

2KI²C™ Serial EEPROM

Device Selection Table

Part Number	VCC Range	Max. Clock Frequency	Temp. Ranges
24LC02B	2.5-5.5	400 kHz	I,E

Note 1: 100 KHz for Vcc<2.5v

Features:

- Single supply with operation down to 1.8v
- Low-power CMOS technology:
 - 1 mA active current, typical
 - 1 µA standby current, typical(I-temp)
- Organized as 1 block of 256 bytes (1×256×8)
- 2-wire serial interface bus, I²C™ compatible
- Schmitt Trigger inputs for noise suppression
- Output slope control to eliminate ground bounce
- 400 kHz (24LC02B) compatibility
- Self-timed write cycle (including auto-erase)
- Page write buffer for up to 8 bytes
- Hardware write-protect for entire memory
- Can be operated as a serial ROM
- Factory programming (QTP) available
- ESD protection>4,000V
- 1,000,000 erase/write cycles
- Data retention>200 years
- 8-lead PDIP, SOIC ,TSSOP,DFN and MSOP packages
- 5-lead SOT-23 package
- Pb-free finish available
- Available for extended temperature ranges:
 - Industrial(I): -40 to +85
 - Automotive(E): -40 to +125

Description:

The Artship Technology Inc. 24LC02B (24XX02*) is a 2 Kbit Electrically Erasable PROM, The device is organized as one block of 256 x 8-bit memory with a 2-wire serial interface. Low-voltage design permits operation down to 1.8V, with standby and active currents of only 1µA and 1 mA, respectively. The 24XX02 also has a page write capability for up to 8 bytes of data. The 24XX02 is available in the standard 8-pin PDIP, surface mount SOIC, TSSOP, 2x3DFN and MSOP packages and is also available in the 5-lead SOT-23 package.

Package Types

Block Diagram

Absolute Maximum Ratings^(t)

Vcc.....	6.5v
All inputs and outputs w.r.t. Vss.....	-0.3V to Vcc+1.0v
Storage temperature.....	-65 to+150
Ambient temperature with power applied.....	-65 to+125
ESD protection on all pins	≥4KV

NOTICE: 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 those or any other conditions above those indicated in the operational listings of this specification is not implied. Exposure to maximum rating conditions for extended periods may affect device reliability.

TABLE 1-1: DC CHARACTERISTICS

DC CHARACTERISTICS			Industrial(I): TA=-40 to +85 , Vcc=+1.8V to + 5.5v Automotive(E): TA=-40 to + 125 , Vcc=+2.5V to +5.5V				
Param. NO.	Sym.	Characteristic	Min.	Typ.	Max.	Units	Conditions
D1	V _{IH}	WP.SCL and SDA pins	—	—	—	—	—
D2	—	High-level input voltage	0.7 vcc	—	—	V	—
D3	V _{IL}	Low-level input voltage	—	—	0.3Vcc	V	—
D4	V _{HYS}	Hysteresis of Schmitt Trigger inputs	0.05 Vcc	—	—	V	(NOTE)
D5	V _{OL}	Low-level output voltage	—	—	0.40	V	IOL=3.0Ma,Vcc=2.5V
D6	I _{LI}	Input leakage current	—	—	±1	μ A	V _{IN} =V _{SS} or V _{CC}
D7	I _{LO}	Output leakage current	—	—	±1	μ A	V _{OUT} =V _{SS} or V _{CC}
D8	C _{IN} , C _{OUT}	Pin capacitance (all inputs/outputs)	—	—	10	pF	V _{CC} =5.0V (Note) TA = 25 ,FCLK=1MHz
D9	I _{cc} write	Operating current	—	0.1	3	mA	Vcc=5.5V,SCL=400kHz
D10	I _{cc} read		—	0.05	1	mA	—
D11	I _{ccs}	Standby current	—	0.01	1	μ A	Industrial
			—	—	5	μ A	Automotive SDA=SCL=Vcc WP=Vss

Note: This parameter is periodically sampled and not 100% tested.

TABLE 1-2: AC CHARACTERISTICS

AC CHARACTERISTICS			Industrial(I): TA=-40 to + 85 ,Vcc=+1.8V to +5.5V Automotive(E): TA=-40 to + 125 ,Vcc=+2.5V to +5.5V				
Param. No.	Sym.	Characteristic	Min.	Typ.	Max.	Units	Conditions
1	FCLK	Clock frequency	—	—	400	kHz	2.5V ≤ Vcc ≤ 5.5V
2	THIGH	Clock high time	600	—	—	ns	2.5V ≤ Vcc ≤ 5.5V
3	TLOW	Clock low time	1300	—	—	ns	2.5V ≤ Vcc ≤ 5.5V
4	TR	SDA and SCL rise time (Note 1)	—	—	300	ns	2.5V ≤ Vcc ≤ 5.5V (Note 1)
5	TF	SDA and SCL fall time	—	—	300	ns	(Note 1)
6	THD:STA	Start condition hold time	600	—	—	ns	2.5V ≤ Vcc ≤ 5.5V
7	THD:STA	Start condition setup time	600	—	—	ns	2.5V ≤ Vcc ≤ 5.5V
8	THD:DAT	Data input hold time	0	—	—	ns	(Note 2)
9	TSU:DAT	Data input setup time	100	—	—	ns	2.5V ≤ Vcc ≤ 5.5V
10	TSU:STO	Stop condition setup time	600	—	—	ns	2.5V ≤ Vcc ≤ 5.5V
11	TAA	Output valid from clock (Note2)	—	—	900	ns	2.5V ≤ Vcc ≤ 5.5V
12	TBUF	Bus free time:Time the Bus must be free before A new transmission can start	1300	—	—	ns	2.5V ≤ Vcc ≤ 5.5V
13	TOF	Output fall time from VIH Minimum to VIL maximum	20+0.1CB	—	250	ns	2.5V ≤ Vcc ≤ 5.5V
14	TSP	Input filter spike Suppression (SDA and SCL pins)	—	—	50	ns	(Notes 1 and 3)
15	TWC	Write cycle time (byte or page)	—	—	5	ms	—
16	—	Endurance	1M	—	—	cycles	25 ,(Note 4)

Note 1: Not 100% tested. CB=total capacitance of one bus line in pF.

2: As a transmitter, the device must provide an internal minimum delay time to bridge the undefined region (minimum 300 ns) of the falling edge of SCL to avoid unintended generation of Start or Stop conditions.

3: The combined Tsp and VHYS specifications are due to new Schmitt Trigger inputs which provide improved noise spike suppression. This eliminates the need for a TI specification for standard operation.

FIGURE 1-1: BUS TIMING DATA

FIGURE 1-2: BUS TIMING START/STOP

2.0 FUNCTIONAL DESCRIPTION

The 24XX02 supports a bidirectional, 2-wire bus and data transmission protocol. A device that sends data onto the bus is defined as transmitter, while a device receiving data is defined as a receiver. The bus has to be controlled by a master device which generates the Serial Clock (SCL), controls the bus access and generates the Start and stop conditions, while the 24XX02 works as slave. Both master and slave can operate as transmitter or receiver, but the master device determines which mode is activated.

3.0 BUS CHARACTERISTICS

The following bus protocol has been defined:

- 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 the data line while the clock line is high will be interpreted as a Start or Stop condition.

Accordingly, the following bus conditions have been defined (Figure 3-1).

3.1 Bus Not Busy(A)

Both data and clock lines remain high.

3.2 Start Data Transfer(B)

A high-to-low transition of the SDA line while the clock (SCL) is high determines a Start condition. All commands must be preceded by a Start condition.

3.3 Stop Data Transfer(C)

A low-to-high transition of the SDA line while the clock (SCL) is high determines a Stop condition. All operations must be ended with a Stop condition.

3.4 Data Valid(D)

The state of the data line represents valid data when, after a Start condition, the data line is stable for the duration of the high period of the clock signal.

The data on the line must be changed during the low period of the clock signal. There is one clock pulse per bit of data.

Each data transfer is initiated with a Start condition and terminated with a Stop condition. The number of data bytes transferred between Start and Stop conditions is determined by the master device and is, theoretically, unlimited (although only the last sixteen will be stored when doing a write operation). When an overwrite does occur, it will replace data in a first-in first-out (FIFO) fashion.

3.5 Acknowledge

Each receiving device, when addressed, is obliged to generate an acknowledge after the reception of each byte. The master device must generate an extra clock pulse which is associated with this Acknowledge bit.

Note: The 24XX02 does not generate any Acknowledge bits if an internal programming cycle is in progress.

The device that acknowledges has to pull down the SDA line during the acknowledge clock pulse in such a way that the SDA line is stable low during the high period of the acknowledge related clock pulse. Of course, setup and hold times must be taken into account. During reads, a master must signal an end of data to the slave by not generating an Acknowledge bit on the last byte that has been clocked out of the slave. In this case, the slave (24XX02) will leave the data line high to enable the master to generate the Stop condition.

FIGURE 3-1: DATA TRANSFER SEQUENCE ON THE SERIAL BUS

3.6 Device Addressing

A control byte is the first byte received following the Start condition from the master device. The control byte consists of a four-bit control code. For the 24XX02, this is set as '1010' binary for read and write operations. The next three bites of the control byte are "don't cares" for the 24XX02.

The last bit of the control byte defines the operation to be performed. When set to '1', a read operation is selected. When set to '0', a write operation is selected. Following the start condition, the 24XX02 monitors the SDA bus, checking the device type identifier being transmitted and ,upon a '1010' code, the slave device outputs an Acknowledge signal on the SDA line. Depending on the state of the $\overline{R/\overline{W}}$ bit, the 24XX02 will select a read or write operation.

FIGURE 3-2: CONTROL BYTE ALLOCATION

Operation	Control Code	Block Select	$\overline{R/\overline{W}}$
Read	1010	Block Address	1
Write	1010	Block Address	0

4.0 WRITE OPERATION

4.1 Byte Write

Following the Start condition from the master, the device code (4 bits), the block address (3 bits, “don’t cares”) and the $\overline{R/\overline{W}}$ bit which is a logic low, is placed onto the bus by the master transmitter. This indicates to the addressed slave receiver that a byte with a word address will follow once it has generated an Acknowledge bit during the ninth clock cycle. Therefore, the next byte transmitted by the master is the word address and will be written into the address Pointer of the 24XX02. After receiving another Acknowledge signal from the 24XX02, the master device will transmit the data word to be written into the addressed memory location. The 24XX02 acknowledges again and the master generates a Stop condition. This initiates the internal write cycle and, during this time, the 24XX02 will not generate Acknowledge Signals (Figure 4-1).

4.2 Page Write

The write-control byte, word address and the first data byte are transmitted to the 24XX02 in the same way as in a byte write. However, instead of generating a Stop condition, the master transmits up to 8 data bytes to the 24XX02, which are temporarily stored in the on-chip page buffer and will be written into memory once the master has transmitted a Stop condition. Upon receipt of each word, the four lower-order Address

Pointer bits are internally incremented by ‘1’. The higher-order 7 bits of the word address remain constant. If the master should transmit more than 8 words prior to generating the Stop condition, the address counter will roll over and the previously received data will be overwritten. As with the byte write operation, once the Stop condition is received an internal write cycle will begin (Figure 4-2).

Note: Page write operations are limited to writing bytes within a single physical page regardless of the number of bytes actually being written. Physical page boundaries start at addresses that are integer multiples of the page buffer size (or ‘page size’) and end at addresses that are integer multiples of [page size -1]. If a Page Write command attempts to write across a physical page boundary, the result is that the data wraps around to the beginning of the current page (overwriting data previously stored there), instead of being written to the next page, as might be expected. It is therefore necessary for the application software to prevent page write operations that would attempt to cross a page boundary.

FIGURE 4-1: BYTE WRITE

FIGURE 4-2 PAGE WRITE

5.0 ACKNOWLEDGE POLLING

Since the device will not acknowledge during a write cycle, this can be used to determine when the cycle is complete (this feature can be used to maximize bus throughput). Once the Stop condition for a Write command has been issued from the master, the device initiates the internally-timed write cycle and ACK polling can then be initiated immediately. This involves the master sending a Start condition followed by the control byte for a Write command ($R/\overline{W}=0$). If the device is still busy with the write cycle, no ACK will be returned. If the cycle is complete, the device will return the ACK and the master can then proceed with the next Read or Write command. See Figure 5-1 for a flow diagram of this operation.

6.0 WRITE PROTECTION

The WP pin allows the user to write-protect the entire array (00-FF) when the pin is tied to Vcc. If tied to Vss, the write protection is disabled.

FIGURE 5-1: ACKNOWLEDGE POLLING FLOW

FIGURE 7-2 RANDOM READ

FIGURE 7-3: SEQUENTIAL READ

8.0 PIN DESCRIPTIONS

The descriptions of the pins are listed in Table 8-1.

TABLE 8-1: PIN FUNCTION TABLE

Name	PDIP	SOIC	TSSOP	DFN	MSOP	SOT23	Description
A0	1	1	1	1	1	—	Not Connected
A1	2	2	2	2	2	—	Not Connected
A2	3	3	3	3	3	—	Not Connected
Vss	4	4	4	4	4	2	Ground
SDA	5	5	5	5	5	3	Serial Address/Data I/O
SCL	6	6	6	6	6	1	Serial Clock
WP	7	7	7	7	7	5	Write-Protect Input
Vcc	8	8	8	8	8	4	+1.8V to 5.5V Power Supply

8.1 Serial Address/Data Input/Output(SDA)

SDA is a bidirectional pin used to transfer addresses and data into and out of the device. Since it is an open-drain terminal, the SDA bus requires a pull-up resistor to Vcc (typical 10 KΩ for 100KHz, 2KΩ for 400 kHz).

For normal data transfer, SDA is allowed to change only during SCL low, Changes during SCL high are reserved for indicating Start and Stop conditions.

8.2 Serial Clock (SCL)

The SCL input is used to synchronize the data transfer to and from the device.

8.3 Write-Protect(WP)

The WP pin must be connected to either Vss or Vcc. If tied to Vss, normal memory operation is enabled (read/write the entire memory 00-FF).

If tied to Vcc, write operations are inhibited. The entire memory will be write-protected. Read operations are not affected.

This feature allows the user to use the 24XX02 as a serial ROM when WP is enabled (tied to Vcc).

8.4 A0,A1,A2

These A0,A1 and A2 pins are not used by the 24XX02. They may be left floating or tied to either Vss or Vcc.

9.0 PACKAGING INFORMATION

9.1 Package Marking Information

8-Lead PDIP(300mil)

8-Lead SOIC(150 mil)

8-Lead TSSOP

8-Lead MSOP

5-Lead SOT-23

8-Lead 2x3 DFN

Part Number	1st Line Marking Codes					
	TSSOP	MSOP	SOT-23		DFN	
			I Temp.	E Temp.	I Temp.	E Temp.
24LC02B	4L02	4L2BT	M2NN	N2NN	224	225

Note: T=Temperature grade (I, E)
 NN=Alphanumeric traceability code

Legend: XX...X	Part number or part number code
T	Temperature (I,E)
Y	Year code (last digit of calendar year)
YY	Year code (last 2 digits of calendar year)
WW	week code (week of January 1 is week '01')
NNN	Alphanumeric traceability code (2 characters of small packages)

8-Lead Plastic Dual In-line (P) —300 mil (PDIP)

Units		INCHES [^]			MILLIMETERS		
Dimension Limits		MIN	NOM	MAX	MIN	NOM	MAX
Number of Pins	N		8			8	
Pitch	P		.100			2.54	
Top to Seating Plane	A	.140	.155	.170	3.56	3.94	4.32
Molded Package Thickness	A2	.115	.130	.145	2.92	3.30	3.68
Base to Seating Plane	A1	.015			0.38		
Shoulder to Shoulder Width	E	.300	.313	.325	7.62	7.94	8.26
Molded Package Width	E1	.240	.250	.260	6.10	6.35	6.60
Overall Length	D	.360	.373	.385	9.14	9.46	9.78
Tip to Seating Plane	L	.125	.130	.135	3.18	3.30	3.43
Lead Thickness	C	.008	.012	.015	0.20	0.29	0.38
Upper Lead Width	B1	.045	.058	.070	1.14	1.46	1.78
Lower Lead Width	B	.014	.018	.022	0.36	0.46	0.56
Overall Row Spacing	§ eB	.310	.370	.430	7.87	9.40	10.92
Mold Draft Angle Top	a	5	10	15	5	10	15
Mold Draft Angle Bottom	β	5	10	15	5	10	15

* Controlling Parameter

§ Significant Characteristic

Notes:

Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" (0.254mm) per side.

JEDEC Equivalent:MS-001

Drawing No.C04-018

8-Lead Plastic Small Outline(SN) –Narrow,150 mill (SOIC)

Dimension	Units Limits	INCHES*			MILLIMETERS		
		MIN	NOM	MAX	MIN	NOM	MAX
Number of Pins	n		8			8	
Pitch	p		.050			1.27	
Overall Height	A	.053	.061	.069	1.35	1.55	1.75
Molded Package Thickness	A2	.052	.056	.061	1.32	1.42	1.55
Standoff §	A1	.004	.007	.010	0.10	0.18	0.25
Overall Width	E	.228	.237	.244	5.79	6.02	6.20
Molded Package Width	E1	.146	.154	.157	3.71	3.91	3.99
Overall Length	D	.189	.193	.197	4.80	4.90	5.00
Chamfer Distance	h	.010	.015	.020	0.25	0.38	0.51
Foot Length	L	.019	.025	.030	0.48	0.62	0.76
Foot Angle	∅	0	4	8	0	4	8
Lead Thickness	c	.008	.009	.010	0.20	0.23	0.25
Lead Width	B	.013	.017	.020	0.33	0.42	0.51
Mold Draft Angle Top	a	0	12	15	0	12	15
Mold Draft Angle Bottom	β	0	12	15	0	12	15

* Controlling Parameter

§ Significant Characteristic

Notes:

Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010"(0.254mm) per side.

JEDEC Equivalent: MS-012

Drawing No. C04-057

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

Units		INCHES			MILLIMETERS*		
Dimension	Limits	MIN	NOM	MAX	MIN	NOM	MAX
Number of Pins	n		8			8	
Pitch	p		.026			0.65	
Overall Height	A			.043			1.10
Molded Package Thickness	A2	.033	.035	.037	0.85	0.90	0.95
Standoff §	A1	.002	.004	.006	0.05	0.10	0.15
Overall Width	E	.246	.251	.256	6.25	6.38	6.50
Molded Package Width	E1	.169	.173	.177	4.30	4.40	4.50
Molded Package Length	D	.114	.118	.122	2.90	3.00	3.10
Foot Length	L	.020	.024	.028	0.50	0.60	0.70
Foot Angle	Ø	0	4	8	0	4	8
Lead Thickness	c	.004	.006	.008	0.09	0.15	0.20
Lead Width	B	.007	.010	.012	0.19	0.25	0.30
Mold Draft Angle Top	a	0	5	10	0	5	10
Mold Draft Angle Bottom	β	0	5	10	0	5	10

* Controlling Parameter

§ Significant Characteristic

Notes:

Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .005"(0.127mm) per side.

JEDEC Equivalent:MO-153

Drawing No. C04-086

8-Lead Plastic Micro Small Outline Package(MS) (MSOP)

Dimension	Units	INCHES			MILLIMETERS*		
		MIN	NOM	MAX	MIN	NOM	MAX
Number of Pins	n	8			8		
Pitch	p	.026 BSC			0.65 BSC		
Overall Height	A	-	-	.043	-	-	1.10
Molded Package Thickness	A2	0.30	.033	.037	0.75	0.85	0.95
Standoff	A1	.000	-	.006	0.00	-	0.15
Overall Width	E	.193 TYP.			4.90 BSC		
Molded Package Width	E1	.118 BSC			3.00 BSC		
Overall Length	D	.118 BSC			3.00 BSC		
Foot Length	L	.016	.024	.031	0.40	0.60	0.80
Footprint (Reference)	F	.037 REF			0.95 REF		
Foot Angle	Ø	0°	-	8°	0°	-	8°
Lead Thickness	c	.003	.006	.009	0.08	-	0.23
Lead Width	B	.009	.012	.016	0.22	-	0.40
Mold Draft Angle Top	a	5°	-	15°	5°	-	15°
Mold Draft Angle Bottom	β	5°	-	15°	5°	-	15°

* Controlling Parameter

Noes:

Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" (0.254mm) per side.

JEDEC Equivalent: MO-187

Drawing No.C04-111

5-Lead Plastic Small Outline Transistor (OT) (SOT-23)

Dimension	Units	INCHES*			MILLIMETERS		
		MIN	NOM	MAX	MIN	NOM	MAX
Number of Pins	n		5			5	
Pitch	p		.038			0.95	
Outside lead pitch(basic)	p1		.075			1.90	
Overall Height	A	.035	.046	.057	0.90	1.18	1.45
Molded Package Thickness	A2	.035	.043	.051	0.90	1.10	1.30
Standoff §	A1	.000	.003	.006	0.00	0.08	0.15
Overall Width	E	.102	.110	.118	2.60	2.80	3.00
Molded Package Width	E1	.509	.064	.069	1.50	1.63	1.75
Overall Length	D	.110	.116	.122	2.80	2.95	3.10
Foot Length	L	.014	.018	.022	0.35	0.45	0.55
Foot Angle	Ø	0	5	10	0	5	10
Lead Thickness	c	.004	.006	.008	0.09	0.15	0.20
Lead Width	B	.014	.017	.020	0.35	0.43	0.50
Mold Draft Angle Top	a	0	5	10	0	5	10
Mold Draft Angle Bottom	β	0	5	10	0	5	10

* Controlling Parameter

§ Significant Characteristic

Notes:

Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010"(0.254mm) per side.

JEDEC Equivalent:MO-178

Drawing No. C04-091

8-Lead Plastic Dual Flat No Lead Package(MC) 2x3x0.9 mm Body (DFN)-Saw Singulated

Units		INCHES			MILLIMETERS*		
		MIN	NOM	MAX	MIN	NOM	MAX
Dimension	Limits						
Number of Pins	n	8			8		
Pitch	p	.020 BSC			0.50 BSC		
Overall Height	A	.031	.035	.039	0.80	0.90	1.00
Standoff	A1	.000	.001	.002	0.00	0.02	0.05
Contact Thickness	A3	.008REF			0.20 REF.		
Overall Length	D	.079 BSC			2.00 BSC		
Exposed Pad Length (Note3)	D2	.055	--	.064	1.39	--	1.62
Overall Width	E	.118 BSC			3.00 BSC		
Exposed Pad Width (Note3)	E2	.047	--	.071	1.20	--	1.80
Contact Width	b	.008	.010	.012	0.20	0.25	0.30
Contact Length	L	.012	.016	.020	0.30	0.40	0.50

* Controlling Parameter

Notes:

1. Package may have one or more exposed tie bars at ends.
2. Pin 1 visual index feature may vary, but must be located within the hatched area.
3. Exposed pad dimensions vary with paddle size.
4. JEDEC equivalent: MO-229

Drawing No.C04-123