

**1,024-Bit Serial Electrically Erasable PROM
with 2V Read Capability****FEATURES**

- 2.7 to 5.5V Operation (XL93LC46)
4.5 to 5.5V Operation (XL93LC46A)
- Extended Temperature Range: -40°C to +85°C
- State-of-the-Art Architecture
 - Nonvolatile data storage
 - Fully TTL compatible inputs and outputs
 - Auto increment for efficient data dump
- Hardware and Software Write Protection
 - Defaults to write-disabled state at power up
 - Software instructions for write-enable/disable
 - VCC lockout inadvertent write protection (XL93LC46A)
- Low Power Consumption
 - 1mA active
 - 1µA standby
- Low Voltage Read Operations
 - Reliable read operations down to 2.0 volts
- Advanced Low Voltage CMOS E²PROM Technology
- Versatile, Easy-to-Use Interface
 - Self-timed programming cycle
 - Automatic erase-before-write
 - Programming Status Indicator
 - Word and chip erasable
- Durable and Reliable
 - 100-year data retention after 100K write cycles
 - Minimum of 100,000 erase/write cycles
 - Unlimited read cycles
 - ESD protection (EIAJ and JEDEC standard)

PIN CONFIGURATIONS

D0002 ILL A01.1

PIN NAMES

CS	Chip Select
SK	Serial Data Clock
DI	Serial Data Input
DO	Serial Data Output
GND	Ground
Vcc	Power Supply
NC	Not Connected

OVERVIEW

The XL93LC46/46A is a cost effective 1,024-bit, nonvolatile, serial E²PROM. It is fabricated using EXEL's advanced CMOS E²PROM technology. The XL93LC46/46A provides efficient nonvolatile read/write memory arranged as 64 registers of 16 bits each. Seven 9-bit instructions control the operation of the device, which include read, write, and mode enable functions. The data output pin (DO) indicates the status of the device during the self-timed nonvolatile programming cycle.

The self-timed write cycle includes an automatic erase-before-write capability. To protect against inadvertent writes, the WRITE instruction is accepted only while the chip is in the write enabled state. Data is written in 16 bits per write instruction into the selected register. If Chip Select (CS) is brought HIGH after initiation of the write cycle, the Data Output (DO) pin will indicate the READY/BUSY status of the chip.

BLOCK DIAGRAM

APPLICATIONS

The XL93LC46/46A is ideal for high volume applications requiring low power and low density storage. This device uses a cost effective, space saving 8-pin package. Candidate applications include robotics, alarm devices, electronic locks, meters and instrumentation settings.

ENDURANCE AND DATA RETENTION

The XL93LC46/46A is designed for applications requiring up to 100,000 erase/write cycles. It provides 100 years of secure data retention without power after the execution of 100,000 write cycles.

DEVICE OPERATION

The XL93LC46/46A is controlled by seven 9-bit instructions. Instructions are clocked in (serially) on the DI pin. Each instruction begins with a logical "1" (the start bit). This is followed by the opcode (2 bits), the address field (6 bits), and data, if appropriate. The clock signal (SK) may be halted at any time and the XL93LC46/46A will remain in its last state. This allows full static flexibility and maximum power conservation.

Read (READ)

The READ instruction is the only instruction that results in serial data on the DO pin. After the read instruction and address have been decoded, data is transferred from the selected memory register into a 16-bit serial shift register. (Please note that one logical "0" bit precedes the actual 16-bit output data string). The output on DO changes during the LOW-TO-HIGH transitions of SK. (See Figure 2.)

Low Voltage Read

The XL93LC46/46A has been designed to ensure that data read operations are reliable in low voltage environments. The XL93LC46/46A is guaranteed to provide accurate data during read operations with V_{CC} as low as 2.0V.

Auto Increment Read Operations

In order to facilitate memory transfer operations, the XL93LC46/46A has been designed to output a continuous stream of memory content in response to a single read operation instruction. To utilize this function, the system asserts a read instruction specifying a start location address. Once the 16 bits of the addressed word have been clocked out, the data in consecutively higher address locations is output. The address will wrap around continuously with CS HIGH until the Chip Select control pin is brought LOW. This allows for single instruction data dumps to be executed with a minimum of firmware overhead.

Write Enable (WEN)

The write enable (WEN) instruction must be executed before any device programming can be done. When V_{CC} is applied, this device powers up in the write disabled state. The device then remains in a write disabled state until a WEN instruction is executed. Thereafter the device remains enabled until a WDS instruction is executed or until V_{CC} is removed. (NOTE: Neither the WEN nor the WDS instruction has any effect on the READ instruction. See Figure 3.)

Write (WRITE)

The WRITE instruction includes 16 bits of data to be written into the specified register. After the last data bit has been clocked into DI, and before the next rising edge of SK, CS must be brought LOW. The falling edge of CS initiates the self-timed programming cycle.

After a minimum wait of 250ns from the falling edge of CS (t_{cs}), if CS is brought HIGH, DO will indicate the READY/ $\overline{\text{BUSY}}$ status of the chip: logical "0" means programming is still in progress; logical "1" means the selected register has been written, and the part is ready for another instruction. (See Figure 4.) (NOTE: The combination of CS HIGH, DI HIGH and the rising edge of the SK clock, resets the READY/ $\overline{\text{BUSY}}$ flag. Therefore, it is important not to reset the READY/ $\overline{\text{BUSY}}$ flag through this combination of control signals, if you want to access it.) Before a WRITE instruction can be executed, the device must be write enabled (see WEN).

Write All (WRALL)

The write all (WRALL) instruction programs all registers with the data pattern specified in the instruction.

As with the WRITE instruction, if CS is brought HIGH after a minimum wait of 250ns (t_{cs}), the DO pin indicates the READY/ $\overline{\text{BUSY}}$ status of the chip. (See Figure 5.)

Write Disable (WDS)

The write disable (WDS) instruction disables all programming capabilities. This protects the entire memory array against accidental modification of data until a WEN in-

struction is executed. (When V_{CC} is applied, the part powers up in the write disabled state.) To protect data, a WDS instruction should be executed upon completion of each programming operation. (NOTE: Neither the WEN nor the WDS instruction has any effect on the READ instruction. See Figure 6.)

Erase

The Erase instruction (ERASE) programs the addressed memory location to all "1s." Once the address is clocked in, the falling edge of CS will initiate the internal programming cycle. After waiting a minimum 250ns, the READY/ $\overline{\text{BUSY}}$ status can be monitored on DO.

Erase All (ERAL)

Full chip erase is provided for ease of programming. Erasing the entire chip involves setting all bits in the entire memory array to a logical "1." (See Figure 8.)

V_{CC} Lockout (Inadvertent Write Protection)

The XL93LC46 contains a V_{CC} sensing circuit which will inhibit write operations if V_{CC} falls below VWI. For the XL93LC46A, $V_{CC} = 5V \pm 10\%$, the circuit will disable writes if V_{CC} is below 3.75V (typical). For the XL93LC46, $V_{CC} = 1.8V$ to 5.5V, the circuit will disable writes if V_{CC} is below 1.5V (typical). Therefore, in a system utilizing the XL93LC46, close control of the system's operation should be maintained throughout the device's specified range of write capability.

XL93LC46/46A INSTRUCTION SET

Instruction	Start Bit	OP Code	Address	Input Data
READ	1	10	(A5-A0)	
WEN (Write Enable)	1	00	11XXXX	
WRITE	1	01	(A5-A0)	D15-D0
WRALL (Write All Registers)	1	00	01XXXX	D15-D0
WDS (Write Disable)	1	00	00XXXX	
ERASE	1	11	(A5-A0)	
ERAL (Erase All Registers)	1	00	10XXXX	

ABSOLUTE MAXIMUM RATINGS

Temperature under bias: -40°C to +85°C
 Storage Temperature -65°C to +150°C
 Lead Soldering Temperature (less than 10 seconds) 300°C
 Supply Voltage 0 to 6.5V
 Voltage on Any Pin -0.3 to V_{CC} + 0.3V
 ESD Rating 2000V

NOTE: These are STRESS ratings only. Appropriate conditions for operating these devices are given elsewhere in this specification. Stresses beyond those listed here may permanently damage the part. Prolonged exposure to maximum ratings may adversely affect device reliability.

DC ELECTRICAL CHARACTERISTICS

T_A = -40°C to +85°C

Symbol	Parameter	Conditions	XL93LC46		XL93LC46/46A		XL93LC46/46A		Units
			V _{CC} = 2.7V to 5.5V		V _{CC} = 5.0V±10%		V _{CC} = 2.0V (Read Only)		
			Min	Max	Min	Max	Min	Max	
I _{CC1}	Operating Current CMOS Input Levels	CS = V _{CC} , SK = 250KHz		2		2		2	mA
I _{CC2}	Operating Current TTL Input Levels	CS = V _{IH} , SK = 1MHz		n/a		5		n/a	mA
I _{SB}	Standby Current	CS = DI = SK =0V		2		2		2	μA
I _{LI}	Input Leakage	V _{IN} = 0V to V _{CC} (CS, SK, DI)		1		1		1	μA
I _{LO}	Output Leakage	V _{OUT} = 0V to V _{CC} , CS = 0V		1		1		1	μA
V _{IL}	Input Low Voltage		-0.1	0.15V _{CC}	-0.1	0.8	-0.1	0.1 V _{CC}	V
V _{IH}	Input High Voltage		0.8 V _{CC}	V _{CC} +0.2	2	V _{CC} +0.2	0.9 V _{CC}	V _{CC} +0.2	V
V _{OL1}	Output Low Voltage	I _{OL} = 2.1mA TTL		n/a		0.4		n/a	V
V _{OH1}	Output High Voltage	I _{OH} = -400μA TTL	n/a		2.4		n/a		V
V _{OH2}	Output High Voltage	I _{OH} = -10μA CMOS	V _{CC} -0.2		V _{CC} -0.2		V _{CC} -0.2		V
V _{OH2}	Output High Voltage	I _{OH} = -10μA CMOS	V _{CC} -0.2		V _{CC} -0.2		V _{CC} -0.2		V
V _{WI}	Write Inhibit Threshold		n/a	n/a	2.7	4.4	n/a	n/a	V

D0002 PGM T02.1

AC ELECTRICAL CHARACTERISTICS

T_A = -40°C to +85°C

Symbol	Parameter	Conditions	XL93LC46		XL93LC46/46A		XL93LC46/46A		Units
			V _{CC} = 2.7V to 5.5V		V _{CC} = 5.0V±10%		V _{CC} = 2.0V (Read Only)		
			Min	Max	Min	Max	Min	Max	
f _{SK}	SK Clock Frequency		0	250	0	1000	0	250	KHz
t _{SKH}	SK High Time		1000		400		2000		ns
t _{SKL}	SK Low Time		1000		250		2000		ns
t _{CS}	Minimum CS Low Time		1000		250		1000		ns
t _{CSS}	CS Setup Time	Relative to SK 	200		50		200		ns
t _{DIS}	DI Setup Time	Relative to SK 	400		100		400		ns
t _{CSH}	CS Hold Time	Relative to SK 	0		0		0		ns
t _{DIH}	DI Hold Time	Relative to SK 	400		100		400		ns
t _{PD1}	Output Delay to “1”	AC Test		2000		500		2000	ns
t _{PD0}	Output Delay to “0”	AC Test		2000		500		2000	ns
t _{SV}	CS to Status Valid	AC Test C _L = 100pF		2000		500		2000	ns
t _{DF}	CS to DO in 3-state	CS = Low to DO = Hi-Z		400		100		400	ns
t _{WP}	Write Cycle Time	CS = Low to DO = Ready		25		10		n/a	ms

D0002 PGM T03.1

CAPACITANCE

T_A = 25°C, f = 250KHz

Symbol	Parameter	Max	Units
C _{IN}	Input Capacitance	5	pF
C _{OUT}	Output Capacitance	5	pF

D0002 PGM T04.1

FIGURE 1. SYNCHRONOUS DATA TIMING

D0002 ILL F01.1

* This leading clock is optional.

**Address pointer automatically cycles to the next register.

D0002 ILL F02.1

FIGURE 2. READ CYCLE TIMING

FIGURE 3. WRITE ENABLE (WEN) CYCLE TIMING

FIGURE 4. WRITE CYCLE TIMING

FIGURE 5. WRITE ALL (WRALL) CYCLE TIMING

FIGURE 6. WRITE DISABLE (WDS) CYCLE TIMING

D0002 ILL F07.1

FIGURE 7. ERASE (REGISTER) CYCLE TIMING

D0002 ILL F08.1

FIGURE 8. ERASE ALL (ERAL) CYCLE TIMING

PACKAGE DIAGRAMS

Plastic Dual-in-line (Type “P”) Package (PDIP)

All dimensions in inches (mm).

8 Pin SOIC (Type “Y,” “RY”) Package (JEDEC 150 mil body width)

All dimensions in inches (mm).

* See cover page for pinout options.

ORDERING INFORMATION

Standard Configurations

Prefix Type	Part Type	Voltage	Package Range
XL	93LC46	3 Volts, 5 Volts	P, Y, RY

D0002 PGM T05.2

Part Numbers:

MARKING INFORMATION

TAPE AND REEL (EMBOSED) INFORMATION

Surface mount devices, which are normally shipped in antistatic plastic tubes, are also available mounted on embossed tape for customers using automatic placement

systems. The following diagram provides general information regarding the direction of the IC's. Tape "E2" shall be designated with PIN 1 at the trail direction.

NOTICE

EXEL Microelectronics, Inc. reserves the right to make changes to the products contained in this publication in order to improve design, performance or reliability. EXEL Microelectronics, Inc. assumes no responsibility for the use of any circuits described herein, conveys no license under any patent or other right, and makes no representation that the circuits are free of patent infringement. Charts and schedules contained herein reflect representative operating parameters, and may vary depending upon a user's specific application. While the information in this publication has been carefully checked, EXEL Microelectronics, Inc. shall not be liable for any damages arising as a result of any error or omission.

EXEL Microelectronics, Inc. does not recommend the use of any of its products in life support applications where the failure or malfunction of the product can reasonably be expected to cause failure of the life support system or to significantly affect its safety or effectiveness. Products are not authorized for use in such applications unless EXEL Microelectronics, Inc. receives written assurances, to its satisfaction, that: (a) the risk of injury or damage has been minimized; (b) the user assumes all such risks; and (c) potential liability of EXEL Microelectronics, Inc. is adequately protected under the circumstances.

© Copyright 1996 EXEL Microelectronics, Inc.

Reproduction in whole or in part, without the prior written consent of EXEL Microelectronics, Inc. is prohibited.