Recommended Usage of Microchip 23X256/23X640 SPI Serial SRAM Devices

Author: Martin Bowman

Microchip Technology Inc.

INTRODUCTION

This document details recommended usage of the Microchip 23X256 and 23X640 serial SRAM devices (please refer to AN1484 for the 23X512 and 23X1024 devices). Many embedded systems require some amount of volatile storage for temporary data. This is increasingly true with internet enabled devices. Because of their small footprint, low I/O pin requirement, low-power consumption and low cost, serial SRAMs are a popular choice for volatile storage. Microchip Technology has addressed this need by offering a line of serial SRAMs using the industry standard SPI communication. Serial SRAM devices are available in a number of density offerings, operational voltage ranges and packaging options. The serial SRAM products offer an alternative to the traditional parallel architecture that saves both board area and also I/O count on the MCU.

In order to achieve a highly robust application when utilizing serial SRAMs, the designer must consider more than just the data sheet specifications.

There are a number of conditions which could potentially result in non-standard operation. The most important of them are discussed in this application note.

This application note provides assistance and guidance with the use of Microchip SPI serial SRAMs. These recommendations are not meant as requirements; however, their adoption will lead to a more robust overall design. The following topics are discussed:

- · Input Considerations
- · Power Supply
- · STATUS Register
- · Operating Modes

Figure 1 shows the suggested connections for using Microchip SPI serial SRAMs. The basis for these connections will be explained in the sections which follow.

FIGURE 1: RECOMMENDED CONNECTIONS FOR 23X256,23X640 SERIES DEVICES

INPUT CONSIDERATIONS

It is never good practice to leave an input pin floating. This can cause high standby current as well as undesired functionality. If a pin is left floating, it can either float low or high. Which direction the signal goes is dependent upon a number of factors, including noise in the system and capacitive coupling. Because of this, the level seen by the input circuitry is relatively random and likely to change during operation.

Such unpredictable input levels can have devastating effects on device operation. For example, Microchip's SPI serial SRAMs feature a HOLD pin which allows the user to suspend the clock mid-stream. If this pin were to float low (active), the device would no longer react to any clock pulses received, communication would be disrupted and data potentially lost or corrupted.

Therefore, any unused input pins should always be tied to a proper level, such as high for an active-low input. Moreover, it is recommended that, if the microcontroller has extra, tri-state I/O pins available, connections be made to these unused inputs along with a pull-down/pull-up resistor, as shown in Figure 1. This will allow for the inputs to be used at a later date simply by modifying firmware.

Although the $\overline{\text{CS}}$ pin should always be driven by the microcontroller during normal operation, it has potential for floating during power-down/power-up. As such, this pin should also have a pull-up resistor to avoid undesired commands due to noise during these conditions.

POWER SUPPLY

Microchip SPI serial SRAMs feature a robust serial communication protocol that helps to prevent unintentional writes and data corruption while power is within normal operating levels. But, certain considerations should be made regarding power-up and power-down conditions to ensure the same level of protection during those times when power is not within normal operating levels.

As shown in Figure 1, a decoupling capacitor (typically 0.1 μ F) should be used to help filter out small ripples on Vcc.

Power-Up

On power-up, Vcc should always begin at 0V and rise straight to its normal operating level to ensure a proper Power-on Reset. Vcc should not linger at an ambiguous level (i.e., below the minimum operating voltage).

However, if Vcc happens to fall below the minimum retention voltage for the device (see data sheet DC characteristics), it is recommended that Vcc be brought down fully to 0V before returning to normal operating level. This will help to ensure that the device is reset properly.

Furthermore, if the microcontroller features a Brownout Reset with a threshold higher than that of the serial SRAM, bringing Vcc down to 0V will allow both devices to be reset together. Otherwise, the microcontroller may reset during communication while the SRAM is still in an operational condition.

Power Failure During a Write

During the time that data is being written to the SRAM VDD should remain above the minimum operating voltage. If at any time VDD drops below this minimum voltage but remains above the retention voltage, (as specified in the product data sheet) care should be taken to ensure that the data written to the device is free from errors.

STATUS REGISTER

Microchip SPI serial SRAMs feature a STATUS register. The STATUS register is used to control features of the device and is a read/write register. Bits within the STATUS register are used to control the following functions:

- HOLD Feature
- · Operating modes:
- · Byte mode
- · Page mode
- · Sequential mode

The STATUS register is accessed through the Read Status Register (RDSR) and Write Status Register (WRSR) commands.

For the 23X256, bits 1 through 5 should always be set to '0'. For the 23X640, bits 2 through 5 should always be set to '0'. Bit 1 will read back as a '1' but this bit must always be written back as '0' to ensure correct operation.

HOLD FEATURE

The HOLD bit (bit 0) in the STATUS register is used to enable and disable the hardware HOLD feature. To enable the HOLD pin, bit 0 must be cleared before the pin can be toggled. Setting this bit to 1 will disable the hardware pin.

OPERATING MODES

The Microchip serial SRAM has three operating modes.

Byte Mode

Byte Mode is selected when bits 7:6 in the STATUS register are set to 00. In this mode, all read and write operations are limited to the byte that is addressed with the 16-bit address clocked into the device after the instruction. The user can read or write to the same byte continuously until the $\overline{\text{CS}}$ line is brought high, terminating the command. The internal Address Pointer is not incremented.

Page Mode

Page mode is selected when bits 7:6 in the STATUS register are set to 10. In this mode, read and write operations are limited to the current page that is addressed with the 16-bit address following the instruction.

The serial SRAM has a page size of 32 bytes, with either 1024 pages (23X256) or 256 pages (23X640). In Page mode the user can either read data from or write data to the current page. As the internal Address Pointer is incremented at the end of the page boundary it will roll over to the beginning of the current page. If a write is being executed the data at the beginning of the page will be overwritten. The address sent after the instruction does not have to be aligned to a page boundary.

Sequential Mode

Sequential mode is selected when bits 7:6 in the STATUS register are set to 01. In this mode, read and write operations can be performed on the whole array.

The address sent after the instruction is the first array location that will be read from or written to. With each subsequent data byte, the internal Address Pointer is incremented. At any point, the <u>read</u> or write sequence can be terminated by raising $\overline{\text{CS}}$. At the end of the SRAM array, the internal Address Pointer will roll-over to 0×0000 .

AN1245

SUMMARY

This application note illustrates recommended techniques for increasing design robustness when using Microchip SPI serial SRAMs. These recommendations fall directly in line with how Microchip designs, manufactures, qualifies and tests its serial SRAMs and will allow the devices to operate within the data sheet parameters. It also serves to explain in detail some of the features of the device and makes the user aware of any potential pitfalls that they may fall into.

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.

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.

QUALITY MANAGEMENT SYSTEM CERTIFIED BY DNV = ISO/TS 16949=

Trademarks

The Microchip name and logo, the Microchip logo, dsPIC, FlashFlex, KEELOQ, KEELOQ logo, MPLAB, PIC, PICmicro, PICSTART, PIC³² logo, rfPIC, SST, SST Logo, SuperFlash and UNI/O are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

FilterLab, Hampshire, HI-TECH C, Linear Active Thermistor, MTP, SEEVAL and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Silicon Storage Technology is a registered trademark of Microchip Technology Inc. in other countries.

Analog-for-the-Digital Age, Application Maestro, BodyCom, chipKIT, chipKIT logo, CodeGuard, dsPICDEM, dsPICDEM.net, dsPICworks, dsSPEAK, ECAN, ECONOMONITOR, FanSense, HI-TIDE, In-Circuit Serial Programming, ICSP, Mindi, MiWi, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, mTouch, Omniscient Code Generation, PICC, PICC-18, PICDEM, PICDEM.net, PICkit, PICtail, REAL ICE, rfLAB, Select Mode, SQI, Serial Quad I/O, Total Endurance, TSHARC, UniWinDriver, WiperLock, ZENA and Z-Scale 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.

GestIC and ULPP are registered trademarks 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.

© 2008-2012, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

Printed on recycled paper.

ISBN: 9781620767009

Microchip received ISO/TS-16949:2009 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

Worldwide Sales and Service

AMERICAS

Corporate Office 2355 West Chandler Blvd.

Chandler, AZ 85224-6199 Tel: 480-792-7200

Fax: 480-792-7277 Technical Support:

http://www.microchip.com/

support

Web Address: www.microchip.com

Atlanta

Duluth, GA Tel: 678-957-9614

Fax: 678-957-1455

Boston

Westborough, MA Tel: 774-760-0087

Fax: 774-760-0088

Chicago Itasca, IL

Tel: 630-285-0071 Fax: 630-285-0075

Cleveland

Independence, OH Tel: 216-447-0464

Fax: 216-447-0643

Dallas

Addison, TX Tel: 972-818-7423

Fax: 972-818-2924 **Detroit**

Farmington Hills, MI Tel: 248-538-2250

Fax: 248-538-2260

Indianapolis

Noblesville, IN Tel: 317-773-8323

Fax: 317-773-5453

Los Angeles

Mission Viejo, CA Tel: 949-462-9523

Fax: 949-462-9608

Santa Clara

Santa Clara, CA Tel: 408-961-6444 Fax: 408-961-6445

Toronto

Mississauga, Ontario,

Canada

Tel: 905-673-0699 Fax: 905-673-6509

ASIA/PACIFIC

Asia Pacific Office

Suites 3707-14, 37th Floor Tower 6, The Gateway Harbour City, Kowloon

Hong Kong Tel: 852-2401-1200

Fax: 852-2401-3431

Australia - Sydney

Tel: 61-2-9868-6733 Fax: 61-2-9868-6755

China - Beijing

Tel: 86-10-8569-7000 Fax: 86-10-8528-2104

China - Chengdu

Tel: 86-28-8665-5511 Fax: 86-28-8665-7889

China - Chongqing

Tel: 86-23-8980-9588 Fax: 86-23-8980-9500

China - Hangzhou

Tel: 86-571-2819-3187 Fax: 86-571-2819-3189

China - Hong Kong SAR

Tel: 852-2943-5100 Fax: 852-2401-3431

China - Nanjing

Tel: 86-25-8473-2460 Fax: 86-25-8473-2470

China - Qingdao

Tel: 86-532-8502-7355 Fax: 86-532-8502-7205

China - Shanghai

Tel: 86-21-5407-5533 Fax: 86-21-5407-5066

China - Shenyang

Tel: 86-24-2334-2829 Fax: 86-24-2334-2393

China - Shenzhen

Tel: 86-755-8864-2200 Fax: 86-755-8203-1760

China - Wuhan

Tel: 86-27-5980-5300 Fax: 86-27-5980-5118

China - Xian

Tel: 86-29-8833-7252 Fax: 86-29-8833-7256

China - Xiamen

Tel: 86-592-2388138 Fax: 86-592-2388130

China - Zhuhai

Tel: 86-756-3210040 Fax: 86-756-3210049

ASIA/PACIFIC

India - Bangalore

Tel: 91-80-3090-4444 Fax: 91-80-3090-4123

India - New Delhi

Tel: 91-11-4160-8631 Fax: 91-11-4160-8632

India - Pune

Tel: 91-20-2566-1512 Fax: 91-20-2566-1513

Japan - Osaka

Tel: 81-66-152-7160 Fax: 81-66-152-9310

Japan - Yokohama

Tel: 81-45-471- 6166 Fax: 81-45-471-6122

Korea - Daegu

Tel: 82-53-744-4301 Fax: 82-53-744-4302

Korea - Seoul

Tel: 82-2-554-7200 Fax: 82-2-558-5932 or 82-2-558-5934

Malaysia - Kuala Lumpur

Tel: 60-3-6201-9857 Fax: 60-3-6201-9859

Malaysia - Penang

Tel: 60-4-227-8870 Fax: 60-4-227-4068

Philippines - Manila

Tel: 63-2-634-9065 Fax: 63-2-634-9069

Singapore

Tel: 65-6334-8870 Fax: 65-6334-8850

Taiwan - Hsin Chu

Tel: 886-3-5778-366 Fax: 886-3-5770-955

Taiwan - Kaohsiung

Tel: 886-7-213-7828 Fax: 886-7-330-9305

Taiwan - Taipei

Tel: 886-2-2508-8600 Fax: 886-2-2508-0102

Thailand - Bangkok

Tel: 66-2-694-1351 Fax: 66-2-694-1350

EUROPE

Austria - Wels

Tel: 43-7242-2244-39 Fax: 43-7242-2244-393

Denmark - Copenhagen

Tel: 45-4450-2828 Fax: 45-4485-2829

France - Paris

Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Germany - Munich

Tel: 49-89-627-144-0 Fax: 49-89-627-144-44

Italy - Milan

Tel: 39-0331-742611 Fax: 39-0331-466781

Netherlands - Drunen

Tel: 31-416-690399 Fax: 31-416-690340

Spain - Madrid

Tel: 34-91-708-08-90 Fax: 34-91-708-08-91

UK - Wokingham

Tel: 44-118-921-5869 Fax: 44-118-921-5820

11/27/12