

## Features


- Low Voltage and Standard Voltage Operation
  - 2.7 ( $V_{CC} = 2.7V$  to 5.5V)
  - 1.8 ( $V_{CC} = 1.8V$  to 5.5V)
- Internally Organized 2048 x 8 (16K)
- Two-Wire Serial Interface
- Schmitt Trigger, Filtered Inputs for Noise Suppression
- Bidirectional Data Transfer Protocol
- 100 kHz (1.8V, 2.5V, 2.7V) and 400 kHz (5V) Compatibility
- Write Protect Pin for Hardware Data Protection
- Cascadable Feature Allows for Extended Densities
- 16-Byte Page Write Mode
- Partial Page Writes Are Allowed
- Self-Timed Write Cycle (10 ms max)
- High Reliability
  - Endurance: 1 Million Write Cycles
  - Data Retention: 100 Years
- Automotive Grade, Extended Temperature and Lead-free/Halogen-free Devices Available
- 8-lead PDIP and 8-lead JEDEC SOIC Packages
- Die Sales: Wafer Form, Waffle Pack and Bumped Wafers

## Description

The AT24C164 provides 16,384 bits of serial electrically erasable and programmable read only memory (EEPROM) organized as 2048 words of 8 bits each. The device's cascadable feature allows up to eight devices to share a common two-wire bus. The device is optimized for use in many industrial and commercial applications where low power and low voltage operation are essential. The AT24C164 is available in space saving 8-lead PDIP and 8-lead JEDEC SOIC packages and is accessed via a two-wire serial interface. In addition, this device is available in 2.7V (2.7V to 5.5V) and 1.8V (1.8V to 5.5V) versions.

**Table 1.** Pin Configurations

Pin Name	Function
A0 - A2	Address Inputs
SDA	Serial Data
SCL	Serial Clock Input
WP	Write Protect


## Two-Wire Serial EEPROM

16K (2048 x 8)

### AT24C164<sup>(1)</sup>

Note: 1. Not recommended for a new design; Please refer to AT24C16B datasheet. For cascadability features of the AT24C164 (A0-A2), please move to the AT24C32C device which allows up to eight devices that may be addressed on a single bus system.


## Absolute Maximum Ratings\*

Operating Temperature.....	-55°C to +125°C
Storage Temperature .....	-65°C to +150°C
Voltage on Any Pin with Respect to Ground .....	-1.0V to +7.0V
Maximum Operating Voltage .....	6.25V
DC Output Current.....	5.0 mA

\*NOTICE: Stresses beyond those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. This is a stress rating only and functional operation of the device at these or any other conditions beyond those indicated in the operational sections of this specification is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

Figure 1. Block Diagram


## Pin Description

**SERIAL CLOCK (SCL):** The SCL input is used to positive edge clock data into each EEPROM device and negative edge clock data out of each device.

**SERIAL DATA (SDA):** The SDA pin is bidirectional for serial data transfer. This pin is open-drain driven and may be wire-ORed with any number of other open-drain or open collector devices.

**DEVICE SELECT (A2, A1, A0):** The A2, A1 and A0 pins are device address inputs that may be hardwired or actively driven to  $V_{DD}$  or  $V_{SS}$ . These inputs allow the selection for one of eight possible devices sharing a common bus. The AT24C164 can be made compatible with the AT24C16 by tying A2, A1 and A0 to  $V_{SS}$ . Device addressing is discussed in detail in the device addressing section.

**WRITE PROTECT (WP):** The write protect input, when tied low to GND, allows normal write operations. When WP is tied to  $V_{CC}$ , all write operations are inhibited.

## Memory Organization

The AT24C164 is internally organized with 256 pages of 8 bytes each. Random word addressing requires an 11 bit data word address.


**Table 2.** Pin Capacitance<sup>(1)</sup>

Applicable over recommended operating range from  $T_A = 25^\circ\text{C}$ ,  $f = 1.0\text{ MHz}$ ,  $V_{CC} = +1.8\text{V}$ .

Symbol	Test Condition	Max	Units	Conditions
$C_{I/O}$	Input/Output Capacitance (SDA)	8	pF	$V_{I/O} = 0\text{V}$
$C_{IN}$	Input Capacitance ( $A_0, A_1, A_2, \text{SCL}$ )	6	pF	$V_{IN} = 0\text{V}$

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

**Table 3.** DC Characteristics

Applicable over recommended operating range from:  $T_{AI} = -40^\circ\text{C}$  to  $+85^\circ\text{C}$ ,  $V_{CC} = +1.8\text{V}$  to  $+5.5\text{V}$ ,  $T_{AC} = 0^\circ\text{C}$  to  $+70^\circ\text{C}$ ,  $V_{CC} = +1.8\text{V}$  to  $+5.5\text{V}$  (unless otherwise noted).

Symbol	Parameter	Test Condition	Min	Typ	Max	Units
$V_{CC1}$	Supply Voltage		1.8		5.5	V
$V_{CC2}$	Supply Voltage		2.5		5.5	V
$V_{CC3}$	Supply Voltage		2.7		5.5	V
$V_{CC4}$	Supply Voltage		4.5		5.5	V
$I_{CC}$	Standby Current $V_{CC} = 5.0\text{V}$	READ at 100 kHz		0.4	1.0	mA
$I_{CC}$	Standby Current $V_{CC} = 5.0\text{V}$	WRITE at 100 kHz		2.0	3.0	mA
$I_{SB1}$	Standby Current $V_{CC} = 1.8\text{V}$	$V_{IN} = V_{CC}$ or $V_{SS}$		0.6	3.0	$\mu\text{A}$
$I_{SB2}$	Standby Current $V_{CC} = 2.5\text{V}$	$V_{IN} = V_{CC}$ or $V_{SS}$		1.4	4.0	$\mu\text{A}$
$I_{SB3}$	Standby Current $V_{CC} = 2.7\text{V}$	$V_{IN} = V_{CC}$ or $V_{SS}$		1.6	4.0	$\mu\text{A}$
$I_{SB4}$	Standby Current $V_{CC} = 5.0\text{V}$	$V_{IN} = V_{CC}$ or $V_{SS}$		8.0	18.0	$\mu\text{A}$
$I_{LI}$	Input Leakage Current	$V_{IN} = V_{CC}$ or $V_{SS}$		0.10	3.0	$\mu\text{A}$
$I_{LO}$	Output Leakage Current	$V_{OUT} = V_{CC}$ or $V_{SS}$		0.05	3.0	$\mu\text{A}$
$V_{IL}^{(1)}$	Input Low Level		-0.6		$V_{CC} \times 0.3$	V
$V_{IH}^{(1)}$	Input High Level		$V_{CC} \times 0.7$		$V_{CC} + 0.5$	V
$V_{OL2}$	Output Low Level $V_{CC} = 3.0\text{V}$	$I_{OL} = 2.1\text{ mA}$			0.4	V
$V_{OL1}$	Output Low Level $V_{CC} = 1.8\text{V}$	$I_{OL} = 0.15\text{ mA}$			0.2	V

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

**Table 4.** AC Characteristics

Applicable over recommended operating range from  $T_A = -40^{\circ}\text{C}$  to  $+85^{\circ}\text{C}$ ,  $V_{CC} = +1.8\text{V}$  to  $+5.5\text{V}$ ,  $CL = 1$  TTL Gate and  $100$  pF (unless otherwise noted).

Symbol	Parameter	2.7-, 2.5-, 1.8-volt		5.0-volt		Units
		Min	Max	Min	Max	
$f_{SCL}$	Clock Frequency, SCL		100		400	kHz
$t_{LOW}$	Clock Pulse Width Low	4.7		1.2		$\mu\text{s}$
$t_{HIGH}$	Clock Pulse Width High	4.0		0.6		$\mu\text{s}$
$t_i$	Noise Suppression Time <sup>(1)</sup>		100		50	ns
$t_{AA}$	Clock Low to Data Out Valid	0.1	4.5	0.1	0.9	$\mu\text{s}$
$t_{BUF}$	Time the bus must be free before a new transmission can start <sup>(1)</sup>	4.7		1.2		$\mu\text{s}$
$t_{HD.STA}$	Start Hold Time	4.0		0.6		$\mu\text{s}$
$t_{SU.STA}$	Start Set-up Time	4.7		0.6		$\mu\text{s}$
$t_{HD.DAT}$	Data In Hold Time	0		0		$\mu\text{s}$
$t_{SU.DAT}$	Data In Set-up Time	200		100		ns
$t_R$	Inputs Rise Time <sup>(1)</sup>		1.0		0.3	$\mu\text{s}$
$t_F$	Inputs Fall Time <sup>(1)</sup>		300		300	ns
$t_{SU.STO}$	Stop Set-up Time	4.7		0.6		$\mu\text{s}$
$t_{DH}$	Data Out Hold Time	100		50		ns
$t_{WR}$	Write Cycle Time		10		10	ms
Endurance <sup>(1)</sup>	5.0V, 25°C, Page Mode	1M		1M		Write cycles

Note: 1. These parameters are characterized and is not 100% tested.


## Device Operation

**CLOCK and DATA TRANSITIONS:** The SDA pin is normally pulled high with an external device. Data on the SDA pin may change only during SCL low time periods (refer to Data Validity timing diagram). Data changes during SCL high periods will indicate a start or stop condition as defined below.

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

**STOP CONDITION:** A low-to-high transition of SDA with SCL high is a stop condition. After a read sequence, the stop command will place the EEPROM in a standby power mode (see Figure 5 on page 8).

**ACKNOWLEDGE:** All addresses and data words are serially transmitted to and from the EEPROM in 8-bit words. The EEPROM sends a zero to acknowledge that it has received each word. This happens during the ninth clock cycle.


**STANDBY MODE:** The AT24C164 features a low power standby mode which is enabled: a) upon power-up and b) after the receipt of the STOP bit and the completion of any internal operations.

**MEMORY RESET:** After an interruption in protocol, power loss or system reset, the AT24C164 can be reset by following these steps:

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


**Figure 2. Bus Timing**

SCL: Serial Clock, SDA: Serial Data I/O


**Figure 3. Write Cycle Timing**

SCL: Serial Clock, SDA: Serial Data I/O


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


**Figure 4. Data Validity**


**Figure 5.** Start and Stop Definition


**Figure 6.** Output Acknowledge


## Device Addressing

The AT24C164 requires an 8-bit device address word following a start condition to enable the chip for read or write operations (see Figure 7 on page 10). The most significant bit must be a one followed by the A2, A1 and A0 device select bits (the A1 bit must be the compliment of the A1 input pin signal). The next 3 bits are used for memory block addressing and select one of the eight 256 x 8 memory blocks. These bits should be considered the three most significant bits of the data word address. The eighth bit of the device address is the read/write select bit. A read operation is selected if this bit is high or a write operation is selected if this bit is low.

Upon a compare of the device address, the EEPROM will output a zero. If a compare is not made, the chip will return to a standby state.

## Write Operations

**BYTE WRITE:** A write operation requires an 8-bit data word address following the device address word and acknowledgment. Upon receipt of this address, the EEPROM will again respond with a zero and then clock in the first 8-bit data word. Following receipt of the 8-bit data word, the EEPROM will output a zero and the addressing device, such as a microcontroller, must terminate the write sequence with a stop condition. At this time the EEPROM enters an internally-timed write cycle,  $t_{WR}$ , to the nonvolatile memory. All inputs are disabled during this write cycle and the EEPROM will not respond until the write is complete (see Figure 8 on page 11).

**PAGE WRITE:** The AT24C164 is capable of a 16-byte page write. A page write is initiated the same as a byte write, but the microcontroller does not send a stop condition after the first data word is clocked in. Instead, after the EEPROM acknowledges receipt of the first data word, the microcontroller can transmit up to fifteen more data words. The EEPROM will respond with a zero after each data word received. The microcontroller must terminate the page write sequence with a stop condition (see Figure 9 on page 11).

The data word address lower 4 bits are internally incremented following the receipt of each data word. The higher data word address bits are not incremented retaining the memory page row location. When the word address, internally generated, reaches the page boundary, the following byte is placed at the beginning of the same page. If more than sixteen data words are transmitted to the EEPROM, the data word address will “roll over” and previous data will be overwritten.

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


## Read Operations

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

**CURRENT ADDRESS READ:** The internal data word address counter maintains the last address accessed during the last read or write operation, incremented by one. This address stays valid between operations as long as the chip power is maintained. The address “roll over” during read is from the last byte of the last memory page to the first byte of the first page. The address “roll over” during write is from the last byte of the current page to first byte of the same page.

Once the device address with the read/write select bit set to one is clocked in and acknowledged by the EEPROM, the current address data word is serially clocked out. The microcontroller does not respond with an input zero but does generate a following stop condition (see Figure 10 on page 11).

**RANDOM READ:** A random read requires a “dummy” byte write sequence to load in the data word address. Once the device address word and data word address are clocked in and acknowledged by the EEPROM, the microcontroller must generate another start condition. The microcontroller now initiates a current address read by sending a device address with the read/write select bit high. The EEPROM acknowledges the device address and serially clocks out the data word. The microcontroller does not respond with a zero but does generate a following stop condition (see Figure 11 on page 11).

**SEQUENTIAL READ:** Sequential reads are initiated by either a current address read or a random address read. After the microcontroller receives a data word, it responds with an acknowledge. As long as the EEPROM receives an acknowledge, it will continue to increment the data word address and serially clock out sequential data words. When the memory address limit is reached, the data word address will “roll over” and the sequential read will continue. The sequential read operation is terminated when the microcontroller does not respond with a zero but does generate a following stop condition (see Figure 12 on page 12).

Figure 7. Device Address


Figure 8. Byte Write


Figure 9. Page Write


Figure 10. Current Address Read


Figure 11. Random Read


**Figure 12. Sequential Read**


## Ordering Information<sup>(1)</sup>

Ordering Code	Package	Operation Range
AT24C164-10PU-2.7 <sup>(2)</sup>	8P3	Lead-free/Halogen-free Industrial Temperature (-40°C to 85°C)
AT24C164-10PU-1.8 <sup>(2)</sup>	8P3	
AT24C164-10SU-2.7 <sup>(2)</sup>	8S1	
AT24C164-10SU-1.8 <sup>(2)</sup>	8S1	
AT24C164-W2.7-11 <sup>(3)</sup>	Die Sale	Industrial Temperature (-40°C to 85°C)
AT24C164-W1.8-11 <sup>(3)</sup>	Die Sale	


- Notes:
1. Not recommended for new design; Please refer to AT24C16B datasheet. For 2.7V devices used in the 4.5V to 5.5V range, please refer to performance values in the AC and DC characteristics tables.
  2. "U" designates Green package + RoHS compliant.
  3. Available in waffle pack and wafer form. Bumped die available upon request. Please contact Serial EEPROM Marketing.

Package Type	
<b>8P3</b>	8-lead, 0.300" Wide, Plastic Dual Inline Package (PDIP)
<b>8S1</b>	8-lead, 0.150" Wide, Plastic Gull Wing Small Outline Package (JEDEC SOIC)
Options	
<b>-2.7</b>	Low-Voltage (2.7V to 5.5V)
<b>-1.8</b>	Low-Voltage (1.8V to 5.5V)


## Packaging Information


### 8P3 – PDIP


Top View


End View


Side View

COMMON DIMENSIONS  
(Unit of Measure = inches)

SYMBOL	MIN	NOM	MAX	NOTE
A	–	–	0.210	2
A2	0.115	0.130	0.195	
b	0.014	0.018	0.022	5
b2	0.045	0.060	0.070	6
b3	0.030	0.039	0.045	6
c	0.008	0.010	0.014	
D	0.355	0.365	0.400	3
D1	0.005	–	–	3
E	0.300	0.310	0.325	4
E1	0.240	0.250	0.280	3
e	0.100 BSC			
eA	0.300 BSC			4
L	0.115	0.130	0.150	2

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

01/09/02


2325 Orchard Parkway  
San Jose, CA 95131

**TITLE**  
**8P3, 8-lead, 0.300" Wide Body, Plastic Dual**  
In-line Package (PDIP)


**DRAWING NO.**  
8P3

**REV.**  
B


8S1 – JEDEC SOIC


Top View


End View


Side View

COMMON DIMENSIONS  
(Unit of Measure = mm)

SYMBOL	MIN	NOM	MAX	NOTE
A	1.35	–	1.75	
A1	0.10	–	0.25	
b	0.31	–	0.51	
C	0.17	–	0.25	
D	4.80	–	5.00	
E1	3.81	–	3.99	
E	5.79	–	6.20	
e	1.27 BSC			
L	0.40	–	1.27	
Ø	0°	–	8°	

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

10/7/03


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

**TITLE**  
8S1, 8-lead (0.150" Wide Body), Plastic Gull Wing  
Small Outline (JEDEC SOIC)

**DRAWING NO.**  
8S1

**REV.**  
B


## Revision History

Doc. Rev.	Comments
0105J	Added note to 1st page; 'Not recommended for new design; please refer to AT24C16B datasheet. For cascadability features of the AT24C164 (A0-A2), please move to the AT24C32C device which allows up to eight devices that may be addressed on a single bus system.'


## Atmel Corporation

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

## Regional Headquarters

### Europe

Atmel Sarl  
Route des Arsenalux 41  
Case Postale 80  
CH-1705 Fribourg  
Switzerland  
Tel: (41) 26-426-5555  
Fax: (41) 26-426-5500

### Asia

Room 1219  
Chinachem Golden Plaza  
77 Mody Road Tsimshatsui  
East Kowloon  
Hong Kong  
Tel: (852) 2721-9778  
Fax: (852) 2722-1369

### Japan

9F, Tonetsu Shinkawa Bldg.  
1-24-8 Shinkawa  
Chuo-ku, Tokyo 104-0033  
Japan  
Tel: (81) 3-3523-3551  
Fax: (81) 3-3523-7581

## Atmel Operations

### Memory

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

### Microcontrollers

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

La Chantrerie  
BP 70602  
44306 Nantes Cedex 3, France  
Tel: (33) 2-40-18-18-18  
Fax: (33) 2-40-18-19-60

### ASIC/ASSP/Smart Cards

Zone Industrielle  
13106 Rousset Cedex, France  
Tel: (33) 4-42-53-60-00  
Fax: (33) 4-42-53-60-01

1150 East Cheyenne Mtn. Blvd.  
Colorado Springs, CO 80906, USA  
Tel: 1(719) 576-3300  
Fax: 1(719) 540-1759

Scottish Enterprise Technology Park  
Maxwell Building  
East Kilbride G75 0QR, Scotland  
Tel: (44) 1355-803-000  
Fax: (44) 1355-242-743

### RF/Automotive

Theresienstrasse 2  
Postfach 3535  
74025 Heilbronn, Germany  
Tel: (49) 71-31-67-0  
Fax: (49) 71-31-67-2340

1150 East Cheyenne Mtn. Blvd.  
Colorado Springs, CO 80906, USA  
Tel: 1(719) 576-3300  
Fax: 1(719) 540-1759

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

Avenue de Rochepleine  
BP 123  
38521 Saint-Egreve Cedex, France  
Tel: (33) 4-76-58-30-00  
Fax: (33) 4-76-58-34-80

---

### Literature Requests

[www.atmel.com/literature](http://www.atmel.com/literature)

**Disclaimer:** The information in this document is provided in connection with Atmel products. No license, express or implied, by estoppel or otherwise, to any intellectual property right is granted by this document or in connection with the sale of Atmel products. **EXCEPT AS SET FORTH IN ATMEL'S TERMS AND CONDITIONS OF SALE LOCATED ON ATMEL'S WEB SITE, ATMEL ASSUMES NO LIABILITY WHATSOEVER AND DISCLAIMS ANY EXPRESS, IMPLIED OR STATUTORY WARRANTY RELATING TO ITS PRODUCTS INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT SHALL ATMEL BE LIABLE FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE, SPECIAL OR INCIDENTAL DAMAGES (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF PROFITS, BUSINESS INTERRUPTION, OR LOSS OF INFORMATION) ARISING OUT OF THE USE OR INABILITY TO USE THIS DOCUMENT, EVEN IF ATMEL HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.** Atmel makes no representations or warranties with respect to the accuracy or completeness of the contents of this document and reserves the right to make changes to specifications and product descriptions at any time without notice. Atmel does not make any commitment to update the information contained herein. Atmel's products are not intended, authorized, or warranted for use as components in applications intended to support or sustain life.

© 2006 Atmel Corporation. All rights reserved. Atmel®, logo and combinations thereof, Everywhere You Are® and others, are registered trademarks or trademarks of Atmel Corporation or its subsidiaries. Other terms and product names may be trademarks of others.


Printed on recycled paper.

0105J-SEEPR-12/06