

MIC2790/1/3
Supervisor with High-Accuracy,

Ultra-Fast Propagation Delay, and
Capacitor-Programmable Reset Delay

Micrel Inc. • 2180 Fortune Drive • San Jose, CA 95131 • USA • tel +1 (408) 944-0800 • fax + 1 (408) 474-1000 • http://www.micrel.com

August 23, 2013 Revision 1.0

General Description
The MIC2790/1/3 is ideal for monitoring highly-accurate
core voltages that require rapid response in the event of a
fault condition. The voltage supervisor IC features a
manual reset input, enable input (MIC2793 only), a
capacitor-programmable reset timeout delay and both an
active-low and active-high reset output.

The MIC2790/1/3 monitors system voltages that are in the
range of 0.4V to 5.5V, with a typical sense accuracy of
0.5% at +25°C and ±1.0% across −40°C to +125°C. The
IC asserts a reset output when the sense voltage drops
below the threshold or when the manual reset is pulled to
a logic low. The active-low reset stays low for the duration
of the reset timeout delay once the sense voltage returns
to normal and the manual reset transitions to a logic high
state. The reset timeout delay period is programmable
from 1ms to 10s with an external capacitor.

The MIC2790/1/3 operates from a low supply voltage of
1.5V to 5.5V, and is rated to operate over the temperature
range of −40˚C to +125˚C. The MIC2790 is available in a
6-pin TSOT-23 package or a 6-pin 2mm × 2mm × 0.55mm
DFN package. The MIC2791 is available in a tiny 6-pin
1.6mm × 1.6mm × 0.55mm DFN package. The MIC2793 is
available in a 8-pin 2mm × 2mm × 0.55mm DFN package.

Datasheets and support documentation are available on
Micrel’s web site at: www.micrel.com.

Features
• 1.5V to 5.5V operating supply voltage range
• Ultra-fast propagation delay (1µs typically)
• 0.4V reference voltage (SNS pin)
− ±1.0% threshold accuracy from −40°C to +125°C
− Monitored voltage range from 0.4V to 5.5V

• Programmable reset timeout delay (from 1ms to 10s)
• Manual reset input with an internal pull-up resistor
• Active-high enable input pin (MIC2793 only)
• The MIC2790/1/3 features multiple output options:
− Open-drain active-low (/RESET)
− Push-pull active-low (/RESET)
− Push-pull active-high (RESET)

• −40°C to 125°C junction temperature range
• 6-pin TSOT-23 (MIC2790)
• 6-pin 2mm × 2mm Thin DFN (MIC2790)
• 6-pin 1.6mm × 1.6mm Thin DFN (MIC2791)
• 8-pin 2mm × 2mm Thin DFN (MIC2793)

Applications
• Telecom
• Computer/servers
• Medical equipment
• Portable
• Set-top boxes
• Critical microprocessor monitoring

Typical Application

http://www.micrel.com/
http://www.micrel.com/

Micrel, Inc. MIC2790/1/3

August 23, 2013 2 Revision 1.0

Ordering Information

Part Number
Marking

Code

Threshold
Voltage
 (SNS) (1)

/RESET
Output
(Active-

Low)

RESET
Output
(Active-

High)

Enable
Pin

Feature

Junction
Temperature

Range
Package(2, 3)

MIC2790N-04VD6 9ND 0.4V Open-Drain − − –40°C to +125°C 6-pin TSOT-23

MIC2790L-04VD6 9LD 0.4V Push-Pull − − –40°C to +125°C 6-pin TSOT-23

MIC2790H-04VD6 9HA 0.4V − Push-Pull − –40°C to +125°C 6-pin TSOT-23

MIC2790N-04VMT 9NA 0.4V Open-Drain − − –40°C to +125°C 6-pin 2mm × 2mm TDFN

MIC2791N-04VMT 1N 0.4V Open-Drain − − –40°C to +125°C 6-pin 1.6mm ×1.6mm TDFN

MIC2791L-04VMT 1L 0.4V Push-Pull − − –40°C to +125°C 6-pin 1.6mm × 1.6mm TDFN

MIC2791H-04VMT XH 0.4V − Push-Pull − –40°C to +125°C 6-pin 1.6mm ×1.6mm TDFN

MIC2793LH-04VMT 3LH 0.4V Push-Pull Push-Pull Yes –40°C to +125°C 8-pin 2mm × 2mm TDFN

MIC2793NH-04VMT 3NH 0.4V Open-Drain Push-Pull Yes –40°C to +125°C 8-pin 2mm × 2mm TDFN

Notes:
1. Other voltage options are available. Contact Micrel for details.
2. Thin DFN pin 1 identifier = “ ”.
3. Thin DFN is a GREEN RoHS compliant package. Lead finish is NiPdAu. Mold compound is Halogen free.

Pin Configuration

6-Pin TSOT (D6)
(Top View)

6-Pin 1.6mm x 1.6mm TDFN (MT)
(Top View)

6-Pin 2mm x 2mm TDFN (MT)
(Top View)

 8-Pin 2mm x 2mm TDFN (MT)
(Top View)

RESET (/RESET) 1

2

3

6

5

4

GND

/MR CTH

SNS

VDD VDD

EP

1

2

3

6

5

4

SNS

CTH /MR

GND

RESET (/RESET)

VDD

EP

1

2

3

6

5

4

SNS

CTH /MR

GND

RESET (/RESET) EN

EP

1

2

3

4

8

7

6

5

VDD

SNS

CTH /MR

GND

/RESET

RESET

Micrel, Inc. MIC2790/1/3

August 23, 2013 3 Revision 1.0

Pin Description
Pin

Number
TSOT-23

(6L)

Pin
Number
1.6 × 1.6

(6L)

Pin
Number

2 × 2
(6L)

Pin
Number

2 × 2
(8L)

Pin
Name Pin Function

1 6 6 7 /RESET

/RESET is an active-low output pin and is available in an open-
drain or push-pull configuration.
In the open-drain configuration, a pull-up resistor to VDD is
required and /RESET pin is asserted low when /MR is set to a
logic low or the SNS voltage decreases below the threshold
voltage. /RESET will remain low for the reset timeout delay after
SNS > (VTH + VHYST) and /MR is set to a logic high.
The push-pull configuration does not require a pull-up resistor and
behaves exactly the same as the open-drain configuration.

1 6 6 8 RESET

Reset is an active-high push-pull output and is asserted high when
/MR is set to a logic low or the SNS voltage decreases below the
threshold voltage. RESET will remain high for the reset timeout
delay after SNS > (VTH + VHYST) and /MR is set to a logic high.

2 5 5 6 GND Supply Ground.

3 4 4 5 /MR

Manual reset is an active-low input logic level pin and is internally
pulled to VDD through a 90kΩ pull-up resistor. Pulling the /MR
input to a logic low asserts RESET and /RESET pins. /RESET will
remain low and RESET will remain high for the reset timeout delay
after /MR is pulled to logic high.

4 3 3 4 CTH Programmable timeout delay. Connect a capacitor to ground to set
a user defined reset delay time.

5 2 2 3 SNS

Voltage monitor input. Connect sense pin to the voltage to be
monitored through a resistor divider. When this voltage decreases
below the threshold voltage, VTH, /RESET is asserted low and
RESET is asserted high.

6 1 1 2 VDD Supply voltage pin. Bypass with a 1µF capacitor from this pin to
GND.

− − − 1 EN

Enable input function is only available in the MIC2793 version.
This pin enables the /MR input function and RESET and /RESET
outputs. When EN is in a logic low state, the reset outputs are de-
asserted. The EN pin has an internal 90kΩ pull-up resistor to VDD.

− EP EP EP ePad Exposed Pad. Connect to ground plane.

Micrel, Inc. MIC2790/1/3

August 23, 2013 4 Revision 1.0

Absolute Maximum Ratings(4)
Supply Voltage (VDD) −0.3V to +6.0V
SNS .. −0.3V to 4.5V
/MR, EN, CTH .. −0.3V to VDD
RESET, /RESET .. −0.3V to VDD
Lead Temperature (soldering, 10s) 260°C
Storage Temperature (TS) −55°C to +150°C
ESD Ratings(6) ... ESD Sensitive

Operating Ratings(5)
Supply Voltage (VDD) +1.5V to +5.5V
SNS ... 0V to 4.0V
/MR, EN, CTH ... 0V to VDD
RESET, /RESET ... 0V to VDD
Junction Temperature (TJ) −40°C to +125°C
Junction Thermal Resistance
 6-pin, TSOT-23 (θJA) 177.2°C/W
 6-pin, 1.6mm × 1.6mm TDFN (θJA) 92.4°C/W
 6-pin, 2mm × 2mm TDFN (θJA) 90°C/W
 8-pin, 2mm × 2mm TDFN (θJA) 90°C/W

Electrical Characteristics(7)
VDD = 3.3V; R/RESET = 100kΩ; CTH = 1nF; TA = 25°C, bold values indicate −40°C ≤ TA ≤ +125°C, unless noted.

Symbol Parameter Condition Min. Typ. Max. Units

Supply Specifications

VDD Supply Voltage /RESET Output Valid 1.5 5.5 V

IDD Supply Current

VDD = EN = /MR = 3.3V
RESET and /RESET not asserted

 40 70
µA

VDD = EN = /MR = 5V
RESET and /RESET not asserted

 50 80

Sense Specifications

VTH
Sense Threshold Voltage 0.4 V

Sense Threshold Accuracy −1.0 +1.0 %

VHYST Hysteresis Sense rising −2.5 ± 1.5 +2.5 %

ISNS Sense Input Bias Current −15 +15 nA

RESET & /RESET Output Specifications

tp,SNS SNS to RESET and /RESET
Propagation Delay(8) SNS = VTH × 1.05 to VTH × 0.95 1 2.2 µs

VOL
/RESET Logic Low Output
Voltage IOL = 1mA (open-drain only) 0.3 V

VOH RESET Logic High Output
Voltage IOH ≤ 1mA (push-pull only) >0.9 × VDD V

IOH /RESET Leakage Current /RESET not asserted (open-drain only) 1 µA

td
RESET and /RESET
Timeout Delay

CTH = 100pF 0.45 1.05 1.8 ms

CTH = 180nF 0.5 1.2 1.9 s
Notes:
4. Exceeding the absolute maximum ratings may damage the device.
5. The device is not guaranteed to function outside its operating ratings.
6. Devices are ESD sensitive. Handling precautions are recommended. Human body model, 1.5kΩ in series with 100pF.
7. Specification for packaged product only.
8. SNS to RESET and or /RESET propagation delay is the delay time for SNS voltage to transition from VTH × 1.05 to VTH × 0.95 to RESET and or

/RESET.

Micrel, Inc. MIC2790/1/3

August 23, 2013 5 Revision 1.0

Electrical Characteristics(7) (Continued)
VDD = 3.3V; R/RESET = 100kΩ; CTH = 1nF; TA = 25°C, bold values indicate −40°C ≤ TA ≤ +125°C, unless noted.

Symbol Parameter Condition Min. Typ. Max. Units

/MR Input Specifications

R/MR /MR Internal Pull-Up
Resistance 90 kΩ

tp,/MR /MR to RESET and /RESET
Propagation Delay 100 ns

VIL /MR Logic Low Input Voltage 0.5 V

VIH /MR Logic High Input
Voltage 1.2 V

EN Input Specifications (MIC2793 only)

REN EN Internal Pull-Up
Resistance 90 kΩ

tp,EN EN to RESET and /RESET
Propagation Delay /MR = logic low 100 ns

VENL EN Logic Low Input Voltage 0.5 V

VENH EN Logic High Input Voltage 1.2 V

Micrel, Inc. MIC2790/1/3

August 23, 2013 6 Revision 1.0

 Typical Characteristics

10

20

30

40

50

60

70

80

1 2 3 4 5 6

SU
PP

LY
 C

U
R

R
EN

T
(µ

A)

SUPPLY VOLTAGE (V)

Supply Current
vs. Supply Voltage

RESET not asserted

-40°C

25°C

85°C

RESET NOT ASSERTED

125°C

0.4

0.6

0.8

1

1.2

1.4

1 2 3 4 5 6
R

ES
ET

 T
IM

EO
U

T
D

EL
AY

 (m
s)

SUPPLY VOLTAGE (V)

Reset Timeout Delay
vs. Supply Voltage

CTH = 100pF
0.4

0.6

0.8

1

1.2

1.4

1.6

1 2 3 4 5 6

R
ES

ET
 T

IM
EO

U
T

D
EL

AY
 (s

)

SUPPLY VOLTAGE (V)

Reset Timeout Delay
vs. Supply Voltage

CTH = 180nF

0.1

1

10

100

1000

10000

100000

0.01 0.1 1 10 100 1000 10000

R
ES

ET
 T

IM
EO

U
T

D
EL

AY
 (m

s)

CTH (nF)

Reset Timeout Delay
vs. CTH

VDD = 3.3V
0.5

0.6

0.7

0.8

0.9

1

1.1

1.2

1.3

1.4

1.5

1.6

1.7

-40 -20 0 20 40 60 80 100 120

R
ES

ET
 T

IM
EO

U
T

D
EL

AY
 (m

s)

TEMPERATURE (°C)

Reset Timeout Delay
vs. Temperature

VDD = 3.3V
CTH = 100pF

0.6

0.7

0.8

0.9

1

1.1

1.2

1.3

1.4

1.5

1.6

1.7

1.8

-40 -20 0 20 40 60 80 100 120

R
ES

ET
 T

IM
EO

U
T

D
EL

AY
 (s

)
TEMPERATURE (°C)

Reset Timeout Delay
vs. Temperature

VDD = 3.3V
CTH = 180nF

-1.0%

-0.8%

-0.6%

-0.4%

-0.2%

0.0%

0.2%

0.4%

0.6%

0.8%

1.0%

1 2 3 4 5 6

N
O

R
M

AL
IZ

ED
 S

N
S

TH
R

ES
H

O
LD

 (%
)

SUPPLY VOLTAGE (V)

Normalized SNS Threshold
vs. Supply Voltage

SNS FALLING

SNS RISING

-1.0%

-0.8%

-0.6%

-0.4%

-0.2%

0.0%

0.2%

0.4%

0.6%

0.8%

1.0%

-40 -20 0 20 40 60 80 100 120

N
O

R
M

AL
IZ

ED
 S

N
S

TH
R

ES
H

O
LD

 (%
)

TEMPERATURE (°C)

Normalized SNS Threshold
vs. Temperature

SNS RISING

SNS FALLING

VDD = 3.3V
100

150

200

250

300

350

400

1 2 3 4 5 6

C
TH

 C
H

AR
G

IN
G

 C
U

R
R

EN
T

(n
A)

SUPPLY VOLTAGE (V)

CTH Charging Current
vs. Supply Voltage

Micrel, Inc. MIC2790/1/3

August 23, 2013 7 Revision 1.0

Typical Characteristics (Continued)

0

1

2

3

4

5

6

7

8

0 50 100 150 200

SN
S

TO
 R

ES
ET

 P
R

O
P

D
EL

AY
 (µ

s)

OVERDRIVE VOLTAGE (mV)

SNS to Reset Propagation Delay
vs. Overdrive Voltage

VDD = 3.3V

Micrel, Inc. MIC2790/1/3

August 23, 2013 8 Revision 1.0

Timing Diagrams

Figure 1. Timeout and Propagation Delay from Sense to RESET and /RESET

Figure 2. Timeout and Propagation Delay from /MR to RESET and /RESET

Micrel, Inc. MIC2790/1/3

August 23, 2013 9 Revision 1.0

Timing Diagrams (Continued)

Figure 3. Hold and Propagation Delay from EN to RESET and /RESET

Micrel, Inc. MIC2790/1/3

August 23, 2013 10 Revision 1.0

Functional Diagram

Figure 4. Simplified MIC2793 Functional Block Diagram

Micrel, Inc. MIC2790/1/3

August 23, 2013 11 Revision 1.0

Functional Description
Design and Product Advantages
The MIC2790/1/3 is a highly-accurate supervisor circuit
with an ultra-fast propagation delay of 2.2µs (maximum)
over the temperature range of −40˚C to +125˚C.
Additional features in the MIC2790/1/3 include a manual
reset input pin, a capacitor-programmable reset timeout
delay and both an active-low and active-high reset
output. The capacitor-programmable reset delay help
protect against accidental system glitch during a reset
timeout.

VDD
The input supply (VDD) provides power to the
comparators and logic timers. VDD operating range is
1.5V to 5.5V. A ceramic input capacitor of 1µF with a
minimum voltage rating of 6.3V is recommended between
VDD and GND. Refer to PCB Layout Recommendations
for details.

EN
The enable (EN) pin feature is only available in the
MIC2793 option and has an internal pull-up of 90kΩ
resistor to VDD. A logic high signal on EN pin enables the
reset logic outputs, while a logic low signal disables the
reset outputs. See Figure 3 in the Timing Diagrams
section for more information.
CTH
CTH is a programmable timeout delay pin. Connect a
capacitor to ground to set a reset timeout delay ranging
from 1ms to 10s. Refer to the Reset Timeout Delay vs.
CTH plot in the Typical Characteristics section for
examples.

SNS
The sense (SNS) input pin monitors the user’s voltage
through a resistor divider network as shown in Figure 5.

Figure 5. Resistor Divider on SNS pin

To set RTOP and RBOTTOM, use Equation 1 and set an
arbitrary RTOP value greater than 100kΩ and solve for
RBOTTOM or vice versa.







 +×=

BOTTOM

TOP
MONITOR R

R10.4VV Eq. 1

GND
The ground (GND) pin is the return path for VDD, logic
gates, and output pins. Refer to PCB Layout
Recommendations for details.

/MR
Manual reset (/MR) is an active-low input pin that is
internally pulled to VDD with a 90kΩ resistor. When /MR
is asserted to a logic-low level, /RESET will transition to a
logic low state while RESET will transition to a logic high
state. See the Timing Diagrams section for more
information.
/RESET
/RESET is an active-low output and is available in two
output configurations: open-drain or push-pull. The open-
drain configuration requires an external pull-up resistor,
while the push-pull does not.

/RESET is asserted low when /MR is set to a logic-low or
the SNS voltage decreases below the threshold voltage.
/RESET will remain low for the programmed reset timeout
delay after SNS > (VTH + VHYST) and /MR is set to a logic-
high, and then /RESET will transition high to indicate
normal regulation. See the Timing Diagrams section for
more information.
RESET
RESET is an active-high push-pull output and is asserted
high when /MR is set to a logic low or the SNS voltage
decreases below the threshold voltage. RESET will
remain high for the programmed reset timeout delay after
SNS > (VTH + VHYST) and /MR is set to a logic high, and
then RESET will transition low to indicate normal
regulation. See the Timing Diagrams section for more
information.

SNS = 0.4V

RTOP

RBOTTOM

VMONITOR

Micrel, Inc. MIC2790/1/3

August 23, 2013 12 Revision 1.0

Typical Application Schematic

Bill of Materials
Item Part Number Manufacturer Description Qty.

C1

06036D225KAT2A AVX(9)

2.2µF, 6.3V, X5R, 0603 1 GRM188R60J225KE19D Murata(10)

C1608X5R0J225KT TDK(11)

C2

01016D102KAT2A AVX

1nF, 6.3V, X5R, 0603 1 GRM155R60J102KA01D Murata

C0402X5R0J102K020BC TDK

R1 CRCW060350K0FKEA Vishay/Dale(12) 50kΩ, 1%, 1/10W, 0603 1

R2 CRCW060328K7FKEA Vishay/Dale 28.7kΩ, 1%, 1/10W, 0603 1

R3 CRCW060313K7FKEA Vishay/Dale 13.7kΩ, 1%, 1/10W, 0603 1

R5, R6 CRCW06031003FKEA Vishay/Dale 100kΩ, 1%, 1/10W, 0603 2

U1 MIC2793NH-04VMT Micrel, Inc.(13) Supervisor with High-Accuracy, Ultra-Fast Propagation
Delay, and Capacitor-Programmable Reset Delay 1

Notes:
9. AVX: www.avx.com.
10. Murata: www.murata.com.
11. TDK: www.tdk.com.
12. Vishay: www.vishay.com.
13. Micrel, Inc.: www.micrel.com.

http://www.avx.com/
http://www.murata.com/
http://www.tdk.com/
http://www.vishay.com/
http://www.micrel.com/

Micrel, Inc. MIC2790/1/3

August 23, 2013 13 Revision 1.0

PCB Layout Recommendations

Top Layer

Bottom Layer

Micrel, Inc. MIC2790/1/3

August 23, 2013 14 Revision 1.0

Package Information(14) and Recommended Land Pattern (TSOT-23-6L)

6-pin TSOT-23 (D6)

Note:
14. Package information is correct as of the publication date. For updates and most current information, go to www.micrel.com.

http://www.micrel.com/

Micrel, Inc. MIC2790/1/3

August 23, 2013 15 Revision 1.0

Package Information(14) and Recommended Land Pattern (1.6mm × 1.6mm TDFN-6L)

6-pin 1.6mm × 1.6mm TDFN (MT)

Micrel, Inc. MIC2790/1/3

August 23, 2013 16 Revision 1.0

Package Information(14) and Recommended Land Pattern (2mm × 2mm TDFN-6L)

6-pin 2mm × 2mm TDFN (MT)

Micrel, Inc. MIC2790/1/3

August 23, 2013 17 Revision 1.0

Package Information(14) and Recommended Land Pattern (2mm × 2mm TDFN-8L)

8-pin 2mm × 2mm TDFN (MT)

Micrel, Inc. MIC2790/1/3

August 23, 2013 18 Revision 1.0

MICREL, INC. 2180 FORTUNE DRIVE SAN JOSE, CA 95131 USA
TEL +1 (408) 944-0800 FAX +1 (408) 474-1000 WEB http://www.micrel.com

Micrel makes no representations or warranties with respect to the accuracy or completeness of the information furnished in this data sheet. This

information is not intended as a warranty and Micrel does not assume responsibility for its use. Micrel reserves the right to change circuitry,
specifications and descriptions at any time without notice. No license, whether express, implied, arising by estoppel or otherwise, to any intellectual

property rights is granted by this document. Except as provided in Micrel’s terms and conditions of sale for such products, Micrel assumes no liability
whatsoever, and Micrel disclaims any express or implied warranty relating to the sale and/or use of Micrel products including liability or warranties

relating to fitness for a particular purpose, merchantability, or infringement of any patent, copyright or other intellectual property right.

Micrel Products are not designed or authorized for use as components in life support appliances, devices or systems where malfunction of a product
can reasonably be expected to result in personal injury. Life support devices or systems are devices or systems that (a) are intended for surgical

implant into the body or (b) support or sustain life, and whose failure to perform can be reasonably expected to result in a significant injury to the user. A
Purchaser’s use or sale of Micrel Products for use in life support appliances, devices or systems is a Purchaser’s own risk and Purchaser agrees to fully

indemnify Micrel for any damages resulting from such use or sale.

© 2013 Micrel, Incorporated.

http://www.micrel.com/

Общество с ограниченной ответственностью «МосЧип» ИНН 7719860671 / КПП 771901001
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107

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

mailto:info@moschip.ru

