

LTC690/LTC691 LTC694/LTC695

Microprocessor Supervisory Circuits

FEATURES

- Guaranteed Reset Assertion at V_{CC} = 1V
- 1.5mA Maximum Supply Current
- Fast (35ns Max) Onboard Gating of RAM Chip Enable Signals
- SO-8 and S16 Packaging
- 4.65V Precision Voltage Monitor
- Power OK/Reset Time Delay: 50ms, 200ms or Adjustable
- Minimum External Component Count
- 1µA Maximum Standby Current
- Voltage Monitor for Power-Fail or Low Battery Warning
- Thermal Limiting
- Performance Specified Over Temperature
- Superior Upgrade for MAX690 Family

APPLICATIONS

- Critical µP Power Monitoring
- Intelligent Instruments
- Battery-Powered Computers and Controllers
- Automotive Systems

DESCRIPTION

The LTC[®]690 family, LTC690/LTC691/LTC694/LTC695, provides complete power supply monitoring and battery control functions for microprocessor reset, battery back-up, CMOS RAM write protection, power failure warning and watchdog timing. A precise internal voltage reference and comparator circuit monitor the power supply line. When an out-of-tolerance condition occurs, the reset outputs are forced to active states and the chip enable output unconditionally write-protects external memory. In addition, the RESET output is guaranteed to remain logic low even with V_{CC} as low as 1V.

The LTC690 family powers the active CMOS RAMs with a charge pumped NMOS power switch to achieve low dropout and low supply current. When primary power is lost, auxiliary power, connected to the battery input pin, powers the RAMs in standby through an efficient PMOS switch.

For an early warning of impending power failure, the LTC690 family provides an internal comparator with a user-defined threshold. An internal watchdog timer is also available, which forces the reset pins to active states when the watchdog input is not toggled prior to a preset timeout period.

 σ , LT, LTC, LTM, Linear Technology and the Linear logo are registered trademarks of Linear Technology Corporation. All other trademarks are the property of their respective owners.

5 $T_A = 25^{\circ}C$ LT[®]1086-5 $V_{IN} \ge 7.5V$ 5V EXTERNAL PULL-UP = 10µA POWER TO μP VIN VOUT V_{CC} VOUT $V_{BATT} = 0V$ 4 +] RESET OUTPUT VOLTAGE (V) CMOS RAM POWER 0.1µF 0 1 u F LTC690/LTC691 ADJ 100µF ÷ 10uF Ξ LTC694/LTC695 3 SYSTEM VBATT 3V μP RESET RESET **≶**51k 2 µP NMI **PFO** I/O LINE PFI WDI GND 1 690 TA01 **≶**100Ω 0.1uF ç MICROPROCESSOR RESET, BATTERY BACK-UP, POWER FAILURE 0 n 2 3 4 5 WARNING AND WATCHDOG TIMING ARE ALL IN A SINGLE CHIP FOR MICROPROCESSOR SYSTEMS SUPPLY VOLTAGE (V) 690 TA02 690ff

TYPICAL APPLICATION

RESET Output Voltage vs Supply Voltage

ABSOLUTE MAXIMUM RATINGS

(Notes 1 and 2)

Terminal Voltage

V _{CC}	0.3V to 6.0V
V _{BATT}	0.3V to 6.0V
	0.3V to (V _{OUT} + 0.3V)
Input Current	
V _{CC}	200mA
V _{BATT}	50mA
GND	20mA

V _{OUT} Output Current	
Power Dissipation	500mW
Operating Temperature Range	
LTC690/91/94/95C	0°C to 70°C
LTC690/91/94/951	40°C to 85°C
Storage Temperature Range	65°C to 150°C
Lead Temperature (Soldering, 1	0 sec.) 300°C

PIN CONFIGURATION

ORDER INFORMATION

LEAD FREE FINISH	TAPE AND REEL	PART MARKING*	PACKAGE DESCRIPTION	TEMPERATURE RANGE
LTC691CN#PBF	LTC691CN#PBF	LTC691CN	16-Lead PDIP	0°C to 70°C
LTC691IN#PBF	LTC691IN#PBF	LTC691IN	16-Lead PDIP	-40°C to 85°C
LTC695CN#PBF	LTC695CN#PBF	LTC695CN	16-Lead PDIP	0°C to 70°C
LTC695IN#PBF	LTC695IN#PBF	LTC695IN	16-Lead PDIP	-40°C to 85°C
LTC691CSW#PBF	LTC691CSW#PBF	LTC691CSW	16-Lead Wide Plastic SO	0°C to 70°C
LTC691ISW#PBF	LTC691ISW#PBF	LTC691ISW	16-Lead Wide Plastic SO	-40°C to 85°C
LTC695CSW#PBF	LTC695CSW#PBF	LTC695CSW	16-Lead Wide Plastic SO	0°C to 70°C
LTC695ISW#PBF	LTC695ISW#PBF	LTC695ISW	16-Lead Wide Plastic SO	-40°C to 85°C
LTC690CN8#PBF	LTC690CN8#PBF	LTC690CN8	8-Lead PDIP	0°C to 70°C
LTC690IN8#PBF	LTC690IN8#PBF	LTC690IN8	8-Lead PDIP	-40°C to 85°C
LTC694CN8#PBF	LTC694CN8#PBF	LTC694CN8	8-Lead PDIP	0°C to 70°C
LTC694IN8#PBF	LTC694IN8#PBF	LTC694IN8	8-Lead PDIP	-40°C to 85°C
LTC690CS8#PBF	LTC690CS8#PBF	690	8-Lead Plastic SO	0°C to 70°C
LTC690IS8#PBF	LTC690IS8#PBF	690	8-Lead Plastic SO	-40°C to 85°C
LTC694CS8#PBF	LTC694CS8#PBF	694	8-Lead Plastic SO	0°C to 70°C
LTC694IS8#PBF	LTC694IS8#PBF	694	8-Lead Plastic SO	-40°C to 85°C

Consult LTC Marketing for parts specified with wider operating temperature ranges. *The temperature grade is identified by a label on the shipping container.

For more information on lead free part marking, go to: http://www.linear.com/leadfree/

For more information on tape and reel specifications, go to: http://www.linear.com/tapeandreel/

PRODUCT SELECTION GUIDE

	PINS	RESET	WATCHDOG TIMER	BATTERY BACK-UP	POWER-FAIL WARNING	RAM WRITE Protect	PUSHBUTTON RESET	CONDITIONAL Battery Back-up
LTC690	8	Х	Х	Х	Х			
LTC691	16	Х	Х	Х	Х	Х		
LTC694	8	Х	Х	Х	Х			
LTC695	16	Х	Х	Х	Х	Х		
LTC699	8	Х	Х					
LTC1232	8	Х	Х				Х	
LTC1235	16	Х	Х	Х	Х	Х	Х	Х

ELECTRICAL CHARACTERISTICS The \bullet denotes specifications which apply over the operating temperature range, otherwise specifications are at T_A = 25°C. V_{CC} = full operating range, V_{BATT} = 2.8V, unless otherwise noted.

PARAMETER	ARAMETER CONDITIONS		MIN	ТҮР	MAX	UNITS
Battery Back-Up Switching			1			
Operating Voltage Range	V _{CC} V _{BATT}		4.75 2.00		5.50 4.25	V V
V _{OUT} Output Voltage	I _{OUT} = 1mA	•	$\begin{array}{c} V_{CC} - 0.05 \\ V_{CC} - 0.10 \end{array}$	$V_{CC} - 0.005$ $V_{CC} - 0.005$		V V
	I _{OUT} = 50mA		V _{CC} - 0.50	$V_{CC} - 0.250$		V
V _{OUT} in Battery Back-Up Mode	I _{OUT} = 250μA, V _{CC} < V _{BATT}		V _{BATT} – 0.1	V _{BATT} – 0.2		V
Supply Current (Exclude I _{OUT})	I _{OUT} = 50mA	•		0.6 0.6	1.5 2.5	mA mA
Supply Current in Battery Back-Up Mode	$V_{CC} = 0V, V_{BATT} = 2.8V$	•		0.04 0.04	1 5	μA μA
Battery Standby Current (+ = Discharge, - = Charge)	$5.5 > V_{CC} > V_{BATT} + 0.2V$	•	-0.1 -0.1		+0.02 +0.10	μA μA
Battery Switchover Threshold, $V_{CC} - V_{BATT}$	Power Up Power Down			70 50		mV mV
Battery Switchover Hysteresis				20		mV
BATT ON Output Voltage (Note 4)	I _{SINK} = 3.2mA				0.4	V
BATT ON Output Short-Circuit Current (Note 4)	BATT ON = V _{OUT} Sink Current			35		m
	BATT ON = OV Source Current		0.5	1	25	μA
Reset and Watchdog Timer						
Reset Voltage Threshold		•	4.5	4.65	4.75	V
Reset Threshold Hysteresis				40		mV
Reset Active Time (LTC690/91) (Note 5)	OSC SEL HIGH, V _{CC} = 5V	•	40 35	50 50	60 70	ms ms
Reset Active Time (LTC694/95) (Note 5)	OSC SEL HIGH, V _{CC} = 5V	•	160 140	200 200	240 280	ms ms
Watchdog Timeout Period, Internal Oscillator	Long Period, V _{CC} = 5V	•	1.2 1	1.6 1.6	2.00 2.25	Sec Sec
	Short Period, V _{CC} = 5V	•	80 70	100 100	120 140	ms ms
Watchdog Timeout Period, External Clock (Note 6)	Long Period Short Period		4032 960		4097 1025	Clock Cycles
Reset Active Time PSRR				1		ms/V
Watchdog Timeout Period PSRR, Internal OSC				1		ms/V
Minimum WDI Input Pulse Width	V _{IL} = 0.4V, V _{IH} = 3.5V	•	200			ns
RESET Output Voltage at V _{CC} = 1V	$I_{SINK} = 10\mu A, V_{CC} = 1V$			4	200	mV
RESET and LOW LINE Output Voltage (Note 4)	$I_{SINK} = 1.6 \text{mA}, V_{CC} = 4.25 \text{V}$ $I_{SOURCE} = 1 \mu \text{A}, V_{CC} = 5 \text{V}$		3.5		0.4	V V
RESET and WDO Output Voltage (Note 4)	$I_{SINK} = 1.6 \text{mA}, V_{CC} = 5 \text{V}$ $I_{SOURCE} = 1 \mu \text{A}, V_{CC} = 4.25 \text{V}$		3.5		0.4	V V

ELECTRICAL CHARACTERISTICS The • denotes specifications which apply over the operating temperature

range, otherwise specifications are at $T_A = 25^{\circ}C$. $V_{CC} = full operating range, V_{BATT} = 2.8V$, unless otherwise noted.

PARAMETER	CONDITIONS		MIN	ТҮР	MAX	UNITS
RESET, RESET, WDO, LOW LINE	Output Source Current		1	3	25	μA
Output Short-Circuit Current (Note 4)	Output Sink Current			25		mA
WDI Input Threshold	Logic Low Logic high		3.5		0.8	V
WDI Input Current	WDI = V _{OUT} WDI = 0V	•	-50	4 8	50	μA
Power-Fail Detector						
PFI Input Threshold	$V_{CC} = 5V$	•	1.25	1.3	1.35	V
PFI Input Threshold PSRR				0.3		mV/V
PFI Input Current				±0.01	±25	nA
PFO Output Voltage (Note 4)	I _{SINK} = 3.2mA I _{SOURCE} = 1μA		3.5		0.4	V
PFO Short-Circuit Source Current (Note 4)	$PFI = HIGH, \overline{PFO} = 0V$		1	3	25	μA
	$PFI = LOW, \overline{PFO} = V_{OUT}$			25		mA
PFI Comparator Response Time (Falling)	$\Delta V_{IN} = -20 \text{mV}, V_{OD} = 15 \text{mV}$			2		μs
PFI Comparator Response Time (Rising) (Note 4)	$\Delta V_{IN} = 20mV, V_{OD} = 15mV$ with $10k\Omega$ Pull-Up			40 8		μs
Chip Enable Gating						•
CE IN Threshold	V _{IL} V _{IH}		2		0.8	V
CE IN Pull-Up Current (Note 7)				3		μA
CE OUT Output Voltage	$I_{SINK} = 3.2mA$ $I_{SOURCE} = 3.0mA$ $I_{SOURCE} = 1\mu A, V_{CC} = 0V$		V _{OUT} – 1.50 V _{OUT} – 0.05		0.4	V
CE Propagation Delay	$V_{CC} = 5V, C_L = 20pF$	•		20 20	35 45	ns
CE OUT Output Short-Circuit Current	Output Source Current Output Sink Current			30 35		mA
Oscillator		I				1
OSC IN Input Current (Note 7)				±2		μA
OSC SEL Input Pull-Up Current (Note 7)				5		μA
OSC IN Frequency Range	OSC SEL = 0V	•	0		250	kHz
OSC IN Frequency with External Capacitor	OSC SEL = 0V, C _{OSC} = 47pF			4		kHz

Note 1: Stresses beyond those listed under Absolute Maximum Ratings may cause permanent damage to the device. Exposure to any Absolute Maximum Rating condition for extended periods may affect device reliability and lifetime.

Note 2: All voltage values are with respect to GND.

Note 3: For military temperature range parts or for the LTC692 and LTC693, consult the factory.

Note 4: The output pins of BATT ON, <u>LOW LINE</u>, <u>PFO</u>, <u>WDO</u>, <u>RESET</u> and RESET have weak internal pull-ups of typically 3µA. However, external pull-up resistors may be used when higher speed is required.

Note 5: The LTC690 and LTC691 have minimum reset active time of 35ms (50ms typically) while the LTC694 and LTC695 have longer minimum reset active time of 140ms (200ms typically). The reset active time of the LTC691 and LTC695 can be adjusted (see Table 2 in Applications Information section).

Note 6: The external clock feeding into the circuit passes through the oscillator before clocking the watchdog timer (See Block Diagram). Variation in the timeout period is caused by phase errors which occur when the oscillator divides the external clock by 64. The resulting variation in the timeout period is 64 clocks plus one clock of jitter.

Note 7: The input pins of \overline{CE} IN, OSC IN and OSC SEL have weak internal pull-ups which pull to the supply when the input pins are floating.

LTC690/LTC691 LTC694/LTC695

BLOCK DIAGRAM

PIN FUNCTIONS

 V_{CC} : 5V Supply Input. The V_{CC} pin should be bypassed with a 0.1 μF capacitor.

 V_{OUT} : Voltage Output for Backed Up Memory. Bypass with a capacitor of $0.1 \mu F$ or greater. During normal operation, V_{OUT} obtains power from V_{CC} through an NMOS power switch, M1, which can deliver up to 50mA and has a typical on resistance of 5 Ω . When V_{CC} is lower than V_{BATT} , V_{OUT} is internally switched to V_{BATT} . If V_{OUT} and V_{BATT} are not used, connect V_{OUT} to V_{CC} .

 V_{BATT} : Back-Up Battery Input. When V_{CC} falls below V_{BATT}, auxiliary power, connected to V_{BATT}, is delivered to V_{OUT} through PMOS switch, M2. If back-up battery or auxiliary power is not used, V_{BATT} should be connected to GND.

GND: Ground pin.

BATT ON: Battery On Logic Output from Comparator C2. BATT ON goes low when V_{OUT} is internally connected to V_{CC} . The output typically sinks 35mA and can provide base drive for an external PNP transistor to increase the output current above the 50mA rating of V_{OUT} . BATT ON goes high when V_{OUT} is internally switched to V_{BATT} .

PFI: Power Failure Input. PFI is the noninverting input to the power-fail comparator, C3. The inverting input is internally connected to a 1.3V reference. The power failure output remains high when PFI is above 1.3V and goes low when PFI is below 1.3V. Connect PFI to GND or V_{OUT} when C3 is not used.

690ff

6

PIN FUNCTIONS

PFO: Power Failure Output from C3. **PFO** remains high when PFI is above 1.3V and goes low when PFI is below 1.3V. When V_{CC} is lower than V_{BATT} , C3 is shut down and PFO is forced low.

RESET: Logic Output for μ P Reset Control. Whenever V_{CC} falls below either the reset voltage threshold (4.65V, typically) or V_{BATT}, RESET goes active Iow. After V_{CC} returns to 5V, reset pulse generator forces RESET to remain active Iow for a minimum of 35ms for the LTC690/LTC691 (140ms for the LTC694/LTC695). When the watchdog timer is enabled but not serviced prior to a preset timeout period, reset pulse generator also forces RESET to active Iow for a minimum of 35ms for the LTC690/LTC691 (140ms for the LTC694/5) for every preset timeout period (see Figure 11). The reset active time is adjustable on the LTC691/LTC695. An external pushbutton reset can be used in connection with the RESET output. See Pushbutton Reset in Applications Information section.

RESET: RESET is an active high logic output. It is the inverse of RESET.

LOW LINE: Logic Output from Comparator C1. LOW LINE indicates a low line condition at the V_{CC} input. When V_{CC} falls below the reset voltage threshold (4.65V typically), LOW LINE goes low. As soon as V_{CC} rises above the reset voltage threshold, LOW LINE returns high (see Figure 1). LOW LINE goes low when V_{CC} drops below V_{BATT} (see Table 1).

WDI: Watchdog Input, WDI, is a three level input. Driving WDI either high or low for longer than the watchdog timeout period, forces both RESET and WDO low. Floating WDI disables the watchdog timer. The timer resets itself with each transition of the watchdog input (see Figure 11).

WDO: Watchdog Logic Output. When the watchdog input remains either high or low for longer than the watchdog timeout period, WDO goes low. WDO is set high whenever there is a transition on the WDI pin, or LOW LINE goes low. The watchdog timer can be disabled by floating WDI (see Figure 11).

CE IN: Logic input to the Chip Enable gating circuit. CE IN can be derived from microprocessor's address line and/ or decoder output. See Applications Information section and Figure 5 for additional information.

CE OUT: Logic Output on the Chip Enable Gating Circuit. When V_{CC} is above the reset voltage threshold, \overline{CE} OUT is a buffered replica of \overline{CE} IN. When V_{CC} is below the reset voltage threshold \overline{CE} OUT is forced high (see Figure 5).

OSC SEL: Oscillator Selection Input. When OSC SEL is high or floating, the internal oscillator sets the reset active time and watchdog timeout period. Forcing OSC SEL low, allows OSC IN be driven from an external clock signal or external capacitor be connected between OSC IN and GND.

OSC IN: Oscillator Input. OSC IN can be driven by an external clock signal or external capacitor can be connected between OSC IN and GND when OSC SEL is forced low. In this configuration the nominal reset active time and watchdog timeout period are determined by the number of clocks or set by the formula (see Applications Information section). When OSC SEL is high or floating, the internal oscillator is enabled and the reset active time is fixed at 50ms typical for the LTC691 and 200ms typical for the LTC695. OSC IN selects between the 1.6 seconds and 100ms typical watchdog timeout periods. In both cases, the timeout period immediately after a reset is 1.6 seconds typical.

TYPICAL PERFORMANCE CHARACTERISTICS

Microprocessor Reset

The LTC690 family uses a bandgap voltage reference and a precision voltage comparator C1 to monitor the 5V supply input on V_{CC} (see Block Diagram). When V_{CC} falls below the reset voltage threshold, the RESET output is forced to active low state. The reset voltage threshold accounts for a 5% variation on V_{CC} , so the **RESET** output becomes active low when V_{CC} falls below 4.75V (4.65V typical). On power-up, the RESET signal is held active low for a minimum of 35ms for the LTC690/LTC691 (140ms for the LTC694/LTC695) after reset voltage threshold is reached to allow the power supply and microprocessor to stabilize. The reset active time is adjustable on the LTC691/ LTC695. On power-down, the RESET signal remains active low even with V_{CC} as low as 1V. This capability helps hold the microprocessor in stable shutdown condition. Figure 1 shows the timing diagram of the **RESET** signal.

The precision voltage comparator, C1, typically has 40mV of hysteresis which ensures that glitches at V_{CC} pin do not activate the RESET output. Response time is typically 10µs. To help prevent mistriggering due to transient loads, V_{CC} pin should be bypassed with a 0.1µF capacitor with the leads trimmed as short as possible.

The LTC691 and LTC695 have two additional outputs: RESET and LOW LINE. RESET is an active high output and is the inverse of RESET. LOW LINE is the output of the precision voltage comparator C1. When V_{CC} falls below the reset voltage threshold, \overline{LOW} LINE goes low. LOW LINE returns high as soon as V_{CC} rises above the reset voltage threshold.

Battery Switchover

The battery switchover circuit compares V_{CC} to the V_{BATT} input, and connects V_{OUT} to whichever is higher. When V_{CC} rises to 70mV above V_{BATT}, the battery switchover comparator, C2, connects V_{OUT} to V_{CC} through a charge pumped NMOS power switch, M1. When V_{CC} falls to 50mV above V_{BATT}, C2 connects V_{OUT} to V_{BATT} through a PMOS switch, M2. C2 has typically 20mV of hysteresis to prevent spurious switching when V_{CC} remains nearly equal to V_{BATT}. The response time of C2 is approximately 20µs.

During normal operation, the LTC690 family uses a charge pumped NMOS power switch to achieve low dropout and low supply current. This power switch can deliver up to 50mA to V_{OUT} from V_{CC} and has a typical on resistance of 5 Ω . The V_{OUT} pin should be bypassed with a capacitor of 0.1µF or greater to ensure stability. Use of a larger bypass capacitor is advantageous for supplying current to heavy transient loads.

When operating currents larger than 50mA are required from V_{OUT} , or a lower dropout (V_{CC} - V_{OUT} voltage differential) is desired, the LTC691 and LTC695 should be used.

Figure 1. Reset Active Time

These products provide BATT ON output to drive the base of external PNP transistor (Figure 2). If higher currents are needed with the LTC690 and LTC694, a high current Schottky diode can be connected from the V_{CC} pin to the V_{OUT} pin to supply the extra current.

Figure 2. Using BATT ON to Drive External PNP Transistor

The LTC690 family is protected for safe area operation with short-circuit limit. Output current is limited to approximately 200mA. If the device is overloaded for long period of time, thermal shutdown turns the power switch off until the device cools down. The threshold temperature for thermal shutdown is approximately 155°C with about 10°C of hysteresis which prevents the device from oscillating in and out of shutdown.

The PNP switch used in competitive devices was not chosen for the internal power switch because it injects unwanted current into the substrate. This current is collected by the V_{BATT} pin in competitive devices and adds to the charging current of the battery which can damage lithium batteries. The LTC690 family uses a charge pumped NMOS power switch to eliminate unwanted charging current while achieving low dropout and low supply current. Since no current goes to the substrate, the current collected by V_{BATT} pin is strictly junction leakage.

A 125 Ω PMOS switch connects the V_{BATT} input to V_{OUT} in battery back-up mode. The switch is designed for very low dropout voltage (input-to-output differential). This feature is advantageous for low current applications such as battery back-up in CMOS RAM and other low power CMOS circuitry. The supply current in battery back-up mode is 1µA maximum.

The operating voltage at the V_{BATT} pin ranges from 2.0V to 4.25V. High value capacitors, such as electrolytic or

farad-size double layer capacitors, can be used for short term memory back-up instead of a battery. The charging resistor for both capacitors and rechargeable batteries should be connected to V_{OUT} since this eliminates the discharge path that exists when the resistor is connected to V_{CC} (Figure 3).

Figure 3. Charging External Battery Through $V_{\mbox{OUT}}$

Replacing the Back-Up Battery

When changing the back-up battery with system power on, spurious resets can occur while battery is removed due to battery standby current. Although battery standby current is only a tiny leakage current, it can still charge up the stray capacitance on the V_{BATT} pin. The oscillation cycle is as follows: When V_{BATT} reaches within 50mV of V_{CC}, the LTC690 switches to battery back-up. V_{OUT} pulls V_{BATT} low and the device goes back to normal operation. The leakage current then charges up the V_{BATT} pin again and the cycle repeats.

If spurious resets during battery replacement pose no problems, then no action is required. Otherwise, a resistor from V_{BATT} to GND will hold the pin low while changing the battery. For example, the battery standby current is 1µA maximum over temperature and the external resistor required to hold V_{BATT} below V_{CC} is:

$$R \le \frac{V_{CC} - 50mV}{1\mu A}$$

With V_{CC} = 4.5V, a 4.3M resistor will work. With a 3V battery, this resistor will draw only 0.7µA from the battery, which is negligible in most cases.

If battery connections are made through long wires, a 10Ω to 100Ω series resistor and a 0.1μ F capacitor are recommended to prevent any overshoot beyond V_{CC} due to the lead inductance (Figure 4).

Figure 4. $10\Omega/0.1\mu F$ Combination Eliminates Inductive Overshoot and Prevents Spurious Resets During Battery Replacement

Table 1 shows the state of each pin during battery back-up. When the battery switchover section is not used, connect V_{BATT} to GND and V_{OUT} to V_{CC} .

Memory Protection

The LTC691 and LTC695 include memory protection circuitry that ensures the integrity of the data in memory by preventing write operations when V_{CC} is at invalid level. Two additional pins, \overline{CE} IN and \overline{CE} OUT, control the Chip Enable or Write inputs of CMOS RAM. When V_{CC} is 5V, \overline{CE} OUT follows \overline{CE} IN with a typical propagation delay of 20ns. When V_{CC} falls below the reset voltage threshold or V_{BATT}, \overline{CE} OUT is forced high, independent of \overline{CE} IN. \overline{CE} OUT is an alternative signal to drive the \overline{CE} , \overline{CS} , or Write

input of battery-backed up CMOS RAM. \overline{CE} OUT can also be used to drive the Store or Write input of an EEPROM, EAROM or NOVRAM to achieve similar protection. Figure 5 shows the timing diagram of \overline{CE} IN and \overline{CE} OUT.

CE IN can be derived from the microprocessor's address decoder output. Figure 6 shows a typical nonvolatile CMOS RAM application.

Memory protection can also be achieved with the LTC690 and LTC694 by using RESET as shown in Figure 7.

Table 1. In	put and Output Status in Battery Back-Op Mode
SIGNAL	STATUS

SIGNAL	STATUS
V _{CC}	C2 monitors V_{CC} for active switchover.
V _{OUT}	V_{OUT} is connected to V_{BATT} through an internal PMOS switch.
V _{BATT}	The supply current is 1µA maximum.
BATT ON	Logic high. The open-circuit output voltage is equal to $V_{\text{OUT}}.$
PFI	Power failure input is ignored.
PFO	Logic low
RESET	Logic low
RESET	Logic high. The open-circuit output voltage is equal to $V_{\mbox{OUT}}.$
LOW LINE	Logic low
WDI	Watchdog input is ignored.
WDO	Logic high. The open-circuit output voltage is equal to $V_{\mbox{OUT}}.$
CE IN	Chip Enable Input is ignored.
CE OUT	Logic high. The open-circuit output voltage is equal to $V_{\mbox{OUT}}.$
OSC IN	OSC IN is ignored.
OSC SEL	OSC SEL is ignored.

Figure 5. Timing Diagram for \overline{CE} IN and \overline{CE} OUT

Figure 6. A Typical Nonvolatile CMOS RAM Application

Figure 7. Write Protect for RAM with LTC690 or LTC694

Figure 9. Monitoring *Regulated* DC Supply with the LTC690's Power-Fail Comparator

Power-Fail Warning

The LTC690 family generates a Power Failure Output (PFO) for early warning of failure in the microprocessor's power supply. This is accomplished by comparing the Power Failure Input (PFI) with an internal 1.3V reference. PFO goes low when the voltage at the PFI pin is less than 1.3V. Typically PFI is driven by an external voltage divider (R1 and R2 in Figures 8 and 9) which senses either an unregulated DC input or a regulated 5V output. The voltage divider ratio can be chosen such that the voltage at the PFI pin falls below 1.3V several milliseconds before the 5V supply falls below the maximum reset voltage threshold 4.75V. PFO is normally used to interrupt the microprocessor to execute shutdown procedure between PFO and RESET or RESET.

The power-fail comparator, C3, does not have hysteresis. Hysteresis can be added however, by connecting a resistor between the \overrightarrow{PFO} output and the noninverting PFI input pin as shown in Figures 8 and 9. The upper and lower trip points in the comparator are established as follows:

When $\overline{\text{PFO}}$ output is low, R3 sinks current from the summing junction at the PFI pin.

$$V_{\rm H} = 1.3V \left(1 + \frac{\rm R1}{\rm R2} + \frac{\rm R1}{\rm R3}\right)$$

When $\overline{\text{PFO}}$ output is high, the series combination of R3 and R4 source current into the PFI summing junction.

$$V_{L} = 1.3V \left(1 + \frac{R1}{R2} - \frac{(5V - 1.3V)R1}{1.3V(R3 + R4)} \right)$$

Assuming R4 << R3, V_{HYSTERESIS} = 5V $\frac{R1}{R3}$

Example 1: The circuit in Figure 8 demonstrates the use of the power-fail comparator to monitor the unregulated power supply input. Assuming the the rate of decay of the supply input V_{IN} is 100mV/ms and the total time to execute a shutdown procedure is 8ms. Also the noise of V_{IN} is 200mV. With these assumptions in mind, we can reasonably set V_L = 7.5V which 1.25V greater than the sum of maximum reset voltage threshold and the dropout voltage of LT1086-5 (4.75V + 1.5V) and V_{HYSTERESIS} = 850mV.

$$V_{\text{HYSTERESIS}} = 5V \frac{\text{R1}}{\text{R3}} = 850 \text{mV}$$

R3 $\approx 5.88 \text{ R1}$

Choose R3 = 300k and R1 = 51k. Also select R4 = 10k which is much smaller than R3.

$$7.5V = 1.3V \left(1 + \frac{51k}{R2} - \frac{(5V - 1.3V) 51k}{1.3V (310k)} \right)$$

R2 = 9.7k $\Omega,$ Choose nearest 5% resistor 10k and recalculate $V_L,$

$$V_{L} = 1.3V \left(1 + \frac{51k}{10k} - \frac{(5V - 1.3V) 51k}{1.3V (310k)} \right) = 7.32V$$
$$V_{H} = 1.3V \left(1 + \frac{51k}{10k} - \frac{51k}{300k} \right) = 8.151V$$
$$\frac{(7.32V - 6.25V)}{100mV/ms} = 10.7ms$$

 $V_{HYSTERESIS} = 8.151V - 7.32V = 831mV$

The 10.7ms allows enough time to execute shutdown procedure for microprocessor and 831mV of hysteresis would prevent \overline{PFO} from going low due to the noise of V_{IN}.

Example 2: The circuit in Figure 9 can be used to measure the regulated 5V supply to provide early warning of power failure. Because of variations in the PFI threshold, this circuit requires adjustment to ensure the PFI comparator trips before the reset threshold is reached. Adjust R5 such that the \overline{PFO} output goes low when the V_{CC} supply reaches the desired level (e.g., 4.85V).

Monitoring the Status of the Battery

C3 can also monitor the status of the memory back-up battery (Figure 10). If desired, the \overline{CE} OUT can be used to apply a test load to the battery. Since \overline{CE} OUT is forced high in battery back-up mode, the test load will not be applied to the battery while it is in use, even if the microprocessor is not powered.

Figure 10. Back-Up Battery Monitor with Optional Test Load

Watchdog Timer

The LTC690 family provides a watchdog timer function to monitor the activity of the microprocessor. If the microprocessor does not toggle the Watchdog Input (WDI) within a selected timeout period, **RESET** is forced to active low for a minimum of 35ms for the LTC690/LTC691 (140ms for the LTC694/LTC695). The reset active time is adjustable on the LTC691/LTC695. Since many systems can not service the watchdog timer immediately after a reset, the LTC691 and LTC695 have longer timeout period (1.0 second minimum) right after a reset is issued. The normal timeout period (70ms minimum) becomes effective following the first transition of WDI after **RESET** is inactive. The watchdog timeout period is fixed at 1.0 second minimum on the LTC690 and LTC694. Figure 11 shows the timing diagram of watchdog timeout period and reset active time. The watchdog timeout period is restarted as soon as **RESET** is inactive. When either a high-to-low or low-to-high transition occurs at the WDI pin prior to timeout, the watchdog time is reset and begins to time out again. To ensure the watchdog time does not time out, either a high-to-low or low-to-high transition on the WDI pin must occur at or less than the minimum timeout period. If the input to the WDI pin remains either high or low, reset pulses will be issued every 1.6 seconds typically. The watchdog time can be deactivated by floating the WDI pin. The timer is also disabled when V_{CC} falls below the reset voltage threshold or V_{BATT}.

690f

The LTC691 and LTC695 provide an additional output (Watchdog Output, \overline{WDO}) which goes low if the watchdog timer is allowed to time out and remains low until set high by the next transition on the WDI pin. \overline{WDO} is also set high when V_{CC} falls below the reset voltage threshold or V_{BATT}.

The LTC691 and LTC695 have two additional pins OSC SEL and OSC IN, which allow reset active time and watchdog timeout period to be adjusted per Table 2. Several configurations are shown in Figure 12.

OSC IN can be driven by an external clock signal or an external capacitor can be connected between OSC IN and

GND when OSC SEL is forced low. In these configurations, the nominal reset active time and watchdog timeout period are determined by the number of clocks or set by the formula in Table 2. When OSC SEL is high or floating, the internal oscillator is enabled and the reset active time is fixed at 35ms minimum for the LTC691 and 140ms minimum for the LTC695. OSC IN selects between the 1 second and 70ms minimum normal watchdog timeout periods. In both cases, the timeout period immediately after a reset is at least 1 second.

Figure 11. Watchdog Timeout Period and Reset Active Time

		WATCHDOG TI	ME-OUT PERIOD	RESET ACTIVE TIME		
OSC SEL	OSC IN	NORMAL (Short Period)	IMMEDIATELY AFTER RESET (Long Period)	LTC691	LTC695	
Low	External Clock Input	1024 clks	4096 clks	512 clks	2048 clks	
Low	External Capacitor*	400ms 70pF ∙ C	<u>1.6sec</u> ∙ C 70pF	200ms 70pF ∙ C	<u>800ms</u> • C	
Floating or High Floating or High	Low Floating or High	100ms 1.6 sec	1.6 sec 1.6 sec	50ms 50ms	200ms 200ms	

Table 2. LTC691 and LTC695 Reset Active	lime and Watchdog limeout Selections

*The nominal internal frequency is 10.24kHz. The nominal oscillator frequency with external capacitor is f_{OSC} (Hz) = $\frac{184,000}{C(pF) \cdot 1025}$

Pushbutton Reset

The LTC690 family does not provide a logic input for direct connection to a pushbutton. However, a pushbutton in series with a 100 Ω resistor connected to the RESET output pin (Figure 13) provides an alternative for manual reset. Connecting a 0.1 μ F capacitor to the RESET pin debounces the pushbutton input.

The 100Ω resistor in series with the pushbutton is required to prevent the ringing, due to the capacitance and lead inductance, from pulling the RESET pins of the MPU and LTC69X below ground.

If a dedicated pushbutton reset input is desired, the LTC1235 is a good choice (Figure 14). It has all the functions of the LTC695 and provides pushbutton reset as an extra feature. Its pushbutton is internally debounced and invokes the normal 200ms reset sequence. This eliminates the need for the 100Ω resistor and 0.1μ F capacitor. It also provides a more consistent reset pulse.

Figure 13. The External Pushbutton Reset

Figure 14. The External Pushbutton Reset with the LTC1235

PACKAGE DESCRIPTION

Please refer to http://www.linear.com/designtools/packaging/ for the most recent package drawings.

PACKAGE DESCRIPTION

Please refer to http://www.linear.com/designtools/packaging/ for the most recent package drawings.

NOTE:

1. DIMENSIONS ARE MILLIMETERS

N Package 8-Lead PDIP (Narrow .300 Inch) (Reference LTC DWG # 05-08-1510 Rev I)

*THESE DIMENSIONS DO NOT INCLUDE MOLD FLASH OR PROTRUSIONS. MOLD FLASH OR PROTRUSIONS SHALL NOT EXCEED .010 INCH (0.254mm)

S8 Package 8-Lead Plastic Small Outline (Narrow .150 Inch) (Reference LTC DWG # 05-08-1610 Rev G)

3. THESE DIMENSIONS DO NOT INCLUDE MOLD FLASH OR PROTRUSIONS.

MOLD FLASH OR PROTRUSIONS SHALL NOT EXCEED .006" (0.15mm)

4. PIN 1 CAN BE BEVEL EDGE OR A DIMPLE

(0.101 - 0.254)

S08 REV G 0212

PACKAGE DESCRIPTION

Please refer to http://www.linear.com/designtools/packaging/ for the most recent package drawings.

N Package

1. DIMENSIONS ARE MILLIMETERS

*THESE DIMENSIONS DO NOT INCLUDE MOLD FLASH OR PROTRUSIONS.

MOLD FLASH OR PROTRUSIONS SHALL NOT EXCEED .010 INCH (0.254mm)

REVISION HISTORY (Revision history begins at Rev D)

REV	DATE	DESCRIPTION	PAGE NUMBER
D	3/10	Removed "UL Recognized" and UL File Number From Features	1
E	4/10	Removed LTC690MJ8	3
F	3/13	Corrected top mark for LTC690CS8 and LTC690IS8	3

TYPICAL APPLICATION

Capacitor Back-Up with 74HC4016 Switch

Write Protect for Additional RAMs

RELATED PARTS

PART NUMBER	DESCRIPTION	COMMENTS
LTC699	Microprocessor Supervisory Circuit	4.65V Threshold, Watchdog Timer
LTC1232	Microprocessor Supervisory Circuit	4.62V, 4.37V Thresholds, Watchdog Timer, Manual Reset
LTC1235	Microprocessor Supervisory Circuit	4.65V Threshold, Watchdog Timer, Power-Fail Warning, Manual Reset, RAM Protect
LTC1326	Micropower Precision Triple-Supply Monitor	4.725V, 3.118V, 1V Thresholds (±0.75%)
LTC1536 Micropower Triple-Supply Monitor for PCI Applications Meets PCI t _{FAIL} Timing Specifications		Meets PCI t _{FAIL} Timing Specifications
LTC2912	Single UV/OV Voltage Monitor	Resistor Programmable Thresholds, UV/OV Outputs, Shunt Regulator
LTC2915	Voltage Supervisor with 27 Selectable Thresholds	9 Pin-Selectable Thresholds, 3 Tolerances, 1.5V to 5.5V Supply
LTC2916	Voltage Supervisor with 9 Selectable Thresholds	9 Pin-Selectable Thresholds, 1.5V to 5.5V Supply, Manual Reset
LTC2917	Voltage Supervisor with 27 Selectable Thresholds and Watchdog Timer	9 Pin-Selectable Thresholds, 3 Tolerances, 1.5V to 5.5V Supply, Adjustable Watchdog Timer
LTC2918	Voltage Supervisor with 9 Selectable Thresholds and Watchdog Timer	9 Pin-Selectable Thresholds, 1.5V to 5.5V Supply, Manual Reset, Adjustable Watchdog Timer
LTC2934	TC2934 Ultralow Power Adjustable Supervisor with Power-Fail Output Resistor Programmable Thresholds, 500nA Quiescent Current, 1.6V to Supply, Power-Fail Warning, Manual Reset	
LTC2935	Ultralow Power Adjustable Supervisor with Power-Fail Output	8 Pin-Selectable Thresholds, 500nA Quiescent Current, Power-Fail Warning, Manual Reset

ELT 0313 REV F • PRINTED IN USA