

AT24CS04/AT24CS08

I²C-Compatible (Two-Wire) Serial EEPROM with a Unique, Factory-Programmed 128-Bit Serial Number 4-Kbit (512 x 8), 8-Kbit (1,024 x 8)

Features

- · Low-Voltage Operation:
 - V_{CC} = 1.7V to 5.5V
- Internally Organized as 512 x 8 (4K) or 1,024 x 8 (8K)
- · 128-Bit Unique Factory-Programmed Serial Number
 - Permanent read-only value
 - Unique across entire CS Series of Serial EEPROMs
- Industrial Temperature Range: -40°C to +85°C
- I²C-Compatible (Two-Wire) Serial Interface:
 - 100 kHz Standard Mode. 1.7V to 5.5V
 - 400 kHz Fast Mode, 1.7V to 5.5V
 - 1 MHz Fast Mode Plus (FM+), 2.5V to 5.5V
- · Schmitt Triggers, Filtered Inputs for Noise Suppression
- · Bidirectional Data Transfer Protocol
- · Write-Protect Pin for Full Array Hardware Data Protection
- Ultra Low Active Current (3 mA maximum) and Standby Current (6 µA maximum)
- 16-Byte Page Write Mode:
 - Partial page writes allowed
- · Random and Sequential Read Modes
- · Self-Timed Write Cycle within 5 ms Maximum
- ESD Protection > 4,000V
- · High Reliability:
 - Endurance: 1,000,000 write cycles
 - Data retention: 100 years
- · Green Package Options (Lead-free/Halide-free/RoHS compliant)
- Die Sale Options: Wafer Form and Tape and Reel Available

Packages

8-Lead SOIC, 8-Lead TSSOP, 8-Pad UDFN and 5-Lead SOT23

Table of Contents

Fea	atures.		1				
Pad	kages		1				
1.	Packa	age Types (not to scale)	4				
2.	Pin Descriptions						
	2.1.	Device Address Inputs (A1, A2)	5				
	2.2.	Ground	5				
	2.3.	Serial Data (SDA)	5				
	2.4.	Serial Clock (SCL)	5				
	2.5.	Write-Protect (WP)	6				
	2.6.	Device Power Supply (V _{CC})	6				
3.	Desc	ription	7				
	3.1.	System Configuration Using Two-Wire Serial EEPROMs	7				
	3.2.	Block Diagram	8				
4.	Electi	rical Characteristics	9				
	4.1.	Absolute Maximum Ratings	9				
	4.2.	DC and AC Operating Range	9				
	4.3.	DC Characteristics	9				
	4.4.	AC Characteristics	10				
	4.5.	Electrical Specifications	11				
5.	Device Operation and Communication						
	5.1.	Clock and Data Transition Requirements	13				
	5.2.	Start and Stop Conditions					
	5.3.	Acknowledge and No-Acknowledge					
	5.4.	Standby Mode					
	5.5.	Software Reset	14				
6.	Memo	ory Organization					
	6.1.	Device Addressing	16				
7.	Write	Operations	19				
	7.1.	Byte Write	19				
	7.2.	Page Write	19				
	7.3.	Acknowledge Polling					
	7.4.	Write Cycle Timing					
	7.5.	Write Protection	21				
8.	Read	Operations	22				
	8.1.	Current Address Read					
	8.2.	Random Read					
	8.3.	Sequential Read					
	8.4.	Serial Number Read	24				

9.	Device Default Condition from Microchip.	25
10.	Packaging Information	26
	10.1. Package Marking Information	26
11.	Revision History	38
The	Microchip Website	39
Pro	duct Change Notification Service	39
Cus	stomer Support	39
Pro	duct Identification System	40
Mic	rochip Devices Code Protection Feature	40
Leg	al Notice	. 41
Tra	demarks	41
Qua	ality Management System	42
W ₀	rldwide Sales and Service	13

1. Package Types (not to scale)

8-lead SOIC/TSSOP

(Top View) NC 1 8 Vcc A1(1)/NC 2 7 WP A2 3 6 SCL 4 5 SDA **GND**

8-pad UDFN (Top View) NC 1 8 Vcc A1(1)/NC 2 7 WP A2 3 6 SCL GND 4 5 SDA

Note:

- 1. This pin is device address input (A1) pin on the AT24CS04 and is a NC or no connect on the AT24CS08. Refer to Pin Description for additional details.
- 2. Refer to Device Addressing for details about addressing the SOT23 version of the device.

2. Pin Descriptions

The descriptions of the pins are listed in Table 2-1.

Table 2-1. Pin Function Table

Name	8-Lead SOIC	8-Lead TSSOP	8-Pad UDFN ⁽¹⁾	5-Lead SOT23	Function
NC	1	1	1	_	No Connect
A1 ^(2,3) /NC	2	2	2	_	Device Address Input/ No Connect
A2 ⁽²⁾	3	3	3	_	Device Address Input
GND	4	4	4	2	Ground
SDA	5	5	5	3	Serial Data
SCL	6	6	6	1	Serial Clock
WP ⁽²⁾	7	7	7	5	Write-Protect
V _{CC}	8	8	8	4	Device Power Supply

Note:

- 1. The exposed pad on this package can be connected to GND or left floating.
- If the A1, A2 or WP pins are not driven, they are internally pulled down to GND. In order to operate in a wide variety of application environments, the pull-down mechanism is intentionally designed to be somewhat strong. Once these pins are biased above the CMOS input buffer's trip point (~0.5 x V_{CC}), the pull-down mechanism disengages. Microchip recommends connecting these pins to a known state whenever possible.
- This pin is device address input (A1) pin on the AT24CS04 and is a NC or no connect on the AT24CS08.

2.1 **Device Address Inputs (A1, A2)**

The A1 and A2 pins are device address inputs that are hard-wired (directly to GND or to V_{CC}) for compatibility with other two-wire Serial EEPROM devices. When the pins are hard-wired on the AT24CS04, as many as four devices may be addressed on a single bus system. When the A2 pin is hard-wired on the AT24CS08, as many as two devices may be addressed on a single bus system. A device is selected when a corresponding hardware and software match is true. If the pins are left floating, the A1 and A2 pins will be internally pulled down to GND. However, due to capacitive coupling that may appear in customer applications, Microchip recommends always connecting the address pins to a known state. When using a pull-up resistor, Microchip recommends using 10 k Ω or less.

2.2 Ground

The ground reference for the power supply. GND should be connected to the system ground.

2.3 Serial Data (SDA)

The SDA pin is an open-drain bidirectional input/output pin used to serially transfer data to and from the device. The SDA pin must be pulled high using an external pull-up resistor (not to exceed 10 k Ω in value) and may be wire-ORed with any number of other open-drain or open-collector pins from other devices on the same bus.

2.4 Serial Clock (SCL)

The SCL pin is used to provide a clock to the device and to control the flow of data to and from the device. Command and input data present on the SDA pin is always latched in on the rising edge of SCL, while output data on the SDA pin is clocked out on the falling edge of SCL. The SCL pin must either be forced high when the serial bus is idle or pulled high using an external pull-up resistor.

DS20006350A-page 5 © 2020 Microchip Technology Inc.

2.5 Write-Protect (WP)

The write-protect input, when connected to GND, allows normal write operations. When the WP pin is connected directly to V_{CC} , all write operations to the protected 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 in customer applications, Microchip recommends always connecting the WP pin to a known state. When using a pull-up resistor, Microchip recommends using $10 \text{ k}\Omega$ or less.

Table 2-2. Write-Protect

WP Pin Status	Part of the Array Protected
At V _{CC}	Full Array
At GND	Normal Write Operations

2.6 Device Power Supply (V_{CC})

The Device Power Supply (V_{CC}) pin is used to supply the source voltage to the device. Operations at invalid V_{CC} voltages may produce spurious results and should not be attempted.

3. Description

The AT24CS04/AT24CS08 provides 4,096/8,192 bits of Serial Electrically Erasable and Programmable Read-Only Memory (EEPROM) organized as 512/1,024 words of 8 bits each. The device's cascading feature allows up to four devices (AT24CS04) or two devices (AT24CS08) to share a common two-wire bus. These devices are optimized for use in many industrial and commercial applications where low-power and low-voltage operations are essential. The devices are available in space-saving 8-lead SOIC, 8-lead TSSOP, 8-pad UDFN and 5-lead SOT23 packages. All packages operate from 1.7V to 5.5V.

The AT24CS04/AT24CS08 provides the additional feature of a factory programmed, ensured unique 128-bit serial number, while maintaining all of the traditional features available in the 4-Kbit and 8-Kbit Serial EEPROMs. The time consuming step of performing and ensuring true serialization of product on a manufacturing line can be removed from the production flow by employing the CS Series Serial EEPROM. The 128-bit serial number is programmed and permanently locked from future writing during the Microchip production process. Further, this 128-bit location does not consume any of the user read/write area of the 4-Kbit and 8-Kbit Serial EEPROMs. The uniqueness of the serial number is ensured across the entire CS Series of Serial EEPROMs, regardless of the size of the memory array or the type of interface protocol. This means that as an application's needs for memory size or interface protocol evolve in future generations, any previously deployed serial number from any Microchip CS Series Serial EEPROM part will remain valid.

3.1 System Configuration Using Two-Wire Serial EEPROMs

Note: Only two devices can be connected when using the AT24CS08.

3.2 Block Diagram

Note:

1. The A1 pin is not available on the AT24CS08.

4. Electrical Characteristics

4.1 Absolute Maximum Ratings

Temperature under bias -55°C to $+125^{\circ}\text{C}$ Storage temperature -65°C to $+150^{\circ}\text{C}$

V_{CC} 6.25V

Voltage on any pin with respect to ground -1.0V to +7.0V

DC output current 5.0 mA
ESD protection >4 kV

Note: 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 operation listings of this specification is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

4.2 DC and AC Operating Range

Table 4-1. DC and AC Operating Range

AT24CS04/AT24CS08		
Operating Temperature (Case)	Industrial Temperature Range	-40°C to +85°C
V _{CC} Power Supply	Low-Voltage Grade	1.7V to 5.5V

4.3 DC Characteristics

Table 4-2. DC Characteristics

Parameter	Symbol	Minimum	Typical ⁽¹⁾	Maximum	Units	Test Conditions
Supply Voltage	V _{CC}	1.7	_	5.5	V	
Supply Current	I _{CC1}	_	0.4	1.0	mA	V _{CC} = 5.0V, Read at 400 kHz
Supply Current	I _{CC2}	_	2.0	3.0	mA	V _{CC} = 5.0V, Write at 400 kHz
Standby	I _{SB}	_	_	1.0	μΑ	V_{CC} = 1.7V, V_{IN} = V_{CC} or GND
Current		_	_	6.0	μΑ	V_{CC} = 5.5V, V_{IN} = V_{CC} or GND
Input Leakage Current	ILI	_	0.10	3.0	μA	V _{IN} = V _{CC} or GND
Output Leakage Current	I _{LO}	_	0.05	3.0	μА	V _{OUT} = V _{CC} or GND
Input Low Level	V _{IL}	-0.6	_	V _{CC} x 0.3	V	Note 2

continue	continued										
Parameter	Symbol	Minimum	Typical ⁽¹⁾	Maximum	Units	Test Conditions					
Input High Level	V _{IH}	V _{CC} x 0.7	_	V _{CC} + 0.5	V	Note 2					
Output Low Level	V _{OL1}	_	_	0.2	V	V _{CC} = 1.7V, I _{OL} = 0.15 mA					
Output Low Level	V _{OL2}		_	0.4	V	V _{CC} = 3.0V, I _{OL} = 2.1 mA					

Note:

- 1. Typical values characterized at T_A = +25°C unless otherwise noted.
- This parameter is characterized but is not 100% tested in production.

4.4 **AC Characteristics**

Table 4-3. AC Characteristics(1)

Parameter	Symbol Fa		Mode	Fast Mo	Units	
		V _{CC} = 1.7	'V to 2.5V	$V_{CC} = 2.5$		
		Min.	Max.	Min.	Max.	
Clock Frequency, SCL	f _{SCL}	_	400	_	1000	kHz
Clock Pulse Width Low	t_{LOW}	1,200	_	500	_	ns
Clock Pulse Width High	t _{HIGH}	600	_	400	-	ns
Input Filter Spike Suppression	t _l		100		50	ns
Clock Low to Data Out Valid	t _{AA}	100	900	50	450	ns
Bus Free Time between Stop and Start	t _{BUF}	1,300		500	_	ns
Start Hold Time	t _{HD.STA}	600	_	250	_	ns
Start Set-up Time	t _{SU.STA}	600	_	250	_	ns
Data In Hold Time	t _{HD.DAT}	0	_	0	_	ns
Data In Set-up Time	t _{SU.DAT}	100	_	100	_	ns
Inputs Rise Time ⁽²⁾	t _R	_	300	_	300	ns
Inputs Fall Time ⁽²⁾	t _F	_	300	_	100	ns
Stop Set-up Time	t _{su.sto}	600	_	250	-	ns
Data Out Hold Time	t _{DH}	50	_	50	_	ns
Write Cycle Time	t _{WR}	_	5	_	5	ms

Note:

- 1. AC measurement conditions:
 - C_L: 100 pF
 - R_{PUP} (SDA bus line pull-up resistor to V_{CC}): 1.3 k Ω (1000 kHz), 4 k Ω (400 kHz), 10 k Ω (100 kHz)
 - Input rise and fall times: ≤50 ns
 - Input and output timing reference voltages: 0.5 x V_{CC}
- 2. These parameters are determined through product characterization and are not 100% tested in production.

DS20006350A-page 10 **Datasheet** © 2020 Microchip Technology Inc.

Figure 4-1. Bus Timing

4.5 Electrical Specifications

4.5.1 Power-Up Requirements and Reset Behavior

During a power-up sequence, the V_{CC} supplied to the AT24CS04/AT24CS08 should monotonically rise from GND to the minimum V_{CC} level, as specified in Table 4-1, with a slew rate no faster than 0.1 V/ μ s.

4.5.1.1 Device Reset

To prevent inadvertent write operations or any other spurious events from occurring during a power-up sequence, the AT24CS04/AT24CS08 includes a Power-on Reset (POR) circuit. Upon power-up, the device will not respond to any commands until the V_{CC} level crosses the internal voltage threshold (V_{POR}) that brings the device out of Reset and into Standby mode.

The system designer must ensure the instructions are not sent to the device until the V_{CC} supply has reached a stable value greater than or equal to the minimum V_{CC} level. Additionally, once the V_{CC} is greater than or equal to the minimum V_{CC} level, the bus master must wait at least t_{PUP} before sending the first command to the device. See Table 4-4 for the values associated with these power-up parameters.

Table 4-4. Power-up Conditions⁽¹⁾

Symbol	Parameter	Min.	Max.	Units
t _{PUP}	Time required after V _{CC} is stable before the device can accept commands	100	_	μs
V _{POR}	Power-on Reset Threshold Voltage	_	1.5	V
t _{POFF}	Minimum time at V _{CC} = 0V between power cycles	500	_	ms

Note:

1. These parameters are characterized but they are not 100% tested in production.

If an event occurs in the system where the V_{CC} level supplied to the AT24CS04/AT24CS08 drops below the maximum V_{POR} level specified, it is recommended that a full power cycle sequence be performed by first driving the V_{CC} pin to GND, waiting at least the minimum t_{POFF} time and then performing a new power-up sequence in compliance with the requirements defined in this section.

4.5.2 Pin Capacitance

Table 4-5. Pin Capacitance⁽¹⁾

Symbol	Test Condition	Max.	Units	Conditions
C _{I/O}	Input/Output Capacitance (SDA)	8	pF	V _{I/O} = 0V
C _{IN}	Input Capacitance (A1, A2 and SCL)	6	pF	V _{IN} = 0V

Note:

1. This parameter is characterized but is not 100% tested in production.

4.5.3 EEPROM Cell Performance Characteristics

Table 4-6. EEPROM Cell Performance Characteristics

Operation	Test Condition	Min.	Max.	Units
Write Endurance ⁽¹⁾	T _A = 25°C, V _{CC} = 3.3V, Page Write mode	1,000,000	_	Write Cycles
Data Retention ⁽¹⁾	T _A = 55°C	100	_	Years

Note:

1. Performance is determined through characterization and the qualification process.

5. Device Operation and Communication

The AT24CS04/AT24CS08 operates as a slave device and utilizes a simple I²C-compatible two-wire digital serial interface to communicate with a host controller, commonly referred to as the bus master. The master initiates and controls all read and write operations to the slave devices on the serial bus, and both the master and the slave devices can transmit and receive data on the bus.

The serial interface is comprised of just two signal lines: Serial Clock (SCL) and Serial Data (SDA). The SCL pin is used to receive the clock signal from the master, while the bidirectional SDA pin is used to receive command and data information from the master as well as to send data back to the master. Data is always latched into the AT24CS04/AT24CS08 on the rising edge of SCL and always output from the device on the falling edge of SCL. Both the SCL and SDA pins incorporate integrated spike suppression filters and Schmitt Triggers to minimize the effects of input spikes and bus noise.

All command and data information is transferred with the Most Significant bit (MSb) first. During bus communication, one data bit is transmitted every clock cycle, and after eight bits (one byte) of data have been transferred, the receiving device must respond with either an Acknowledge (ACK) or a No-Acknowledge (NACK) response bit during a ninth clock cycle (ACK/NACK clock cycle) generated by the master. Therefore, nine clock cycles are required for every one byte of data transferred. There are no unused clock cycles during any read or write operation, so there must not be any interruptions or breaks in the data stream during each data byte transfer and ACK or NACK clock cycle.

During data transfers, data on the SDA pin must only change while SCL is low, and the data must remain stable while SCL is high. If data on the SDA pin changes while SCL is high, then either a Start or a Stop condition will occur. Start and Stop conditions are used to initiate and end all serial bus communication between the master and the slave devices. The number of data bytes transferred between a Start and a Stop condition is not limited and is determined by the master. In order for the serial bus to be idle, both the SCL and SDA pins must be in the logic high state at the same time.

5.1 Clock and Data Transition Requirements

The SDA pin is an open-drain terminal and therefore must be pulled high with an external pull-up resistor. SCL is an input pin that can either be driven high or pulled high using an external pull-up resistor. Data on the SDA pin may change only during SCL low time periods. Data changes during SCL high periods will indicate a Start or Stop condition as defined below. The relationship of the AC timing parameters with respect to SCL and SDA for the AT24CS04/AT24CS08 are shown in the timing waveform in Figure 4-1. The AC timing characteristics and specifications are outlined in AC Characteristics.

5.2 Start and Stop Conditions

5.2.1 Start Condition

A Start condition occurs when there is a high-to-low transition on the SDA pin while the SCL pin is at a stable logic '1' state and will bring the device out of Standby mode. The master uses a Start condition to initiate any data transfer sequence; therefore, every command must begin with a Start condition. The device will continuously monitor the SDA and SCL pins for a Start condition but will not respond unless one is detected. Refer to Figure 5-1 for more details.

5.2.2 Stop Condition

A Stop condition occurs when there is a low-to-high transition on the SDA pin while the SCL pin is stable in the logic '1' state.

The master can use the Stop condition to end a data transfer sequence with the AT24CS04/AT24CS08, which will subsequently return to Standby mode. The master can also utilize a repeated Start condition instead of a Stop condition to end the current data transfer if the master will perform another operation. Refer to Figure 5-1 for more details.

5.3 Acknowledge and No-Acknowledge

After every byte of data is received, the receiving device must confirm to the transmitting device that it has successfully received the data byte by responding with what is known as an Acknowledge (ACK). An ACK is accomplished by the transmitting device first releasing the SDA line at the falling edge of the eighth clock cycle followed by the receiving device responding with a logic '0' during the entire high period of the ninth clock cycle.

When the AT24CS04/AT24CS08 is transmitting data to the master, the master can indicate that it is done receiving data and wants to end the operation by sending a logic '1' response to the AT24CS04/AT24CS08 instead of an ACK response during the ninth clock cycle. This is known as a No-Acknowledge (NACK) and is accomplished by the master sending a logic '1' during the ninth clock cycle, at which point the AT24CS04/AT24CS08 will release the SDA line so the master can then generate a Stop condition.

The transmitting device, which can be the bus master or the Serial EEPROM, must release the SDA line at the falling edge of the eighth clock cycle to allow the receiving device to drive the SDA line to a logic '0' to ACK the previous 8-bit word. The receiving device must release the SDA line at the end of the ninth clock cycle to allow the transmitter to continue sending new data. A timing diagram has been provided in Figure 5-1 to better illustrate these requirements.

Figure 5-1. Start Condition, Data Transitions, Stop Condition and Acknowledge

5.4 Standby Mode

The AT24CS04/AT24CS08 features a low-power Standby mode that is enabled when any one of the following occurs:

- A valid power-up sequence is performed (see Power-Up Requirements and Reset Behavior).
- A Stop condition is received by the device unless it initiates an internal write cycle (see Write Operations).
- · At the completion of an internal write cycle (see Write Operations).

5.5 Software Reset

After an interruption in protocol, power loss or system Reset, any two-wire device can be protocol reset by clocking SCL until SDA is released by the EEPROM and goes high. The number of clock cycles until SDA is released by the EEPROM will vary. The software Reset sequence should not take more than nine dummy clock cycles. Once the software Reset sequence is complete, new protocol can be sent to the device by sending a Start condition followed by the protocol. Refer to Figure 5-2 for an illustration.

Figure 5-2. Software Reset

In the event that the device is still non-responsive or remains active on the SDA bus, a power cycle must be used to reset the device (see Power-Up Requirements and Reset Behavior).

6. Memory Organization

The AT24CS04 is internally organized as 32 pages of 16 bytes each. The AT24CS08 is internally organized as 64 pages of 16 bytes each.

6.1 Device Addressing

6.1.1 AT24CS04 Device Addressing

Accessing the device requires an 8-bit device address byte following a Start condition to enable the device for a read or write operation. Since multiple slave devices can reside on the serial bus, each slave device must have its own unique address so the master can access each device independently.

The Most Significant four bits of the device address byte is referred to as the device type identifier. The device type identifier '1010' (Ah) is required in bits 7 through 4 of the device address byte (see Table 6-1).

The AT24CS04 utilizes a separate memory block containing a factory programmed 128-bit serial number. Access to this memory location is similar to the EERPOM region with the exception that the device type identifier is set to '1011' (Bh) in bits 7 through 4 of the device address byte (see Table 6-1).

Following the 4-bit device type identifier are the hardware slave address bits, A2 and A1. These bits can be used to expand the address space by allowing up to four Serial EEPROM devices on the same bus. The A2 and A1 values must correlate with the voltage level on the corresponding hardwired device address input pins A1 and A2. The A1 and A2 pins use an internal proprietary circuit that automatically biases the pin to a logic '0' state if the pin is allowed to float. In order to operate in a wide variety of application environments, the pull-down mechanism is intentionally designed to be somewhat strong. Once these pins are biased above the CMOS input buffer's trip point (~0.5 x V_{CC}), the pull-down mechanism disengages. Microchip recommends connecting the A1 and A2 pins to a known state whenever possible.

When using the SOT23 package, the A1 and A2 pins are not accessible and are left floating. The previously mentioned automatic pull-down circuit will set these pins to a logic '0' state. As a result, to properly communicate with the device in the SOT23 package, the A2 and A1 software bits must always be set to logic '0' for any operation.

Following the A2 and A1 hardware slave address bits is bit A8 (bit 1 of the device address byte), which is the Most Significant bit of the memory array word address. Refer to Table 6-1 to review the bit position.

The eighth bit (bit 0) of the device address byte is the Read/Write Select bit. A read operation is initiated if this bit is high and a write operation is initiated if this bit is low.

Upon the successful comparison of the device address byte, the AT24CS04 will return an ACK. If a valid comparison is not made, the device will NACK.

Table 6-1. AT24CS04 Device Address Byte

Access Area	Area Device Type Identifier		itifier	Hardware SI Bit	ave Address s ⁽¹⁾	Most Significant Bit of the Word Address	R/W Select	
	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
EEPROM	1	0	1	0	A2	A1	A8	R/W
Serial Number	1	0	1	1	A2	A1	0	R/W

Note:

1. The hardware slave address bits must be set to logic '0' when using the SOT23 package.

For all operations except the current address read, a word address byte must be transmitted to the device immediately following the device address byte. The word address byte consists of the remaining eight bits of the 9-bit memory array word address, and is used to specify which byte location in the EEPROM to start reading or writing. Refer to Table 6-2 to review these bit positions.

Table 6-2. AT24CS04 Word Address Byte

Access Area	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
EEPROM	A7	A6	A5	A4	A3	A2	A1	A0
Serial Number	1	0	X	X	X	X	X	X

6.1.2 AT24CS08 Device Addressing

Accessing the device requires an 8-bit device address byte following a Start condition to enable the device for a read or write operation. Since multiple slave devices can reside on the serial bus, each slave device must have its own unique address so the master can access each device independently.

The Most Significant four bits of the device address byte is referred to as the device type identifier. The device type identifier '1010' (Ah) is required in bits 7 through 4 of the device address byte (see Table 6-3).

The AT24CS08 utilizes a separate memory block containing a factory programmed 128-bit serial number. Access to this memory location is similar to the EERPOM region with the exception that the device type identifier is set to '1011' (Bh) in bits 7 through 4 of the device address byte (see Table 6-3).

Following the 4-bit device type identifier is the hardware slave address bit, A2. This bit can be used to expand the address space by allowing up to two Serial EEPROM devices on the same bus. The A2 value must correlate with the voltage level on the corresponding hardwired device address input pin A2. The A2 pin uses an internal proprietary circuit that automatically biases it to a logic '0' state if the pin is allowed to float. In order to operate in a wide variety of application environments, the pull-down mechanism is intentionally designed to be somewhat strong. Once the pin is biased above the CMOS input buffer's trip point (~0.5 x V_{CC}), the pull-down mechanism disengages. Microchip recommends connecting the A2 pin to a known state whenever possible.

When using the SOT23 package, the A2 pin is not accessible and is left floating. The previously mentioned automatic pull-down circuit will set this pin to a logic '0' state. As a result, to properly communicate with the device in the SOT23 package, the A2 software bit must always be set to logic '0' for any operation.

Following the A2 hardware slave address bit are bits A9 and A8 (bit 2 and bit 1 of the device address byte), which are the two Most Significant bits of the memory array word address. Refer to Table 6-3 to review these bit positions.

The eighth bit (bit 0) of the device address byte is the Read/Write Select bit. A read operation is initiated if this bit is high and a write operation is initiated if this bit is low.

Upon the successful comparison of the device address byte, the AT24CS08 will return an ACK. If a valid comparison is not made, the device will NACK.

Table 6-3. AT24CS08 Device Address Byte

Access Area	Device Type Identifier		Hardware Slave Address Bit ⁽¹⁾		Bits of the Word ress	R/W Select		
	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
EEPROM	1	0	1	0	A2	A9	A8	R/W
Serial Number	1	0	1	1	A2	0	0	R/W

Note:

1. The hardware slave address bit must be set to logic '0' when using the SOT23 package.

For all operations except the current address read, a word address byte must be transmitted to the device immediately following the device address byte. The word address byte consists of the remaining eight bits of the 10-bit memory array word address, and is used to specify which byte location in the EEPROM to start reading or writing. Refer to Table 6-4 to review these bit positions.

Table 6-4. AT24CS08 Word Address Byte

Access Area	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
EEPROM	A7	A6	A5	A4	A3	A2	A1	A0

AT24CS04/AT24CS08

Memory Organization

continued								
Access Area	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
Serial Number	1	0	Х	Х	Х	Х	Х	Х

7. Write Operations

All write operations for the AT24CS04/AT24CS08 begin with the master sending a Start condition, followed by a device address byte with the R/\overline{W} bit set to logic '0', and then by the word address byte. The data value(s) to be written to the device immediately follow the word address byte.

7.1 Byte Write

The AT24CS04/AT24CS08 supports the writing of a single 8-bit byte. Selecting a data word in the AT24CS04 requires a 9-bit word address and selecting a data word in the AT24CS08 requires a 10-bit word address.

Upon receipt of the proper device address and the word address bytes, the EEPROM will send an Acknowledge. The device will then be ready to receive the 8-bit data word. Following receipt of the 8-bit data word, the EEPROM will respond with an ACK. The addressing device, such as a bus master, must then terminate the write operation with a Stop condition. At that time, the EEPROM will enter an internally self-timed write cycle, which will be completed within t_{WR} , while the data word is being programmed into the nonvolatile EEPROM. All inputs are disabled during this write cycle, and the EEPROM will not respond until the write is complete.

Figure 7-1. Byte Write

Note:

 For the AT24CS04, the @ indicates the A₁ hardware slave address bit. For the AT24CS08, the @ indicates the A9 word address bit.

7.2 Page Write

A page write operation allows up to 16 bytes to be written in the same write cycle, provided all bytes are in the same row of the memory array (where address bits A8/A9 through A4 are the same). Partial page writes of less than 16 bytes are also allowed.

A page write is initiated the same way as a byte write, but the bus master 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 bus master can transmit up to fifteen additional data words. The EEPROM will respond with an ACK after each data word is received. Once all data to be written has been sent to the device, the bus master must issue a Stop condition (see Figure 7-2) at which time the internally self-timed write cycle will begin.

The lower four bits of the word address are internally incremented following the receipt of each data word. The higher order address bits are not incremented and retain the memory page row location. Page write operations are limited to writing bytes within a single physical page, regardless of the number of bytes actually being written. When the incremented word address reaches the page boundary, the address counter will rollover to the beginning of the same page. Nevertheless, creating a rollover event should be avoided as previously loaded data in the page could become unintentionally altered.

Figure 7-2. Page Write

Note:

 For the AT24CS04, the @ indicates the A₁ hardware slave address bit. For the AT24CS08, the @ indicates the A9 word address bit.

7.3 Acknowledge Polling

An Acknowledge Polling routine can be implemented to optimize time-sensitive applications that would prefer not to wait the fixed maximum write cycle time (t_{WR}). This method allows the application to know immediately when the Serial EEPROM write cycle has completed, so a subsequent operation can be started.

Once the internally self-timed write cycle has started, an Acknowledge Polling routine can be initiated. This involves repeatedly sending a Start condition followed by a valid device address byte with the R/\overline{W} bit set at logic '0'. The device will not respond with an ACK while the write cycle is ongoing. Once the internal write cycle has completed, the EEPROM will respond with an ACK, allowing a new read or write operation to be immediately initiated. A flowchart has been included below in Figure 7-3 to better illustrate this technique.

Figure 7-3. Acknowledge Polling Flowchart

7.4 Write Cycle Timing

The length of the self-timed write cycle (t_{WR}) is defined as the amount of time from the Stop condition that begins the internal write cycle to the Start condition of the first device address byte sent to the AT24CS04/AT24CS08 that it subsequently responds to with an ACK. Figure 7-4 has been included to show this measurement. During the internally self-timed write cycle, any attempts to read from or write to the memory array will not be processed.

7.5 Write Protection

The AT24CS04/AT24CS08 utilizes a hardware data protection scheme that allows the user to write-protect the entire memory contents when the WP pin is at V_{CC} (or a valid V_{IH}). No write protection will be set if the WP pin is at GND or left floating.

Table 7-1. AT24CS04/AT24CS08 Write-Protect Behavior

WP Pin Voltage	Part of the Array Protected
V _{CC}	Full Array
GND	None — Write Protection Not Enabled

The status of the WP pin is sampled at the Stop condition for every byte write or page write operation prior to the start of an internally self-timed write cycle. Changing the WP pin state after the Stop condition has been sent will not alter or interrupt the execution of the write cycle.

If an attempt is made to write to the device while the WP pin has been asserted, the device will acknowledge the device address, word address and data bytes, but no write cycle will occur when the Stop condition is issued. The device will immediately be ready to accept a new read or write command.

8. 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 byte must be a logic '1'. There are four read operations:

- · Current Address Read
- · Random Address Read
- · Seguential Read
- · Serial Number Read

Note: The AT24CS04/AT24CS08 contains a single Address Pointer register, which is shared by both the EEPROM and the serial number. As such, when changing from one region to the other, the first read operation in the new region should begin with a dummy write sequence (i.e., a random read operation with the new region's device address and word address bytes) in order to ensure the Address Pointer is set to a known value. See Serial Number Read for additional requirements on the serial number read.

8.1 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 V_{CC} is maintained to the part. The address rollover during a read is from the last byte of the last page to the first byte of the first page of the memory.

A current address read operation will output data according to the location of the internal data word address counter. This is initiated with a Start condition, followed by a valid device address byte with the R/\overline{W} bit set to logic '1'. The device will ACK this sequence and the current address data word is serially clocked out on the SDA line. All types of read operations will be terminated if the bus master does not respond with an ACK (it NACKs) during the ninth clock cycle. After the NACK response, the master may send a Stop condition to complete the protocol, or it can send a Start condition to begin the next sequence.

Figure 8-1. Current Address Read

Note:

 For the AT24CS04, the @ indicates the A₁ hardware slave address bit. For the AT24CS08, the @ indicates the A9 word address bit.

8.2 Random Read

A random read begins in the same way as a byte write operation does to load in a new data word address. This is known as a "dummy write" sequence; however, the data byte and the Stop condition of the byte write must be omitted to prevent the part from entering an internal write cycle. Once the device address and word address are clocked in and acknowledged by the EEPROM, the bus master must generate another Start condition. The bus master now initiates a current address read by sending a Start condition, followed by a valid device address byte with the R/W bit set to logic '1'. In this second device address byte, the bit position usually reserved for the Most Significant bit of the word address (bit 1 for AT24CS04 and bit 2 and 1 for AT24CS08) are "don't care" bits since the address that will be read from is determined only by what was sent in the dummy write portion of the sequence. The EEPROM will ACK the device address and serially clock out the data word on the SDA line. All types of read operations will be terminated if the bus master does not respond with an ACK (it NACKs) during the ninth clock cycle. After the NACK response, the master may send a Stop condition to complete the protocol, or it can send a Start condition to begin the next sequence.

Master

Figure 8-2. Random Read

Note:

1. For the AT24CS04, the @ indicates the A₁ hardware slave address bit. For the AT24CS08, the @ indicates a "don't care" bit.

8.3 Sequential Read

Sequential reads are initiated by either a current address read or a random read. After the bus master receives a data word, it responds with an Acknowledge. As long as the EEPROM receives an ACK, it will continue to increment the word address and serially clock out sequential data words. When the maximum memory address is reached, the data word address will rollover and the sequential read will continue from the beginning of the memory array. All types of read operations will be terminated if the bus master does not respond with an ACK (it NACKs) during the ninth clock cycle. After the NACK response, the master may send a Stop condition to complete the protocol, or it can send a Start condition to begin the next sequence.

Figure 8-3. Sequential Read

Note:

 For the AT24CS04, the @ indicates the A₁ hardware slave address bit. For the AT24CS08, the @ indicates the A9 word address bit.

Master

Master

8.4 Serial Number Read

Reading the serial number is similar to the sequential read sequence but requires use of the specific device Address and word address bytes as specified in Table 6-1 and Table 6-2.

Note: The entire 128-bit value must be read from the starting address of the serial number block to ensure a unique number.

Since the Address Pointer of the device is shared between the regular EEPROM array and the serial number block, a dummy write sequence, as part of a random read or sequential read protocol, should be performed to ensure the Address Pointer is set to a known value. Reading the serial number from a location other than the first address of the block will not result in a unique serial number.

Additionally, the word address contains a '10' sequence in bit A7 and A6 of the word address, regardless of the intended address as depicted in Table 6-2. If a word address other than '10' is used, then the device will output undefined data.

Note: If the application desires to read the first byte of the serial number, the word address input would need to be 80h.

When the end of the 128-bit serial number is reached (16 bytes of data), continued reading of the extended memory region will rollover back to the beginning of the 128-bit serial number. The serial number read operation is terminated when the bus master does not respond with an ACK (it NACKs) during the ninth clock cycle. After the NACK response, the master may send a Stop condition to complete the protocol, or it can send a Start condition to begin the next sequence (see Figure 8-4).

Figure 8-4. Serial Number Read

Note:

1. For the AT24CS04, the @ indicates the A₁ hardware slave address bit. For the AT24CS08, the @ indicates a logic '0' bit.

AT24CS04/AT24CS08

Device Default Condition from Microchip

9.	Device	Default	Condition	from	Microchip	

The AT24CS04/AT24CS08 is delivered with the EEPROM array set to logic '1', resulting in FFh data in all locations.

10. Packaging Information

10.1 Package Marking Information

AT24CS04 and AT24CS08: Package Marking Information

Note 2: Package drawings are not to sca

8-Lead Plastic Small Outline (SN) - Narrow, 3.90 mm (.150 ln.) Body [SOIC]

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

Microchip Technology Drawing No. C04-057-SN Rev D Sheet 1 of 2

8-Lead Plastic Small Outline (SN) - Narrow, 3.90 mm (.150 ln.) Body [SOIC]

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

	MILLIMETERS				
Dimension	MIN	NOM	MAX		
Number of Pins	N		8		
Pitch	е		1.27 BSC		
Overall Height	Α	-	-	1.75	
Molded Package Thickness	A2	1.25	-	-	
Standoff §	A1	0.10	-	0.25	
Overall Width	Е		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	С	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:

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. § Significant Characteristic
- 3. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.15mm per side.
- 4. 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.

5. Datums A & B to be determined at Datum H.

Microchip Technology Drawing No. C04-057-SN Rev D Sheet 2 of 2

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			S
Dimension	MIN	NOM	MAX	
Contact Pitch	Е		1.27 BSC	
Contact Pad Spacing	С		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 C04-2057-SN Rev B

8-Lead Plastic Thin Shrink Small Outline (ST) - 4.4 mm Body [TSSOP]

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

	Units	MILLIMETERS			
Dimer	nsion Limits	MIN	NOM	MAX	
Number of Pins	N		8		
Pitch	е		0.65 BSC		
Overall Height	Α	-	_	1.20	
Molded Package Thickness	A2	0.80	1.00	1.05	
Standoff	A1	0.05	_	0.15	
Overall Width	E		6.40 BSC		
Molded Package Width	E1	4.30	4.40	4.50	
Molded Package Length	D	2.90	3.00	3.10	
Foot Length	L	0.45	0.60	0.75	
Footprint	L1	1.00 REF			
Foot Angle	ф	0°	_	8°	
Lead Thickness	С	0.09	_	0.20	
Lead Width	b	0.19	_	0.30	

Notes:

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.15 mm per side.
- 3. 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 C04-086B

8-Lead Plastic Thin Shrink Small Outline (ST) - 4.4 mm Body [TSSOP]

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

RECOMMENDED LAND PATTERN

	Units			S
Dimension	MIN	NOM	MAX	
Contact Pitch	0.65 BSC			
Contact Pad Spacing	C1		5.90	
Contact Pad Width (X8)	X1			0.45
Contact Pad Length (X8)	Y1			1.45
Distance Between Pads	G	0.20		

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

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

Microchip Technology Drawing No. C04-2086A

5-Lead Plastic Thin Small Outline Transistor (NMB) [TSOT] Atmel Legacy Global Package Code TSZ

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

Microchip Technology Drawing C04-21344 Rev B Sheet 1 of 2

5-Lead Plastic Thin Small Outline Transistor (NMB) [TSOT] Atmel Legacy Global Package Code TSZ

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

	MILLIMETERS				
Dimension	MIN	NOM	MAX		
Number of Leads	N		5		
Pitch	е		0.95 BSC		
Outside lead pitch	e1		1.90 BSC		
Overall Height	Α	-	-	1.10	
Molded Package Thickness	A2	0.70	0.90	1.00	
Standoff	A1	-	-	0.10	
Overall Width	E	2.80 BSC			
Molded Package Width	E1		1.60 BSC		
Overall Length	D		2.90 BSC		
Foot Length	L	0.30	-	0.60	
Footprint	L1	0.60 REF			
Foot Angle	θ	0°	-	8°	
Lead Thickness	С	0.08	-	0.20	
Lead Width	b	0.30	-	0.50	

Notes:

- 1. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.25mm per side.
- 2. 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 C04-21344 Rev B Sheet 2 of 2

5-Lead Plastic Thin Small Outline Transistor (NMB) [TSOT] Atmel Legacy Global Package Code TSZ

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

RECOMMENDED LAND PATTERN

	MILLIMETERS			
Dimension Limits		MIN	NOM	MAX
Contact Pitch	Е		0.95 BSC	
Contact Pad Spacing	С		2.60	
Contact Pad Width (X5)	X1			0.60
Contact Pad Length (X5)	Y1			1.05
Contact Pad to Center Pad (X2)	0.20			

Notes:

- Dimensioning and tolerancing per ASME Y14.5M
 BSC: Basic Dimension. Theoretically exact value shown without tolerances.
- 2. For best soldering results, thermal vias, if used, should be filled or tented to avoid solder loss during reflow process

Microchip Technology Drawing C04-23344 Rev B

8-Lead Ultra Thin Plastic Dual Flat, No Lead Package (Q4B) - 2x3 mm Body [UDFN] Atmel Legacy Global Package Code YNZ

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

Microchip Technology Drawing C04-21355-Q4B Rev B Sheet 1 of 2

8-Lead Ultra Thin Plastic Dual Flat, No Lead Package (Q4B) - 2x3 mm Body [UDFN] Atmel Legacy Global Package Code YNZ

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

Units		MILLIMETERS		
Dimension Limits		MIN	NOM	MAX
Number of Terminals	N	8		
Pitch	е	0.50 BSC		
Overall Height	Α	0.50	0.55	0.60
Standoff	A1	0.00	0.02	0.05
Terminal Thickness	A3	0.152 REF		
Overall Length	D	2.00 BSC		
Exposed Pad Length	D2	1.40 1.50 1.60		
Overall Width	Е	3.00 BSC		
Exposed Pad Width	E2	1.20	1.30	1.40
Terminal Width	b	0.18 0.25 0.30		0.30
Terminal Length	L	0.35 0.40 0.45		
Terminal-to-Exposed-Pad	K	0.20		

Notes:

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. Package is saw singulated
- 3. 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 C04-21355-Q4B Rev B Sheet 2 of 2

8-Lead Ultra Thin Plastic Dual Flat, No Lead Package (Q4B) - 2x3 mm Body [UDFN] Atmel Legacy Global Package Code YNZ

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

RECOMMENDED LAND PATTERN

	MILLIMETERS			
Dimension Limits		MIN	NOM	MAX
Contact Pitch	Е	0.50 BSC		
Optional Center Pad Width	X2			1.60
Optional Center Pad Length	Y2			1.40
Contact Pad Spacing	С		2.90	
Contact Pad Width (X8)	X1			0.30
Contact Pad Length (X8)	Y1			0.85
Contact Pad to Center Pad (X8)	G1	0.33		
Contact Pad to Contact Pad (X6)	G2	0.20		
Thermal Via Diameter V			0.30	
Thermal Via Pitch		1.00		

Notes:

- Dimensioning and tolerancing per ASME Y14.5M
 BSC: Basic Dimension. Theoretically exact value shown without tolerances.
- 2. For best soldering results, thermal vias, if used, should be filled or tented to avoid solder loss during reflow process

Microchip Technology Drawing C04-23355-Q4B Rev B

11. Revision History

Revision A (May 2020)

Updated to the Microchip template. Microchip DS20006350 replaces Atmel document 8766. Updated Part Marking Information. Corrected t_{LOW} typo from 400 ns to 500 ns. Corrected t_{AA} typo from 550 ns to 450 ns. Updated Part Marking Information. Updated the "Software Reset" section. Added ESD rating. Removed lead finish designation. Updated trace code format in package markings. Added a figure for "System Configuration Using Two-Wire Serial EEPROMs". Updated "Block Diagram" figure. Added POR recommendations section. Updated formatting to current template. Updated the SOIC, TSSOP, UDFN and SOT23 package drawings to Microchip format.

Atmel Document 8766 Revision E (January 2015)

Added the UDFN Expanded Quantity Option and bulk SOIC and TSSOP ordering codes. Updated ordering code table, 8X and 8MA2 package drawings, the ordering information section, and the disclaimer page. Corrected pinouts from bottom to top view and reorganization figures. No changes to functional specification.

Atmel Document 8766 Revision D (August 2013)

Updated status from preliminary to complete release and footers and disclaimer page.

Atmel Document 8766 Revision C (September 2012)

Updated ordering information.

Atmel Document 8766 Revision B (October 2012)

Updated the device address table:

- 4-Kbit serial number bit 1 changed from P0 to 0.
- 8-Kbit serial number bit 2 changed from P1 to 0 and bit 2 from P0 to 0.

Updated the serial number read figure's device address. Corrected figure, Serial Number Read, to change 0 to * and add note.

Atmel Document 8766 Revision A (June 2012)

Initial release of this document.

The Microchip Website

Microchip provides online support via our website at http://www.microchip.com/. This website is used to make files and information easily available to customers. Some of the content available includes:

- Product Support Data sheets and errata, application notes and sample programs, design resources, user's
 quides and hardware support documents, latest software releases and archived software
- General Technical Support Frequently Asked Questions (FAQs), technical support requests, online discussion groups, Microchip design partner program member listing
- Business of Microchip Product selector and ordering guides, latest Microchip press releases, listing of seminars and events, listings of Microchip sales offices, distributors and factory representatives

Product Change Notification Service

Microchip's product change notification service helps keep customers current on Microchip products. Subscribers will receive email notification whenever there are changes, updates, revisions or errata related to a specified product family or development tool of interest.

To register, go to http://www.microchip.com/pcn and follow the registration instructions.

Customer Support

Users of Microchip products can receive assistance through several channels:

- · Distributor or Representative
- · Local Sales Office
- Embedded Solutions Engineer (ESE)
- · Technical Support

Customers should contact their distributor, representative or ESE for support. Local sales offices are also available to help customers. A listing of sales offices and locations is included in this document.

Technical support is available through the website at: http://www.microchip.com/support

Product Identification System

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

Examples

Device	Package	Package Drawing Code	Package Option	Shipping Carrier Option	Device Grade
AT24CS04-SSHM-B	SOIC	SN	SS	Bulk (Tubes)	
AT24CS04-SSHM-T	SOIC	SN	SS	Tape and Reel	
AT24CS08-SSHM-T	SOIC	SN	SS	Tape and Reel	
AT24CS04-XHM-B	TSSOP	ST	X	Bulk (Tubes)	
AT24CS08-XHM-T	TSSOP	ST	Х	Tape and Reel	Industrial Temperature
AT24CS04-MAHM-T	UDFN	Q4B	MA	Tape and Reel	(-40°C to 85°C)
AT24CS04-MAHM-E	UDFN	Q4B	MA	Extended Qty., Tape and Reel	
AT24CS08-MAHM-E	UDFN	Q4B	MA	Extended Qty., Tape and Reel	
AT24CS08-STUM-T	SOT23	NMB	ST	Tape and Reel	

Microchip Devices Code Protection Feature

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.

Legal Notice

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 unless otherwise stated.

Trademarks

The Microchip name and logo, the Microchip logo, Adaptec, AnyRate, AVR, AVR logo, AVR Freaks, BesTime, BitCloud, chipKIT, chipKIT logo, CryptoMemory, CryptoRF, dsPIC, FlashFlex, flexPWR, HELDO, IGLOO, JukeBlox, KeeLoq, Kleer, LANCheck, LinkMD, maXStylus, maXTouch, MediaLB, megaAVR, Microsemi, Microsemi logo, MOST, MOST logo, MPLAB, OptoLyzer, PackeTime, PIC, picoPower, PICSTART, PIC32 logo, PolarFire, Prochip Designer, QTouch, SAM-BA, SenGenuity, SpyNIC, SST, SST Logo, SuperFlash, Symmetricom, SyncServer, Tachyon, TempTrackr, TimeSource, tinyAVR, UNI/O, Vectron, and XMEGA are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

APT, ClockWorks, The Embedded Control Solutions Company, EtherSynch, FlashTec, Hyper Speed Control, HyperLight Load, IntelliMOS, Libero, motorBench, mTouch, Powermite 3, Precision Edge, ProASIC, ProASIC Plus, ProASIC Plus logo, Quiet-Wire, SmartFusion, SyncWorld, Temux, TimeCesium, TimeHub, TimePictra, TimeProvider, Vite, WinPath, and ZL are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Adjacent Key Suppression, AKS, Analog-for-the-Digital Age, Any Capacitor, Anyln, AnyOut, BlueSky, BodyCom, CodeGuard, CryptoAuthentication, CryptoAutomotive, CryptoCompanion, CryptoController, dsPICDEM, dsPICDEM.net, Dynamic Average Matching, DAM, ECAN, EtherGREEN, In-Circuit Serial Programming, ICSP, INICnet, Inter-Chip Connectivity, JitterBlocker, KleerNet logo, memBrain, Mindi, MiWi, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, MultiTRAK, NetDetach, Omniscient Code Generation, PICDEM, PICDEM.net, PICkit, PICtail, PowerSmart, PureSilicon, QMatrix, REAL ICE, Ripple Blocker, SAM-ICE, Serial Quad I/O, SMART-I.S., SQI, SuperSwitcher, SuperSwitcher II, Total Endurance, TSHARC, USBCheck, VariSense, ViewSpan, WiperLock, Wireless DNA, 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.

The Adaptec logo, Frequency on Demand, Silicon Storage Technology, and Symmcom are registered trademarks of Microchip Technology Inc. in other countries.

GestIC is a registered trademark of Microchip Technology Germany II GmbH & Co. KG, a subsidiary of Microchip Technology Inc., in other countries.

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

© 2020, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

ISBN: 978-1-5224-6094-7

AMBA, Arm, Arm7, Arm7TDMI, Arm9, Arm11, Artisan, big.LITTLE, Cordio, CoreLink, CoreSight, Cortex, DesignStart, DynamIQ, Jazelle, Keil, Mali, Mbed, Mbed Enabled, NEON, POP, RealView, SecurCore, Socrates, Thumb, TrustZone, ULINK, ULINK2, ULINK-ME, ULINK-PLUS, ULINKpro, µVision, Versatile are trademarks or registered trademarks of Arm Limited (or its subsidiaries) in the US and/or elsewhere.

Quality Management System

For information regarding Microchip's Quality Management Systems, please visit http://www.microchip.com/quality.

Worldwide Sales and Service

AMERICAS	ASIA/PACIFIC	ASIA/PACIFIC	EUROPE
Corporate Office	Australia - Sydney	India - Bangalore	Austria - Wels
2355 West Chandler Blvd.	Tel: 61-2-9868-6733	Tel: 91-80-3090-4444	Tel: 43-7242-2244-39
Chandler, AZ 85224-6199	China - Beijing	India - New Delhi	Fax: 43-7242-2244-393
Tel: 480-792-7200	Tel: 86-10-8569-7000	Tel: 91-11-4160-8631	Denmark - Copenhagen
Fax: 480-792-7277	China - Chengdu	India - Pune	Tel: 45-4485-5910
Technical Support:	Tel: 86-28-8665-5511	Tel: 91-20-4121-0141	Fax: 45-4485-2829
http://www.microchip.com/support	China - Chongqing	Japan - Osaka	Finland - Espoo
Web Address:	Tel: 86-23-8980-9588	Tel: 81-6-6152-7160	Tel: 358-9-4520-820
http://www.microchip.com	China - Dongguan	Japan - Tokyo	France - Paris
Atlanta	Tel: 86-769-8702-9880	Tel: 81-3-6880- 3770	Tel: 33-1-69-53-63-20
Duluth, GA	China - Guangzhou	Korea - Daegu	Fax: 33-1-69-30-90-79
Tel: 678-957-9614	Tel: 86-20-8755-8029	Tel: 82-53-744-4301	Germany - Garching
Fax: 678-957-1455	China - Hangzhou	Korea - Seoul	Tel: 49-8931-9700
Austin, TX	Tel: 86-571-8792-8115	Tel: 82-2-554-7200	Germany - Haan
Tel: 512-257-3370	China - Hong Kong SAR	Malaysia - Kuala Lumpur	Tel: 49-2129-3766400
Boston	Tel: 852-2943-5100	Tel: 60-3-7651-7906	Germany - Heilbronn
Westborough, MA	China - Nanjing	Malaysia - Penang	Tel: 49-7131-72400
Tel: 774-760-0087	Tel: 86-25-8473-2460	Tel: 60-4-227-8870	Germany - Karlsruhe
Fax: 774-760-0088	China - Qingdao	Philippines - Manila	Tel: 49-721-625370
Chicago	Tel: 86-532-8502-7355	Tel: 63-2-634-9065	Germany - Munich
Itasca, IL	China - Shanghai	Singapore	Tel: 49-89-627-144-0
Tel: 630-285-0071	Tel: 86-21-3326-8000	Tel: 65-6334-8870	Fax: 49-89-627-144-44
Fax: 630-285-0075	China - Shenyang	Taiwan - Hsin Chu	Germany - Rosenheim
Dallas	Tel: 86-24-2334-2829	Tel: 886-3-577-8366	Tel: 49-8031-354-560
Addison, TX	China - Shenzhen	Taiwan - Kaohsiung	Israel - Ra'anana
Tel: 972-818-7423	Tel: 86-755-8864-2200	Tel: 886-7-213-7830	Tel: 972-9-744-7705
Fax: 972-818-2924	China - Suzhou	Taiwan - Taipei	Italy - Milan
Detroit	Tel: 86-186-6233-1526	Tel: 886-2-2508-8600	Tel: 39-0331-742611
Novi, MI	China - Wuhan	Thailand - Bangkok	Fax: 39-0331-466781
Tel: 248-848-4000	Tel: 86-27-5980-5300	Tel: 66-2-694-1351	Italy - Padova
Houston, TX	China - Xian	Vietnam - Ho Chi Minh	Tel: 39-049-7625286
Tel: 281-894-5983	Tel: 86-29-8833-7252	Tel: 84-28-5448-2100	Netherlands - Drunen
Indianapolis	China - Xiamen		Tel: 31-416-690399
Noblesville, IN	Tel: 86-592-2388138		Fax: 31-416-690340
Tel: 317-773-8323	China - Zhuhai		Norway - Trondheim
Fax: 317-773-5453	Tel: 86-756-3210040		Tel: 47-72884388
Tel: 317-536-2380			Poland - Warsaw
Los Angeles			Tel: 48-22-3325737
Mission Viejo, CA			Romania - Bucharest
Tel: 949-462-9523			Tel: 40-21-407-87-50
Fax: 949-462-9608			Spain - Madrid
Tel: 951-273-7800			Tel: 34-91-708-08-90
Raleigh, NC			Fax: 34-91-708-08-91
Tel: 919-844-7510			Sweden - Gothenberg
New York, NY			Tel: 46-31-704-60-40
Tel: 631-435-6000			Sweden - Stockholm
San Jose, CA			Tel: 46-8-5090-4654
Tel: 408-735-9110			UK - Wokingham
Tel: 408-436-4270			Tel: 44-118-921-5800
Canada - Toronto			Fax: 44-118-921-5820
Tel: 905-695-1980			
Fax: 905-695-2078			