

Features

- Operating voltage: 2.2V~5.5V
- Low power consumption
 - Operation: 5mA max.
 - Standby: 5 μ A max.
- Internal organization: 2048 \times 8
- 2-wire Serial Interface
- Write cycle time: 5ms max.
- Automatic erase-before-write operation
- Partial page write allowed
- 16-byte Page Write Mode
- Write operation with built-in timer
- Hardware controlled write protection
- 40-year data retention
- 10⁶ rewrite cycles per word
- Commercial temperature range (0°C to +70°C)
- 8-pin DIP/SOP/TSSOP package

General Description

The HT24LC16 is an 16K-bit serial read/write non-volatile memory device using the CMOS floating gate process. Its 16384 bits of memory are organized into 2048 words and each word is 8 bits. The device is optimized for use in many industrial and commercial ap-

plications where low power and low voltage operation are essential. Up to only one HT24LC16 device may be connected to the same 2-wire bus. The HT24LC16 is guaranteed for 1M erase/write cycles and 40-year data retention.

Block Diagram

Pin Assignment

Pin Description

Pin Name	I/O	Description
A0~A2	I	Address input
SDA	I/O	Serial data
SCL	I	Serial clock input
WP	I	Write protect
VSS	—	Negative power supply, ground
VCC	—	Positive power supply

Absolute Maximum Ratings

Operating Temperature (Commercial)	0°C to 70°C
Storage Temperature	-50°C to 125°C
Applied VCC Voltage with Respect to VSS	-0.3V to 6.0V
Applied Voltage on any Pin with Respect to VSS	-0.3V to $V_{CC}+0.3V$

Note: These are stress ratings only. Stresses exceeding the range specified under "Absolute Maximum Ratings" may cause substantial damage to the device. Functional operation of this device at other conditions beyond those listed in the specification is not implied and prolonged exposure to extreme conditions may affect device reliability.

D.C. Characteristics

Ta=0°C to 70°C

Symbol	Parameter	Test Conditions		Min.	Typ.	Max.	Unit
		V _{CC}	Conditions				
V _{CC}	Operating Voltage	—	—	2.2	—	5.5	V
I _{CC1}	Operating Current	5V	Read at 100kHz	—	—	2	mA
I _{CC2}	Operating Current	5V	Write at 100kHz	—	—	5	mA
V _{IL}	Input Low Voltage	—	—	-1	—	0.3V _{CC}	V
V _{IH}	Input High Voltage	—	—	0.7V _{CC}	—	V _{CC} +0.5	V
V _{OL}	Output Low Voltage	2.4V	I _{OL} =2.1mA	—	—	0.4	V
I _{LI}	Input Leakage Current	5V	V _{IN} =0 or V _{CC}	—	—	1	μA
I _{LO}	Output Leakage Current	5V	V _{OUT} =0 or V _{CC}	—	—	1	μA
I _{STB1}	Standby Current	5V	V _{IN} =0 or V _{CC}	—	—	5	μA
I _{STB2}	Standby Current	2.4V	V _{IN} =0 or V _{CC}	—	—	4	μA
C _{IN}	Input Capacitance (See Note)	—	f=1MHz 25°C	—	—	6	pF
C _{OUT}	Output Capacitance (See Note)	—	f=1MHz 25°C	—	—	8	pF

Note: These parameters are periodically sampled but not 100% tested

A.C. Characteristics

Ta=0°C to 70°C

Symbol	Parameter	Remark	Standard Mode*		V _{CC} =5V±10%		Unit
			Min.	Max.	Min.	Max.	
f _{SK}	Clock Frequency	—	—	100	—	400	kHz
t _{HIGH}	Clock High Time	—	4000	—	600	—	ns
t _{LOW}	Clock Low Time	—	4700	—	1200	—	ns
t _r	SDA and SCL Rise Time	Note	—	1000	—	300	ns
t _f	SDA and SCL Fall Time	Note	—	300	—	300	ns
t _{HD:STA}	START Condition Hold Time	After this period the first clock pulse is generated	4000	—	600	—	ns
t _{SU:STA}	START Condition Setup Time	Only relevant for repeated START condition	4000	—	600	—	ns
t _{HD:DAT}	Data Input Hold Time	—	0	—	0	—	ns
t _{SU:DAT}	Data Input Setup Time	—	200	—	100	—	ns
t _{SU:STO}	STOP Condition Setup Time	—	4000	—	600	—	ns

Symbol	Parameter	Remark	Standard Mode*		$V_{CC}=5V\pm10\%$		Unit
			Min.	Max.	Min.	Max.	
t_{AA}	Output Valid from Clock	—	—	3500	—	900	ns
t_{BUF}	Bus Free Time	Time in which the bus must be free before a new transmission can start	4700	—	1200	—	ns
t_{SP}	Input Filter Time Constant (SDA and SCL Pins)	Noise suppression time	—	100	—	50	ns
t_{WR}	Write Cycle Time	—	—	5	—	5	ms

Notes: These parameters are periodically sampled but not 100% tested

* The standard mode means $V_{CC}=2.2V$ to $5.5V$

For relative timing, refer to timing diagrams

Functional Description

- Serial clock (SCL)

The SCL input is used for positive edge clock data into each EEPROM device and negative edge clock data out of each device.

- Serial data (SDA)

The SDA pin is bidirectional for serial data transfer. The pin is open drain driven and may be wired-OR with any number of other open drain or open collector devices.

- A0, A1, A2

The HT24LC16 does not use the device address pins which limits the number of devices on a single bus to one. The A0, A1 and A2 pins have no connection.

- Write protect (WP)

The HT24LC16 has a write protect pin that provides hardware data protection. The write protect pin allows normal read/write operations when the connection is grounded. When the write protect pin is connected to V_{CC} , the write protection feature is enabled and operates as shown in the following table.

WP Pin Status	Protect Array
At V_{CC}	Full Array (16K)
At V_{SS}	Normal Read/Write Operations

Memory Organization

Internally organized with 2048 8-bit words, the 16K requires an 11-bit data word address for random word addressing.

Device Operations

- Clock and data transition

Data transfer may be initiated only when the bus is not busy. During data transfer, the data line must remain stable whenever the clock line is high. Changes in data line while the clock line is high will be interpreted as a START or STOP condition.

- Start condition

A high-to-low transition of SDA with SCL high is a start condition which must precede any other command (refer to Start and Stop Definition Timing diagram).

- Stop condition

A low-to-high transition of SDA with SCL high is a stop condition. After a read sequence, the stop command will place the EEPROM in a standby power mode (refer to Start and Stop Definition Timing Diagram).

- Acknowledge

All addresses and data words are serially transmitted to and from the EEPROM in 8-bit words. The EEPROM sends a zero to acknowledge that it has received each word. This happens during the ninth clock cycle.

Device Addressing

The 16K EEPROM devices require an 8-bit device address word following a start condition to enable the chip for a read or write operation. The device address word consists of a mandatory one, zero sequence for the first four most significant bits (refer to the diagram showing the Device Address). This is common to all the EEPROM device.

The 16K does not use any device address bits but instead the 3 bits are used for memory page addressing. These page addressing bits on the 16K devices should be considered the most significant bits of the data word address which follows. The A0, A1 and A2 pins have no connection.

The 8th bit device address is the read/write operation select bit. A read operation is initiated if this bit is high and a write operation is initiated if this bit is low.

If the comparison of the device address succeed the EEPROM will output a zero at ACK bit. If not, the chip will return to a standby state.

Write Operations

- Byte write

A write operation requires an 8-bit data word address following the device address word and acknowledgement. Upon receipt of this address, the EEPROM will again respond with a zero and then clock in the first 8-bit data word. After receiving the 8-bit data word, the EEPROM will output a zero and the addressing device, such as a microcontroller, must terminate the write sequence with a stop condition. At this time the EEPROM enters an internally-timed write cycle to the nonvolatile memory. All inputs are disabled during this write cycle and EEPROM will not respond until write is complete (refer to Byte write timing).

- Page write

The 16K EEPROM is capable of a 16-byte page write. A page write is initiated in the same way as a byte write, but the microcontroller does not send a stop condition after the first data word is clocked in. Instead, after the EEPROM acknowledges the receipt of the first data word, the microcontroller can transmit up to 15 more data words. The EEPROM will respond with a zero after each data word received. The microcontroller must terminate the page write sequence with a stop condition (refer to Page write timing). The data word address lower four bits are internally incremented following the receipt of each data word. The higher data word address bits are not incremented, retaining the memory page row location.

- Acknowledge polling

To maximize bus throughput, one technique is to allow the master to poll for an acknowledge signal after the start condition and the control byte for a write command have been sent. If the device is still busy implementing its write cycle, then no ACK will be returned. The master can send the next read/write command when the ACK signal has finally been received.

Acknowledge Polling Flow

- Write protect

The HT24LC16 has a write-protect function and programming will then be inhibited when the WP pin is connected to VCC. Under this mode, the HT24LC16 is used as a serial ROM.

- Read operations

The HT24LC16 supports three read operations, namely, current address read, random address read and sequential read. During read operation execution, the read/write select bit should be set to "1".

- Current address read

The internal data word address counter maintains the last address accessed during the last read or write operation, incremented by one. This address stays valid between operations as long as the chip power is maintained. The address roll over during read from the last byte of the last memory page to the first byte of the first page. The address roll over during write from the last byte of the current page to the first byte of the same page. Once the device address with the read/write select bit set to one is clocked in and acknowledged by the EEPROM, the current address data word is serially clocked out. The microcontroller should respond with a "no ACK" signal (high) followed by a stop condition (refer to Current read timing).

- Random read

A random read requires a dummy byte write sequence to load in the data word address which is then clocked in and acknowledged by the EEPROM. The microcontroller must then generate another start condition. The microcontroller now initiates a current address read by sending a device address with the read/write select bit high. The EEPROM acknowledges the device address and serially clocks out the data word. The microcontroller should respond with a "no ACK" signal (high) followed by a stop condition (refer to Random read timing).

- Sequential read

Sequential reads are initiated by either a current address read or a random address read. After the microcontroller receives a data word, it responds with an acknowledgment. As long as the EEPROM receives an acknowledgment, it will continue to increment the data word address and serially clock out sequential data words. When the memory address limit is reached, the data word address will roll over and the sequential read continues. The sequential read operation is terminated when the microcontroller responds with a "no ACK" signal (high) followed by a stop condition.

Timing Diagrams

Note: The write cycle time t_{WR} is the time from a valid stop condition of a write sequence to the end of the valid start condition of sequential command.

Package Information

8-pin DIP (300mil) Outline Dimensions

Symbol	Dimensions in mil		
	Min.	Nom.	Max.
A	355	—	375
B	240	—	260
C	125	—	135
D	125	—	145
E	16	—	20
F	50	—	70
G	—	100	—
H	295	—	315
I	335	—	375
α	0°	—	15°

8-pin SOP (150mil) Outline Dimensions

Symbol	Dimensions in mil		
	Min.	Nom.	Max.
A	228	—	244
B	149	—	157
C	14	—	20
C'	189	—	197
D	53	—	69
E	—	50	—
F	4	—	10
G	22	—	28
H	4	—	12
α	0°	—	10°

8-pin TSSOP Outline Dimensions

Symbol	Dimensions in mm		
	Min.	Nom.	Max.
A	1.05	—	1.20
A1	0.05	—	0.15
A2	0.95	—	1.05
B	—	0.25	—
C	0.11	—	0.15
D	2.90	—	3.10
E	6.20	—	6.60
E1	4.30	—	4.50
e	—	0.65	—
L	0.50	—	0.70
L1	0.90	—	1.10
y	—	—	0.10
θ	0°	—	8°

Product Tape and Reel Specifications

Reel Dimensions

SOP 8N, TSSOP 8L

Symbol	Description	Dimensions in mm
A	Reel Outer Diameter	330 ± 1.0
B	Reel Inner Diameter	62 ± 1.5
C	Spindle Hole Diameter	$13.0+0.5$ -0.2
D	Key Slit Width	2.0 ± 0.5
T1	Space Between Flange	$12.8+0.3$ -0.2
T2	Reel Thickness	18.2 ± 0.2

Carrier Tape Dimensions

SOP 8N

Symbol	Description	Dimensions in mm
W	Carrier Tape Width	12.0+0.3 -0.1
P	Cavity Pitch	8.0±0.1
E	Perforation Position	1.75±0.1
F	Cavity to Perforation (Width Direction)	5.5±0.1
D	Perforation Diameter	1.55±0.1
D1	Cavity Hole Diameter	1.5+0.25
P0	Perforation Pitch	4.0±0.1
P1	Cavity to Perforation (Length Direction)	2.0±0.1
A0	Cavity Length	6.4±0.1
B0	Cavity Width	5.2±0.1
K0	Cavity Depth	2.1±0.1
t	Carrier Tape Thickness	0.3±0.05
C	Cover Tape Width	9.3

TSSOP 8L

Symbol	Description	Dimensions in mm
W	Carrier Tape Width	12.0+0.3 -0.1
P	Cavity Pitch	8.0±0.1
E	Perforation Position	1.75±0.1
F	Cavity to Perforation (Width Direction)	5.5±0.5
D	Perforation Diameter	1.5+0.1
D1	Cavity Hole Diameter	1.5+0.1
P0	Perforation Pitch	4.0±0.1
P1	Cavity to Perforation (Length Direction)	2.0±0.1
A0	Cavity Length	7.0±0.1
B0	Cavity Width	3.6±0.1
K0	Cavity Depth	1.6±0.1
t	Carrier Tape Thickness	0.3±0.013
C	Cover Tape Width	9.3

Holtek Semiconductor Inc. (Headquarters)
No.3, Creation Rd. II, Science Park, Hsinchu, Taiwan
Tel: 886-3-563-1999
Fax: 886-3-563-1189
<http://www.holtek.com.tw>

Holtek Semiconductor Inc. (Taipei Sales Office)
4F-2, No. 3-2, YuanQu St., Nankang Software Park, Taipei 115, Taiwan
Tel: 886-2-2655-7070
Fax: 886-2-2655-7373
Fax: 886-2-2655-7383 (International sales hotline)

Holtek Semiconductor Inc. (Shanghai Sales Office)
7th Floor, Building 2, No.889, Yi Shan Rd., Shanghai, China 200233
Tel: 86-21-6485-5560
Fax: 86-21-6485-0313
<http://www.holtek.com.cn>

Holtek Semiconductor Inc. (Shenzhen Sales Office)
5/F, Unit A, Productivity Building, Cross of Science M 3rd Road and Gaoxin M 2nd Road, Science Park, Nanshan District, Shenzhen, China 518057
Tel: 86-755-8616-9908, 86-755-8616-9308
Fax: 86-755-8616-9722

Holtek Semiconductor Inc. (Beijing Sales Office)
Suite 1721, Jinyu Tower, A129 West Xuan Wu Men Street, Xicheng District, Beijing, China 100031
Tel: 86-10-6641-0030, 86-10-6641-7751, 86-10-6641-7752
Fax: 86-10-6641-0125

Holtek Semiconductor Inc. (Chengdu Sales Office)
709, Building 3, Champagne Plaza, No.97 Dongda Street, Chengdu, Sichuan, China 610016
Tel: 86-28-6653-6590
Fax: 86-28-6653-6591

Holtek Semiconductor (USA), Inc. (North America Sales Office)
46729 Fremont Blvd., Fremont, CA 94538
Tel: 1-510-252-9880
Fax: 1-510-252-9885
<http://www.holtek.com>

Copyright © 2007 by HOLTEK SEMICONDUCTOR INC.

The information appearing in this Data Sheet is believed to be accurate at the time of publication. However, Holtek assumes no responsibility arising from the use of the specifications described. The applications mentioned herein are used solely for the purpose of illustration and Holtek makes no warranty or representation that such applications will be suitable without further modification, nor recommends the use of its products for application that may present a risk to human life due to malfunction or otherwise. Holtek's products are not authorized for use as critical components in life support devices or systems. Holtek reserves the right to alter its products without prior notification. For the most up-to-date information, please visit our web site at <http://www.holtek.com.tw>.