Features

- Permanent Software Write Protection for the First-half of the Array
 - Software Procedure to Verify Write Protect Status
- Hardware Write Protection for the Entire Array
- Low-voltage Operation
 - $1.8 (V_{CC} = 1.8V \text{ to } 5.5V)$
- Internally Organized 256 x 8
- Two-wire Serial Interface
- Schmitt Trigger, Filtered Inputs for Noise Suppression
- Bidirectional Data Transfer Protocol
- 100 kHz (1.8V) and 400 kHz (2.7V and 5.0V) Compatibility
- 16-byte Page Write Modes
- Partial Page Writes Are Allowed
- Self-timed Write Cycle (5 ms max)
- · High-reliability
 - Endurance: 1 Million Write Cycles
 - Data Retention: 100 Years
- Automotive Grade Devices Available
- 8-lead PDIP, 8-lead JEDEC SOIC, 8-lead MAP, 8-lead TSSOP, and 8-ball dBGA2 Packages
- · Die Sales: Wafer Form, Waffle Pack, and Bumped Wafers

Description

The AT34C02 provides 2048 bits of serial electrically-erasable and programmable read only memory (EEPROM) organized as 256 words of 8 bits each. The first-half of the device incorporates a software write protection feature while hardware write protection for the entire array is available via an external pin as well. Once the software write protection is enabled, by sending a special command to the device, it cannot be reversed. The hardware write protection is controlled with the WP pin and can be used to protect the entire array, whether or not the software write protection has been enabled. This allows the user to protect none, first-half, or all of the array depending on the application. The device is optimized for use in many industrial and commercial applications where low-power and low-voltage operations are essential. The AT34C02 is available in space saving 8-lead PDIP, 8-lead JEDEC SOIC, 8-lead MAP, 8-lead TSSOP and 8-ball dBGA2 packages and is accessed via a two-wire serial interface. In addition, it is available in 1.8V (1.8V to 5.5V) versions.

9 load DDID

Table 1. Pin Configurations

Pin Name	Function	8-lead		8-16	au IVIA	.P ¬
A0 - A2	Address Inputs	A0 □ 1 A1 □ 2	8 □ VCC 7 □ WP	VCC □8		AO
SDA	Serial Data	A2 3	6 ☐ SCL	WP □7 SCL □6	2 3	
SCL	Serial Clock Input	GND ☐ 4	5 🗆 SDA	SDA □5	4	G٨
WP	Write Protect			Bot	tom Vie	-w
8-lea	d TSSOP	8-lead	SOIC	8-	ball dB	GA2
A0	8 VCC 7 WP 6 SCL 5 SDA	A0	8	VCC WP SCL SDA	⑦ ② ⑥ ③	A1 A2 GNI
				L	JOLLOIII V	CVV

Two-wire Serial EEPROM with Permanent Software Write Protect

2K (256 x 8)

AT34C02

Note: Not recommended for new design; please refer to AT34CO2C datasheet.

O load MAD

ND

Absolute Maximum Ratings*

Operating Temperature55°C to +125°C
Storage Temperature65 °C to +150 °C
Voltage on Any Pin with Respect to Ground1.0V to +7.0V
Maximum Operating Voltage 6.25V
DC Output Current 5.0 mA

*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.

Figure 1. Block Diagram

Pin Description

SERIAL CLOCK (SCL): The SCL input is used to 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. This pin is open-drain driven and may be wire-ORed with any number of other open-drain or open collector devices.

DEVICE/PAGE ADDRESSES (A2, A1, A0): The A2, A1, and A0 pins are device address inputs that are hardwired (directly to GND or to Vcc) for compatibility with other AT24Cxx devices. When the pins are hardwired, as many as eight 2K devices may be addressed on a single bus system. (Device addressing is discussed in detail under "Device Addressing," page 9.) A device is selected when a corresponding hardware and software match is true. If these pins are left floating, the A2, A1, and A0 pins will be internally pulled down to GND. However, due to capacitive coupling that may appear during customer applications, Atmel recommends always connecting the address pins to a known state. When using a pull-up resistor, Atmel recommends using $10k\Omega$ or less.

WRITE PROTECT (WP): The write protect input, when connected to GND, allows normal write operations. When WP is connected directly to Vcc, all write operations to the memory are inhibited. If the pin is left floating, the WP pin will be internally pulled down to GND. However, due to capacitive coupling that may appear during customer applications, Atmel recommends always connecting the WP pins to a known state. When using a pull-up resistor, Atmel recommends using $10k\Omega$ or less.

Table 2. AT34C02 Write Protection Modes

WP Pin Status	Write Protect Register	Part of the Array Write Protected
V _{cc}	_	Full Array (2K)
GND or Floating	Not Programmed	Normal Read/Write
GND or Floating	Programmed	First-Half of Array (1K: 00H - 7FH)

Table 3. Pin Capacitance⁽¹⁾

Applicable over recommended operating range from $T_A = 25$ °C, f = 1.0 MHz, $V_{CC} = +1.8$ V

Symbol	Test Condition	Max	Units	Conditions
C _{I/O}	Input/Output Capacitance (SDA)	8	pF	V _{I/O} = 0V
C _{IN}	Input Capacitance (A ₀ , A ₁ , A ₂ , SCL)	6	pF	V _{IN} = 0V

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

Table 4. DC Characteristics

Applicable over recommended operating range from: $T_{AI} = -40^{\circ}C$ to +85°C, $V_{CC} = +1.8V$ to +5.5V, $T_{AE} = -40^{\circ}C$ to +125°C, $V_{CC} = +1.8V$ to +5.5V (unless otherwise noted).

Symbol	Parameter	Test Condition	Min	Тур	Max	Units
V _{CC1}	Supply Voltage		1.8		5.5	V
V _{CC2}	Supply Voltage		2.7		5.5	V
I _{CC}	Supply Current V _{CC} = 5.0V	READ at 100 kHz		0.4	1.0	mA
I _{CC}	Supply Current V _{CC} = 5.0V	WRITE at 100 kHz		2.0	3.0	mA
I _{SB1}	Standby Current V _{CC} = 1.8V	$V_{IN} = V_{CC} \text{ or } V_{SS}$		0.6	3.0	μA
I _{SB2}	Standby Current V _{CC} = 2.7V	V _{IN} = V _{CC} or V _{SS}		1.6	4.0	μA
I _{SB3}	Standby Current V _{CC} = 5.0V	V _{IN} = V _{CC} or V _{SS}		8.0	18.0	μA
ILI	Input Leakage Current	$V_{IN} = V_{CC} \text{ or } V_{SS}$		0.10	3.0	μA
I _{LO}	Output Leakage Current	V _{OUT} = V _{CC} or V _{SS}		0.05	3.0	μA
V _{IL}	Input Low Level ⁽¹⁾		-0.6		V _{CC} x 0.3	V
V _{IH}	Input High Level ⁽¹⁾		V _{CC} x 0.7		V _{CC} + 0.5	V
V _{OL2}	Output Low Level V _{CC} = 3.0V	I _{OL} = 2.1 mA			0.4	V
V _{OL1}	Output Low Level V _{CC} = 1.8V	I _{OL} = 0.15 mA			0.2	V

Note: 1. V_{IL} min and V_{IH} max are reference only and are not tested.

Table 5. AC Characteristics

Applicable over recommended operating range from T_{AI} = -40°C to +85°C, T_{AE} = -40°C to +125°C, V_{CC} = +1.8V to +5.5V, C_L = 1 TTL Gate and 100 pF (unless otherwise noted).

		1.	1.8V		5.0V	
Symbol	Parameter	Min	Max	Min	Max	Units
f _{SCL}	Clock Frequency, SCL		100		400	kHz
t_{LOW}	Clock Pulse Width Low	4.7		1.2		μs
t _{HIGH}	Clock Pulse Width High	4.0		0.6		μs
t _l	Noise Suppression Time ⁽¹⁾		100		50	ns
t _{AA}	Clock Low to Data Out Valid	0.1	4.5	0.1	0.9	μs
t _{BUF}	Time the bus must be free before a new transmission can start ⁽¹⁾	4.7		1.2		μs
t _{HD.STA}	Start Hold Time	4.0		0.6		μs
t _{SU.STA}	Start Set-up Time	4.7		0.6		μs
t _{HD.DAT}	Data In Hold Time	0		0		μs
t _{SU.DAT}	Data In Set-up Time	200		100		ns
t _R	Inputs Rise Time ⁽¹⁾		1.0		0.3	μs
t _F	Inputs Fall Time ⁽¹⁾		300		300	ns
t _{SU.STO}	Stop Set-up Time	4.7		0.6		μs
t _{DH}	Data Out Hold Time	100		50		ns
t _{WR}	Write Cycle Time		5		5	ms
Endurance ⁽¹⁾	5.0V, 25°C, Page Mode	1M		1M		Write Cycles

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

Memory Organization AT34C02, 2K Serial EEPROM: The 2K is internally organized with 16 pages of 16 bytes each. Random word addressing requires a 8-bit data word address.

Device Operation

CLOCK and DATA TRANSITIONS: The SDA pin is normally pulled high with an external device. Data on the SDA pin may change only during SCL low time periods (see Figure 5 on page 8). Data changes during SCL high periods will indicate a start or stop condition as defined below.

START CONDITION: A high-to-low transition of SDA with SCL high is a start condition which must precede any other command (see Figure 5 on page 8).

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 (see Figure 5 on page 8).

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.

STANDBY MODE: The AT34C02 features a low-power standby mode which is enabled: (a) upon power-up or (b) after the receipt of the STOP bit and the completion of any internal operations.

MEMORY RESET: After an interruption in protocol, power loss or system reset, any two-wire part can be reset by following these steps:

(a) Clock up to 9 cycles, (b) look for SDA high in each cycle while SCL is high and then (c) create a start condition.

Figure 2. Bus Timing SCL: Serial Clock SDA: Serial Data I/O

Figure 3. Write Cycle Timing SCL: Serial Clock SDA: Serial Data I/O

Note: 1. The write cycle time t_{WR} is the time from a valid stop condition of a write sequence to the end of the internal clear/write cycle.

Figure 4. Data Validity

Figure 5. Start and Stop Condition

Figure 6. Output Acknowledge

Device Addressing

The 2K EEPROM device requires an 8-bit device address word following a start condition to enable the chip for a read or write operation (see Figure 8 on page 12).

The device address word consists of a mandatory one-zero sequence for the first four most-significant bits (1010) for normal read and write operations and 0110 for writing to the write protect register.

The next 3 bits are the A2, A1 and A0 device address bits for the AT34C02 EEPROM. These 3 bits must compare to their corresponding hard-wired input pins.

The eighth bit of the 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.

Upon a compare of the device address, the EEPROM will output a zero. If a compare is not made, the chip will return to a standby state. The device will not acknowledge if the write protect register has been programmed and the control code is 0110.

Write Operations

BYTE WRITE: A write operation requires an 8-bit data word address following the device address word and acknowledgment. Upon receipt of this address, the EEPROM will again respond with a zero and then clock in the first 8-bit data word. Following receipt of 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, t_{WR} , to the nonvolatile memory. All inputs are disabled during this write cycle and the EEPROM will not respond until the write is complete (see Figure 9 on page 12).

The device will acknowledge a write command, but not write the data, if the software or hardware write protection has been enabled. The write cycle time must be observed even when the write protection is enabled.

PAGE WRITE: The 2K device is capable of 16-byte page write.

A page write is initiated the same 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 receipt of the first data word, the microcontroller can transmit up to fifteen 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 (see Figure 10 on page 13).

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. When the word address, internally generated, reaches the page boundary, the following byte is placed at the beginning of the same page. If more than sixteen data words are transmitted to the EEPROM, the data word address will "roll over" and previous data will be overwritten. The address "roll over" during write is from the last byte of the current page to the first byte of the same page.

The device will acknowledge a write command, but not write the data, if the software or hardware write protection has been enabled. The write cycle time must be observed even when the write protection is enabled.

ACKNOWLEDGE POLLING: Once the internally-timed write cycle has started and the EEPROM inputs are disabled, acknowledge polling can be initiated. This involves sending a start condition followed by the device address word. The read/write bit is representative of the operation desired. Only if the internal write cycle has completed will the EEPROM respond with a zero allowing the read or write sequence to continue.

Write Protection

The software write protection, once enabled, permanently write protects only the first-half of the array (00H - 7FH) while the hardware write protection, via the WP pin, is used to protect the entire array.

SOFTWARE WRITE PROTECTION: The software write protection is enabled by sending a command, similar to a normal write command, to the device which programs the write protect register. This must be done with the WP pin low. The write protect register is programmed by sending a write command with the device address of 0110 instead of 1010 with the address and data bit being don't cares (see Figure 7 on page 11). Once the software write protection has been enabled, the device will no longer acknowledge the 0110 control byte. The software write protection cannot be reversed even if the device is powered down. The write cycle time must be observed.

HARDWARE WRITE PROTECTION: The WP pin can be connected to V_{CC} , GND, or left floating. Connecting the WP pin to V_{CC} will write protect the entire array, regardless of whether or not the software write protection has been enabled. The software write protection register cannot be programmed when the WP pin is connected to V_{CC} . If the WP pin is connected to GND or left floating, the write protection mode is determined by the status of the software write protect register.

WP Co	WP Connected to GND or Floating						
Start	R/W Bit	Write Protect Register	Acknowledgment from Device	Action from Device			
1010	R	X	ACK	Read Array			
1010	W	Programmed	ACK	Can Write to Second Half (80H - FFH) Only			
1010	W	Not Programmed	ACK	Can Write to Full Array			
0110	R	Programmed	No ACK	Stop - Indicates Write Protect Register is Programmed			
0110	R	Not Programmed	ACK	Read Out Data Don't Care. Indicates WP Register is Not Prog			
0110	W	Programmed	No ACK	Stop - Indicates Write Protect Register is Programmed			
0110	W	Not Programmed	ACK	Program Write Protect Register (irreversible)			
WP Co	onnected to	o V _{cc}					
1010	R	Х	ACK	Read Array			
1010	W	Programmed	ACK	Device Write Protect			
1010	W	Not Programmed	ACK	Device Write Protect			
0110	R	Programmed	No ACK	Stop - Indicates Write Protect Register is Programmed			
0110	R	Not Programmed	ACK	Read Out Data Don't Care. Indicates WP Register is Not Prog			
0110	W	Programmed	No ACK	Stop - Indicates Write Protect Register is Programmed			
0110	W	Not Programmed	ACK	Cannot Program Write Protect Register			

Figure 7. Setting Write Protect Register

Read Operations

Read operations are initiated the same way as write operations with the exception that the read/write select bit in the device address word is set to one. There are three read operations: current address read, random address read and sequential read.

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 is from the last byte of the last memory page to the first byte of the first 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. To end the command, the microcontroller does not respond with an input zero but does generate a following stop condition (see Figure 11 on page 13).

RANDOM READ: A random read requires a "dummy" byte write sequence to load in the data word address. Once the device address word and data word address are clocked

in and acknowledged by the EEPROM, the microcontroller must 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. To end the command, the microcontroller does not respond with a zero but does generate a following stop condition (see Figure 12 on page 13).

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 acknowledge. As long as the EEPROM receives an acknowledge, 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 will continue. The sequential read operation is terminated when the microcontroller does not respond with a zero but does generate a following stop condition (see Figure 13 on page 13).

WRITE PROTECT REGISTER STATUS: To find out if the register has been programmed, the same procedure is used as to program the register except that the R/W bit is set to 1. If the device acknowledges, then the write protect register has not been programmed. Otherwise, it has been programmed and the device is permanently write protected at the first half of the array.

Figure 8. Device Address

Figure 9. Byte Write

Figure 10. Page Write

Figure 11. Current Address Read

Figure 12. Random Read

Figure 13. Sequential Read

Ordering Information⁽¹⁾

Ordering Code	Package	Operation Range
AT34C02-10PU-1.8 ⁽²⁾	8P3	
AT34C02N-10SU-1.8 ⁽²⁾	8S1	Lead-free/Halogen-free/
AT34C02-10TU-1.8 ⁽²⁾	8A2	Industrial Temperature
AT34C02Y1-10YU-1.8 ⁽²⁾	8Y1	(–40°C to 85°C)
AT34C02U3-10UU-1.8 ⁽²⁾	8U3-1	
AT34C02N-10SE-2.7	8S1	Automotive
AT34C02-10TE-2.7	8A2	(-40°C to 125°C)
AT34C02N-10SQ-2.7 ⁽²⁾	8S1	Lead-free/Halogen-free/Automotive
AT34C02-10TQ-2.7 ⁽²⁾	8A2	(-40°C to 125°C)
AT34C02-W1.8-11 ⁽³⁾	Die Sale	Industrial Temperature
		(–40°C to 85°C)

Notes: 1. For 2.7V devices used in the 4.5V to 5.5V range, please refer to performance values in the AC and DC Characteristics Tables.

2. "U" and "Q" designate Green package + RoHS compliant.

3. Available in waffle pack and wafer form; order as SL788 for inkless wafer form. Bumped die available upon request. Please contact Serial EEPROM Marketing.

	Package Type					
8P3	8-lead, 0.300" Wide, Plastic Dual Inline Package (PDIP)					
8S1	8-lead, 0.150" Wide, Plastic Gull Wing Small Outline Package (JEDEC SOIC)					
8A2	8-lead, 0.170" Wide, Thin Shrink Small Outline Package (TSSOP)					
8Y1	8-lead, 4.90 mm x 3.00 mm Body, Dual Footprint, Non-leaded, Miniature Array Package (MAP)					
8U3-1	8-ball, die Ball Grid Array Package (dBGA2)					
	Options					
-1.8	Low Voltage (1.8V to 5.5V)					

Packaging Information

8P3 - PDIP

Top View

End View

COMMON DIMENSIONS

(Unit of Measure = inches)

SYMBOL	MIN	NOM	MAX	NOTE
Α			0.210	2
A2	0.115	0.130	0.195	
b	0.014	0.018	0.022	5
b2	0.045	0.060	0.070	6
b3	0.030	0.039	0.045	6
С	0.008	0.010	0.014	
D	0.355	0.365	0.400	3
D1	0.005			3
Е	0.300	0.310	0.325	4
E1	0.240	0.250	0.280	3
е	(
eA	0.300 BSC			4
L	0.115	0.130	0.150	2

Notes:

- 1. This drawing is for general information only; refer to JEDEC Drawing MS-001, Variation BA for additional information.
- 2. Dimensions A and L are measured with the package seated in JEDEC seating plane Gauge GS-3.
- 3. D, D1 and E1 dimensions do not include mold Flash or protrusions. Mold Flash or protrusions shall not exceed 0.010 inch.
- 4. E and eA measured with the leads constrained to be perpendicular to datum.
- 5. Pointed or rounded lead tips are preferred to ease insertion.
- 6. b2 and b3 maximum dimensions do not include Dambar protrusions. Dambar protrusions shall not exceed 0.010 (0.25 mm).

01/09/02

8S1 - JEDEC SOIC

Top View

Side View

End View

COMMON DIMENSIONS

(Unit of Measure = mm)

SYMBOL	MIN	NOM	MAX	NOTE
А	1.35	-	1.75	
A1	0.10	-	0.25	
b	0.31	_	0.51	
С	0.17	-	0.25	
D	4.80	_	5.00	
E1	3.81	_	3.99	
E	5.79	_	6.20	
е		1.27 BSC		
L	0.40	_	1.27	
Ø	0°	_	8°	

Note: These drawings are for general information only. Refer to JEDEC Drawing MS-012, Variation AA for proper dimensions, tolerances, datums, etc.

10/7/03

<u>AIMEL</u>

1150 E. Cheyenne Mtn. Blvd. Colorado Springs, CO 80906 **TITLE 8S1**, 8-lead (0.150" Wide Body), Plastic Gull Wing Small Outline (JEDEC SOIC)

BS1 REV.

8A2 - TSSOP

Top View

End View

COMMON DIMENSIONS

(Unit of Measure = mm)

Side View

SYMBOL	MIN	NOM	MAX	NOTE	
D	2.90	3.00	3.10	2, 5	
Е					
E1	4.30	4.40	4.50	3, 5	
Α	_	_	1.20		
A2	0.80	1.00	1.05		
b	0.19	_	0.30	4	
е					
L	0.45	0.60	0.75		
L1	1.00 REF				

Notes: 1. This drawing is for general information only. Refer to JEDEC Drawing MO-153, Variation AA, for proper dimensions, tolerances, datums, etc.

- 2. Dimension D does not include mold Flash, protrusions or gate burrs. Mold Flash, protrusions and gate burrs shall not exceed 0.15 mm (0.006 in) per side.
- 3. Dimension E1 does not include inter-lead Flash or protrusions. Inter-lead Flash and protrusions shall not exceed 0.25 mm (0.010 in) per side.
- 4. Dimension b does not include Dambar protrusion. Allowable Dambar protrusion shall be 0.08 mm total in excess of the b dimension at maximum material condition. Dambar cannot be located on the lower radius of the foot. Minimum space between protrusion and adjacent lead is 0.07 mm.
- 5. Dimension D and E1 to be determined at Datum Plane H.

5/30/02

2325 Orchard Parkway San Jose, CA 95131 **TITLE 8A2**, 8-lead, 4.4 mm Body, Plastic
Thin Shrink Small Outline Package (TSSOP)

BA2 REV.

8Y1 - MAP

8U3-1 - dBGA2

Top View

Bottom View 8 SOLDER BALLS

1. Dimension "b" is measured at the maximum solder ball diameter.

This drawing is for general information only.

Side View

COMMON DIMENSIONS

(Unit of Measure = mm)

SYMBOL	MIN	NOM	MAX	NOTE
Α	0.71	0.81	0.91	
A1	0.10	0.15	0.20	
A2	0.40	0.45	0.50	
b	0.20	0.25	0.30	
D	1.50 BSC			
Е	2.00 BSC			
е	0.50 BSC			
e1	0.25 REF			
d	1.00 BSC			
d1	0.25 REF			

6/24/03

1150 E. Cheyenne Mtn. Blvd. Colorado Springs, CO 80906 TITLE 8U3-1, 8-ball, 1.50 x 2.00 mm Body, 0.50 mm pitch, Small Die Ball Grid Array Package (dBGA2)

DRAWING NO. PO8U3-1

Revision History

Doc. Rev.	Date	Comments	
0958Q	1/2007	Revision history implemented. Added Note to Page 1: Not recommended for new design; please refer to AT34CO2C datasheet.	

Atmel Corporation

USA

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

Regional Headquarters

Europe

Atmel Sarl Route des Arsenaux 41 Case Postale 80 CH-1705 Fribourg Switzerland Tel: (41) 26-426-5555

Tel: (41) 26-426-5555 Fax: (41) 26-426-5500

Asia

Room 1219 Chinachem Golden Plaza 77 Mody Road Tsimshatsui East Kowloon Hong Kong

Tel: (852) 2721-9778 Fax: (852) 2722-1369

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

Atmel Operations

Memory

2325 Orchard Parkway San Jose, CA 95131 Tel: 1(408) 441-0311 Fax: 1(408) 436-4314

Microcontrollers

2325 Orchard Parkway San Jose, CA 95131 Tel: 1(408) 441-0311 Fax: 1(408) 436-4314

La Chantrerie BP 70602 44306 Nantes Cedex 3, France Tel: (33) 2-40-18-18-18

Tel: (33) 2-40-18-18-18 Fax: (33) 2-40-18-19-60

ASIC/ASSP/Smart Cards

Zone Industrielle 13106 Rousset Cedex, France Tel: (33) 4-42-53-60-00

Fax: (33) 4-42-53-60-01

1150 East Cheyenne Mtn. Blvd. Colorado Springs, CO 80906

Tel: 1(719) 576-3300 Fax: 1(719) 540-1759

Scottish Enterprise Technology Park Maxwell Building East Kilbride G75 0QR, Scotland

Tel: (44) 1355-803-000 Fax: (44) 1355-242-743

RF/Automotive

Theresienstrasse 2 Postfach 3535 74025 Heilbronn, Germany Tel: (49) 71-31-67-0

Fax: (49) 71-31-67-2340

1150 East Cheyenne Mtn. Blvd. Colorado Springs, CO 80906

Tel: 1(719) 576-3300 Fax: 1(719) 540-1759

Biometrics/Imaging/Hi-Rel MPU/ High Speed Converters/RF Datacom

Avenue de Rochepleine BP 123

38521 Saint-Egreve Cedex, France

Tel: (33) 4-76-58-30-00 Fax: (33) 4-76-58-34-80

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.

© 2007 Atmel Corporation. All rights reserved. Atmel[®], logo and combinations thereof, Everywhere You Are[®] and others, are registered trademarks or trademarks of Atmel Corporation or its subsidiaries. Other terms and product names may be trademarks of others.

