090-4123

India - New Delhi

Tel: 91-11-4160-8631
Fax: 91-11-4160-8632

India - Pune

Tel: 91-20-2566-1512
Fax: 91-20-2566-1513

Japan - Yokohama

Tel: 81-45-471- 6166
Fax: 81-45-471-6122

Korea - Daegu

Tel: 82-53-744-4301
Fax: 82-53-744-4302

Korea - Seoul

Tel: 82-2-554-7200
Fax: 82-2-558-5932 or
82-2-558-5934

Malaysia - Kuala Lumpur

Tel: 60-3-6201-9857
Fax: 60-3-6201-9859

Malaysia - Penang

Tel: 60-4-227-8870
Fax: 60-4-227-4068

Philippines - Manila

Tel: 63-2-634-9065
Fax: 63-2-634-9069

Singapore

Tel: 65-6334-8870
Fax: 65-6334-8850

Taiwan - Hsin Chu

Tel: 886-3-6578-300
Fax: 886-3-6578-370

Taiwan - Kaohsiung

Tel: 886-7-536-4818
Fax: 886-7-536-4803

Taiwan - Taipei

Tel: 886-2-2500-6610
Fax: 886-2-2508-0102

Thailand - Bangkok

Tel: 66-2-694-1351
Fax: 66-2-694-1350

EUROPE

Austria - Wels

Tel: 43-7242-2244-39
Fax: 43-7242-2244-393

Denmark - Copenhagen

Tel: 45-4450-2828
Fax: 45-4485-2829

France - Paris

Tel: 33-1-69-53-63-20
Fax: 33-1-69-30-90-79

Germany - Munich

Tel: 49-89-627-144-0
Fax: 49-89-627-144-44

Italy - Milan

Tel: 39-0331-742611
Fax: 39-0331-466781

Netherlands - Drunen

Tel: 31-416-690399
Fax: 31-416-690340

Spain - Madrid

Tel: 34-91-708-08-90
Fax: 34-91-708-08-91

UK - Wokingham

Tel: 44-118-921-5869
Fax: 44-118-921-5820

01/05/10

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