Features

- Compatible with MCS®-51 Products
- 20K Bytes of Reprogrammable Flash Memory
- Endurance: 1000 Write/Erase Cycles
- 4V to 5.5V Operating Range
- Fully Static Operation: 0 Hz to 33 MHz
- Three-level Program Memory Lock
- 256 x 8-bit Internal RAM
- 32 Programmable I/O Lines
- Three 16-bit Timer/Counters
- Eight Interrupt Sources
- Programmable Serial Channel
- Low-power Idle and Power-down Modes
- Interrupt Recovery from Power-down Mode
- Hardware Watchdog Timer
- Dual Data Pointer
- Power-off Flag

Description

The AT89C55WD is a low-power, high-performance CMOS 8-bit microcontroller with 20K bytes of Flash programmable read only memory and 256 bytes of RAM. The device is manufactured using Atmel's high-density nonvolatile memory technology and is compatible with the industry standard 80C51 and 80C52 instruction set and pinout. The on-chip Flash allows the program memory to be user programmed by a conventional nonvolatile memory programmer. By combining a versatile 8-bit CPU with Flash on a monolithic chip, the Atmel AT89C55WD is a powerful microcomputer which provides a highly flexible and cost effective solution to many embedded control applications.

The AT89C55WD provides the following standard features: 20K bytes of Flash, 256 bytes of RAM, 32 I/O lines, three 16-bit timer/counters, a six-vector, two-level interrupt architecture, a full-duplex serial port, on-chip oscillator, and clock circuitry. In addition, the AT89C55WD is designed with static logic for operation down to zero frequency and supports two software selectable power saving modes. The Idle Mode stops the CPU while allowing the RAM, timer/counters, serial port, and interrupt system to continue functioning. The Power-down Mode saves the RAM contents but freezes the oscillator, disabling all other chip functions until the next external interrupt or hardware reset.

8-bit Microcontroller with 20K Bytes Flash

AT89C55WD

Pin Configurations

TQFP

PDIP

PLCC

Block Diagram

Pin Description

VCC Supply voltage.

GND Ground.

Port 0 Port 0 is an 8-bit open drain bi-directional I/O port. As an output port, each pin can sink eight TTL inputs. When 1s are written to port 0 pins, the pins can be used as high-impedance

inputs.

Port 0 can also be configured to be the multiplexed low-order address/data bus during accesses to external program and data memory. In this mode, P0 has internal pull-ups.

Port 0 also receives the code bytes during Flash programming and outputs the code bytes during program verification. External pull-ups are required during program verification.

Port 1 Port 1 is an 8-bit bi-directional I/O port with internal pull-ups. The Port 1 output buffers can sink/source four TTL inputs. When 1s are written to Port 1 pins, they are pulled high by the internal pull-ups and can be used as inputs. As inputs, Port 1 pins that are externally being pulled low will source current (I_{II}) because of the internal pull-ups.

> In addition, P1.0 and P1.1 can be configured to be the timer/counter 2 external count input (P1.0/T2) and the timer/counter 2 trigger input (P1.1/T2EX), respectively, as shown in the following table.

Port 1 also receives the low-order address bytes during Flash programming and verification.

Port Pin	Alternate Functions
P1.0	T2 (external count input to Timer/Counter 2), clock-out
P1.1	T2EX (Timer/Counter 2 capture/reload trigger and direction control)

Port 2 is an 8-bit bi-directional I/O port with internal pull-ups. The Port 2 output buffers can sink/source four TTL inputs. When 1s are written to Port 2 pins, they are pulled high by the internal pull-ups and can be used as inputs. As inputs, Port 2 pins that are externally being pulled low will source current (I_{II}) because of the internal pull-ups.

Port 2 emits the high-order address byte during fetches from external program memory and during accesses to external data memory that use 16-bit addresses (MOVX @ DPTR). In this application, Port 2 uses strong internal pull-ups when emitting 1s. During accesses to external data memory that use 8-bit addresses (MOVX @ RI), Port 2 emits the contents of the P2 Special Function Register.

Port 2 also receives the high-order address bits and some control signals during Flash programming and verification.

Port 3 is an 8-bit bi-directional I/O port with internal pull-ups. The Port 3 output buffers can sink/source four TTL inputs. When 1s are written to Port 3 pins, they are pulled high by the internal pull-ups and can be used as inputs. As inputs, Port 3 pins that are externally being pulled low will source current (I_{II}) because of the pull-ups.

Port 3 receives some control signals for Flash programming and verification.

Port 3 also serves the functions of various special features of the AT89C55WD, as shown in the following table.

Port 2

Port 3

Port Pin	Alternate Functions
P3.0	RXD (serial input port)
P3.1	TXD (serial output port)
P3.2	ĪNTO (external interrupt 0)
P3.3	INT1 (external interrupt 1)
P3.4	T0 (timer 0 external input)
P3.5	T1 (timer 1 external input)
P3.6	WR (external data memory write strobe)
P3.7	RD (external data memory read strobe)

RST

Reset input. A high on this pin for two machine cycles while the oscillator is running resets the device. This pin drives High for 98 oscillator periods after the Watchdog times out. The DIS-RTO bit in SFR AUXR (address 8EH) can be used to disable this feature. In the default state of bit DISRTO, the RESET HIGH out feature is enabled.

ALE/PROG

Address Latch Enable is an output pulse for latching the low byte of the address during accesses to external memory. This pin is also the program pulse input (PROG) during Flash programming.

In normal operation, ALE is emitted at a constant rate of 1/6 the oscillator frequency and may be used for external timing or clocking purposes. Note, however, that one ALE pulse is skipped during each access to external data memory.

If desired, ALE operation can be disabled by setting bit 0 of SFR location 8EH. With the bit set, ALE is active only during a MOVX or MOVC instruction. Otherwise, the pin is weakly pulled high. Setting the ALE-disable bit has no effect if the microcontroller is in external execution mode.

PSEN

Program Store Enable is the read strobe to external program memory.

When the AT89C55WD is executing code from external program memory, $\overline{\text{PSEN}}$ is activated twice each machine cycle, except that two $\overline{\text{PSEN}}$ activations are skipped during each access to external data memory.

EA/VPP

External Access Enable. $\overline{\mathsf{EA}}$ must be strapped to GND in order to enable the device to fetch code from external program memory locations starting at 0000H up to FFFFH. Note, however, that if lock bit 1 is programmed, $\overline{\mathsf{EA}}$ will be internally latched on reset.

 $\overline{\mathsf{EA}}$ should be strapped to V_{CC} for internal program executions.

This pin also receives the 12V programming enable voltage (V_{PP}) during Flash programming.

XTAL1

Input to the inverting oscillator amplifier and input to the internal clock operating circuit.

XTAL2

Output from the inverting oscillator amplifier.

Table 1. AT89C55WD SFR Map and Reset Values

		· · · · · · · · · · · · · · · · · · ·							
0F8H									0FFH
0F0H	B 00000000								0F7H
0E8H									0EFH
0E0H	ACC 00000000								0E7H
0D8H									0DFH
0D0H	PSW 00000000								0D7H
0C8H	T2CON 00000000	T2MOD XXXXXX00	RCAP2L 00000000	RCAP2H 00000000	TL2 00000000	TH2 00000000			0CFH
0C0H									0C7H
0B8H	IP XX000000								0BFH
0B0H	P3 11111111								0B7H
0A8H	IE 0X000000								0AFH
0A0H	P2 11111111		AUXR1 XXXXXXX0				WDTRST XXXXXXXX		0A7H
98H	SCON 00000000	SBUF XXXXXXXX							9FH
90H	P1 11111111								97H
88H	TCON 00000000	TMOD 00000000	TL0 00000000	TL1 00000000	TH0 00000000	TH1 00000000	AUXR XXX00XX0		8FH
80H	P0 11111111	SP 00000111	DP0L 00000000	DP0H 00000000	DP1L 00000000	DP1H 00000000		PCON 0XXX0000	87H

Special Function Registers

A map of the on-chip memory area called the Special Function Register (SFR) space is shown in Table 1.

Note that not all of the addresses are occupied, and unoccupied addresses may not be implemented on the chip. Read accesses to these addresses will in general return random data, and write accesses will have an indeterminate effect.

User software should not write 1s to these unlisted locations, since they may be used in future products to invoke new features. In that case, the reset or inactive values of the new bits will always be 0.

Timer 2 Registers: Control and status bits are contained in registers T2CON (shown in Table 2) and T2MOD (shown in Table 2) for Timer 2. The register pair (RCAP2H, RCAP2L) are the Capture/Reload registers for Timer 2 in 16-bit capture mode or 16-bit auto-reload mode.

Interrupt Registers: The individual interrupt enable bits are in the IE register. Two priorities can be set for each of the six interrupt sources in the IP register.

Table 2. T2CON—Timer/Counter 2 Control Register

T2CON Address = 0C8H Reset Value = 0000 0000B								
Bit Add	ressable							
Bit	TF2	EXF2	RCLK	TCLK	EXEN2	TR2	C/T2	CP/RL2
	7	6	5	4	3	2	1	0

Table 3. AUXR: Auxiliary Register

AUXR	Address	Address = 8EH Reset Value = XXX00XX0B										
	Not Bit A	Not Bit Addressable										
		WDIDLE DISRTO DISALE										
	Bit	7	6	5	4	3	2	1	0			
_	Reserved for	r future expa	nsion									
DISALE	Disable/Enal	ole ALE										
	DISALE	Operating	Mode									
	0	ALE is emitted at a constant rate of 1/6 the oscillator frequency										
	1	ALE is act	ALE is active only during a MOVX or MOVC instruction									
DISRTO	Disable/Enal	ole Reset ou	t									
	DISRTO	Operating	Mode									
	0	Reset pin	s driven Hi	gh after WD	T times out							
	1	Reset pin	s input only	,								
WDIDLE	Disable/Enal	ble WDT in I	DLE mode									
	WDIDLE	Operating	Mode									
	0	WDT conti	nues to cou	ınt in IDLE ı	mode							
	1	WDT halts	counting in	IDLE mode	Э							

Dual Data Pointer Registers: To facilitate accessing both internal and external data memory, two banks of 16-bit Data Pointer Registers are provided: DP0 at SFR address locations 82H-83H and DP1 at 84H-85H. Bit DPS = 0 in SFR AUXR1 selects DP0 and DPS = 1 selects DP1. The user should always initialize the DPS bit to the appropriate value before accessing the respective Data Pointer Register.

Power Off Flag: The Power Off Flag (POF) is located at bit 4 (PCON.4) in the PCON SFR. POF is set to "1" during power up. It can be set and rest under software control and is not affected by reset.

Table 4. AUXR1: Auxiliary Register 1

AUXR1	Address	Address = A2H Reset Value									
	Not Bit A	Not Bit Addressable									
	Bit	7	6	5	4	3	2	1	0		
_	Reserved for	future expa	ansion								
DPS	Data Pointer	Register Se	elect								
	DPS										
	0	0 Selects DPTR Registers DP0L, DP0H									
	1	Selects D	PTR Regist	ers DP1L, D	P1H						

Memory Organization

MCS-51 devices have a separate address space for Program and Data Memory. Up to 64 Kbytes each of external Program and Data Memory can be addressed.

Program Memory

If the \overline{EA} pin is connected to GND, all program fetches are directed to external memory.

On the AT89C55WD, if $\overline{\text{EA}}$ is connected to V_{CC} , program fetches to addresses 0000H through 4FFFH are directed to internal memory and fetches to addresses 5000H through FFFFH are to external memory.

Data Memory

The AT89C55WD implements 256 bytes of on-chip RAM. The upper 128 bytes occupy a parallel address space to the Special Function Registers. That means the upper 128 bytes have the same addresses as the SFR space but are physically separate from SFR space.

When an instruction accesses an internal location above address 7FH, the address mode used in the instruction specifies whether the CPU accesses the upper 128 bytes of RAM or the SFR space. Instructions that use direct addressing access SFR space.

For example, the following direct addressing instruction accesses the SFR at location 0A0H (which is P2).

MOV 0A0H, #data

Instructions that use indirect addressing access the upper 128 bytes of RAM. For example, the following indirect addressing instruction, where R0 contains 0A0H, accesses the data byte at address 0A0H, rather than P2 (whose address is 0A0H).

MOV @R0, #data

Note that stack operations are examples of indirect addressing, so the upper 128 bytes of data RAM are available as stack space.

Hardware Watchdog Timer (One-time Enabled with Reset-out)

The WDT is intended as a recovery method in situations where the CPU may be subjected to software upsets. The WDT consists of a 13-bit counter and the WatchDog Timer Reset (WDTRST) SFR. The WDT is defaulted to disable from exiting reset. To enable the WDT, a user must write 01EH and 0E1H in sequence to the WDTRST register (SFR location 0A6H). When the WDT is enabled, it will increment every machine cycle while the oscillator is running. The WDT time-out period is dependent on the external clock frequency. There is no way to disable the WDT except through reset (either hardware reset or WDT overflow reset). When WDT overflows, it will drive an output RESET HIGH pulse at the RST pin.

Using the WDT

To enable the WDT, a user must write 01EH and 0E1H in sequence to the WDTRST register (SFR location 0A6H). When the WDT is enabled, the user needs to service it by writing 01EH and 0E1H to WDTRST to avoid a WDT overflow. The 13-bit counter overflows when it reaches 8191 (1FFFH), and this will reset the device. When the WDT is enabled, it will increment every machine cycle while the oscillator is running. This means the user must reset the WDT at least every 8191 machine cycles. To reset the WDT the user must write 01EH and 0E1H to WDTRST. WDTRST is a write-only register. The WDT counter cannot be read or written. When WDT overflows, it will generate an output RESET pulse at the RST pin. The RESET pulse duration is 98xTOSC, where TOSC=1/FOSC. To make the best use of the WDT, it should be serviced in those sections of code that will periodically be executed within the time required to prevent a WDT reset.

WDT During Power-down and Idle

In Power-down mode the oscillator stops, which means the WDT also stops. While in Power-down mode, the user does not need to service the WDT. There are two methods of exiting Power-down mode: by a hardware reset or via a level-activated external interrupt which is enabled prior to entering Power-down mode. When Power-down is exited with hardware reset, servicing the WDT should occur as it normally does whenever the AT89C55WD is reset. Exiting Power-down with an interrupt is significantly different. The interrupt is held low long enough for the oscillator to stabilize. When the interrupt is brought high, the interrupt is serviced. To prevent the WDT from resetting the device while the interrupt pin is held low, the WDT is not started until the interrupt is pulled high. It is suggested that the WDT be reset during the interrupt service for the interrupt used to exit Power-down.

To ensure that the WDT does not overflow within a few states of exiting Power-down, it is best to reset the WDT just before entering Power-down.

Before going into the IDLE mode, the WDIDLE bit in SFR AUXR is used to determine whether the WDT continues to count if enabled. The WDT keeps counting during IDLE (WDIDLE bit = 0) as the default state. To prevent the WDT from resetting the AT89C55WD while in IDLE mode, the user should always set up a timer that will periodically exit IDLE, service the WDT, and reenter IDLE mode.

With WDIDLE bit enabled, the WDT will stop to count in IDLE mode and resumes the count upon exit from IDLE.

UART

The UART in the AT89C55WD operates the same way as the UART in the AT89C51 and AT89C52. For further information, see the December 1997 Microcontroller Data Book, page 2-48, section titled, "Serial Interface".

Timer 0 and 1

Timer 0 and Timer 1 in the AT89C55WD operate the same way as Timer 0 and Timer 1 in the AT89C51 and AT89C52.

Timer 2

Timer 2 is a 16-bit Timer/Counter that can operate as either a timer or an event counter. The type of operation is selected by bit $C/\overline{T2}$ in the SFR T2CON (shown in Table 2). Timer 2 has three operating modes: capture, auto-reload (up or down counting), and baud rate generator. The modes are selected by bits in T2CON, as shown in Table 2.

Timer 2 consists of two 8-bit registers, TH2 and TL2. In the Timer function, the TL2 register is incremented every machine cycle. Since a machine cycle consists of 12 oscillator periods, the count rate is 1/12 of the oscillator frequency.

Table 5. Timer 2 Operating Modes

RCLK +TCLK	CP/RL2	TR2	MODE
0	0	1	16-bit Auto-Reload
0	1	1	16-bit Capture
1	х	1	Baud Rate Generator
Х	Х	0	(Off)

In the Counter function, the register is incremented in response to a 1-to-0 transition at its corresponding external input pin, T2. In this function, the external input is sampled during S5P2 of every machine cycle. When the samples show a high in one cycle and a low in the next cycle, the count is incremented. The new count value appears in the register during S3P1 of the cycle following the one in which the transition was detected. Since two machine cycles (24 oscillator periods) are required to recognize a 1-to-0 transition, the maximum count rate is 1/24 of the oscillator frequency. To ensure that a given level is sampled at least once before it changes, the level should be held for at least one full machine cycle.

Capture Mode

In the capture mode, two options are selected by bit EXEN2 in T2CON. If EXEN2 = 0, Timer 2 is a 16-bit timer or counter which upon overflow sets bit TF2 in T2CON. This bit can then be used to generate an interrupt. If EXEN2 = 1, Timer 2 performs the same operation, but a 1-to-0 transition at external input T2EX also causes the current value in TH2 and TL2 to be captured into RCAP2H and RCAP2L, respectively. In addition, the transition at T2EX causes bit EXF2 in T2CON to be set. The EXF2 bit, like TF2, can generate an interrupt. The capture mode is illustrated in Figure 5.

Auto-reload (Up or Down Counter)

Timer 2 can be programmed to count up or down when configured in its 16-bit auto-reload mode. This feature is invoked by the DCEN (Down Counter Enable) bit located in the SFR T2MOD (see Table 6). Upon reset, the DCEN bit is set to 0 so that timer 2 will default to count up. When DCEN is set, Timer 2 can count up or down, depending on the value of the T2EX pin.

Figure 5. Timer in Capture Mode

Figure 6 shows Timer 2 automatically counting up when DCEN=0. In this mode, two options are selected by bit EXEN2 in T2CON. If EXEN2 = 0, Timer 2 counts up to 0FFFFH and then sets the TF2 bit upon overflow. The overflow also causes the timer registers to be reloaded with the 16-bit value in RCAP2H and RCAP2L. The values in Timer in Capture ModeRCAP2H and RCAP2L are preset by software. If EXEN2 = 1, a 16-bit reload can be triggered either by an overflow or by a 1-to-0 transition at external input T2EX. This transition also sets the EXF2 bit. Both the TF2 and EXF2 bits can generate an interrupt if enabled.

Setting the DCEN bit enables Timer 2 to count up or down, as shown in Figure 6. In this mode, the T2EX pin controls the direction of the count. A logic 1 at T2EX makes Timer 2 count up. The timer will overflow at 0FFFH and set the TF2 bit. This overflow also causes the 16-bit value in RCAP2H and RCAP2L to be reloaded into the timer registers, TH2 and TL2, respectively.

A logic 0 at T2EX makes Timer 2 count down. The timer underflows when TH2 and TL2 equal the values stored in RCAP2H and RCAP2L. The underflow sets the TF2 bit and causes 0FFFFH to be reloaded into the timer registers.

The EXF2 bit toggles whenever Timer 2 overflows or underflows and can be used as a 17th bit of resolution. In this operating mode, EXF2 does not flag an interrupt.

Figure 6. Timer 2 Auto Reload Mode (DCEN = 0)

Table 6. T2MOD – Timer 2 Mode Control Register

T2MOD	T2MOD Address = 0C9H Reset Value = XXXX XX00B									
Not Bit	Addressable									
	_	_	_	_	_	_	T2OE	DCEN		
Bit	7	6	5	4	3	2	1	0		

Symbol	Function
_	Not implemented, reserved for future
T2OE	Timer 2 Output Enable bit
DCEN	When set, this bit allows Timer 2 to be configured as an up/down counter

Figure 7. Timer 2 Auto Reload Mode (DCEN = 1)

Figure 8. Timer 2 in Baud Rate Generator Mode

Baud Rate Generator

Timer 2 is selected as the baud rate generator by setting TCLK and/or RCLK in T2CON (Table 2). Note that the baud rates for transmit and receive can be different if Timer 2 is used for the receiver or transmitter and Timer 1 is used for the other function. Setting RCLK and/or TCLK puts Timer 2 into its baud rate generator mode, as shown in Figure 8.

The baud rate generator mode is similar to the auto-reload mode, in that a rollover in TH2 causes the Timer 2 registers to be reloaded with the 16-bit value in registers RCAP2H and RCAP2L, which are preset by software.

The baud rates in Modes 1 and 3 are determined by Timer 2's overflow rate according to the following equation.

Modes 1 and 3 Baud Rates =
$$\frac{\text{Timer 2 Overflow Rate}}{16}$$

The Timer can be configured for either timer or counter operation. In most applications, it is configured for timer operation ($CP/\overline{T2} = 0$). The timer operation is different for Timer 2 when it is used as a baud rate generator. Normally, as a timer, it increments every machine cycle (at 1/12 the oscillator frequency). As a baud rate generator, however, it increments every state time (at 1/2 the oscillator frequency). The baud rate formula is given below.

$$\frac{\text{Modes 1 and 3}}{\text{Baud Rate}} = \frac{\text{Oscillator Frequency}}{32 \times [65536\text{-RCAP2H,RCAP2L})]}$$

where (RCAP2H, RCAP2L) is the content of RCAP2H and RCAP2L taken as a 16-bit unsigned integer.

Timer 2 as a baud rate generator is shown in Figure 8. This figure is valid only if RCLK or TCLK = 1 in T2CON. Note that a rollover in TH2 does not set TF2 and will not generate an interrupt. Note too, that if EXEN2 is set, a 1-to-0 transition in T2EX will set EXF2 but will not cause a reload from (RCAP2H, RCAP2L) to (TH2, TL2). Thus when Timer 2 is in use as a baud rate generator, T2EX can be used as an extra external interrupt.

Note that when Timer 2 is running (TR2 = 1) as a timer in the baud rate generator mode, TH2 or TL2 should not be read from or written to. Under these conditions, the Timer is incremented every state time, and the results of a read or write may not be accurate. The RCAP2 registers may be read but should not be written to, because a write might overlap a reload and cause write and/or reload errors. The timer should be turned off (clear TR2) before accessing the Timer 2 or RCAP2 registers.

Figure 9. Timer 2 in Clock-Out Mode

Programmable Clock Out

A 50% duty cycle clock can be programmed to come out on P1.0, as shown in Figure 9. This pin, besides being a regular I/O pin, has two alternate functions. It can be programmed to input the external clock for Timer/Counter 2 or to output a 50% duty cycle clock ranging from 61 Hz to 4 MHz for a 16 MHz operating frequency.

To configure the Timer/Counter 2 as a clock generator, bit $C/\overline{T2}$ (T2CON.1) must be cleared and bit T2OE (T2MOD.1) must be set. Bit TR2 (T2CON.2) starts and stops the timer.

The clock-out frequency depends on the oscillator frequency and the reload value of Timer 2 capture registers (RCAP2H, RCAP2L), as shown in the following equation.

Clock-Out Frequency =
$$\frac{\text{Oscillator Frequency}}{4 \times [65536-(\text{RCAP2H}, \text{RCAP2L})]}$$

In the clock-out mode, Timer 2 roll-overs will not generate an interrupt. This behavior is similar to when Timer 2 is used as a baud-rate generator. It is possible to use Timer 2 as a baud-rate generator and a clock generator simultaneously. Note, however, that the baud-rate and clock-out frequencies cannot be determined independently from one another since they both use RCAP2H and RCAP2L.

Interrupts

The AT89C55WD has a total of six interrupt vectors: two external interrupts (INT0 and INT1), three timer interrupts (Timers 0, 1, and 2), and the serial port interrupt. These interrupts are all shown in Figure 10.

Each of these interrupt sources can be individually enabled or disabled by setting or clearing a bit in Special Function Register IE. IE also contains a global disable bit, EA, which disables all interrupts at once.

Note that Table 5 shows that bit position IE.6 is unimplemented. User software should not write a '1' to this bit position, since it may be used in future AT89 products.

Timer 2 interrupt is generated by the logical OR of bits TF2 and EXF2 in register T2CON. Neither of these flags is cleared by hardware when the service routine is vectored to. In fact, the service routine may have to determine whether it was TF2 or EXF2 that generated the interrupt, and that bit will have to be cleared in software.

The Timer 0 and Timer 1 flags, TF0 and TF1, are set at S5P2 of the cycle in which the timers overflow. The values are then polled by the circuitry in the next cycle. However, the Timer 2 flag, TF2, is set at S2P2 and is polled in the same cycle in which the timer overflows.

Table 7. Interrupt Enable (IE) Register

(MSB) (LSB)							
EA	_	ET2	ES	ET1	EX1	ET0	EX0
Enable Bit = 1 enables the interrupt.							
Enable Bit	= 0 disables the	interrupt.					

Symbol	Position	Function
EA	IE.7	Disables all interrupts. If EA = 0, no interrupt is acknowledged. If EA = 1, each interrupt source is individually enabled or disabled by setting or clearing its enable bit.
_	IE.6	Reserved.
ET2	IE.5	Timer 2 interrupt enable bit.
ES	IE.4	Serial Port interrupt enable bit.
ET1	IE.3	Timer 1 interrupt enable bit.
EX1	IE.2	External interrupt 1 enable bit.
ET0	IE.1	Timer 0 interrupt enable bit.
EX0	IE.0	External interrupt 0 enable bit.

User software should never write 1s to reserved bits, because they may be used in future AT89 products.

Figure 10. Interrupt Sources

Oscillator Characteristics

XTAL1 and XTAL2 are the input and output, respectively, of an inverting amplifier that can be configured for use as an on-chip oscillator, as shown in Figure 11. Either a quartz crystal or ceramic resonator may be used. To drive the device from an external clock source, XTAL2 should be left unconnected while XTAL1 is driven, as shown in Figure 12. There are no requirements on the duty cycle of the external clock signal, since the input to the internal clocking circuitry is through a divide-by-two flip-flop, but minimum and maximum voltage high and low time specifications must be observed.

Idle Mode

In idle mode, the CPU puts itself to sleep while all the on-chip peripherals remain active. The mode is invoked by software. The content of the on-chip RAM and all the special functions registers remain unchanged during this mode. The idle mode can be terminated by any enabled interrupt or by a hardware reset.

Note that when idle mode is terminated by a hardware reset, the device normally resumes program execution from where it left off, up to two machine cycles before the internal reset algorithm takes control. On-chip hardware inhibits access to internal RAM in this event, but access to the port pins is not inhibited. To eliminate the possibility of an unexpected write to a port pin when idle mode is terminated by a reset, the instruction following the one that invokes idle mode should not write to a port pin or to external memory.

Power-down Mode

In the Power-down mode, the oscillator is stopped, and the instruction that invokes Power-down is the last instruction executed. The on-chip RAM and Special Function Registers retain their values until the Power-down mode is terminated. Exit from Power-down can be initiated either by a hardware reset or by an enabled external interrupt. Reset redefines the SFRs but does not change the on-chip RAM. The reset should not be activated before V_{CC} is restored to its normal operating level and must be held active long enough to allow the oscillator to restart and stabilize.

Figure 11. Oscillator Connections

Note: C1, C2 = 30 pF \pm 10 pF for Crystals = 40 pF \pm 10 pF for Ceramic Resonators

Figure 12. External Clock Drive Configuration

Table 8. Status of External Pins During Idle and Power-down Modes

Mode	Program Memory	ALE	PSEN	PORT0	PORT1	PORT2	PORT3
Idle	Internal	1	1	Data	Data	Data	Data
Idle	External	1	1	Float	Data	Address	Data
Power-down	Internal	0	0	Data	Data	Data	Data
Power-down	External	0	0	Float	Data	Data	Data

Program Memory Lock Bits

The AT89C55WD has three lock bits that can be left unprogrammed (U) or can be programmed (P) to obtain the additional features listed in the following table.

Table 9. Lock Bit Protection Modes

Р	Program Lock Bits			
	LB1	LB2	LB3	Protection Type
1	U	U	U	No program lock features.
2	Р	U	U	MOVC instructions executed from external program memory are disabled from fetching code bytes from internal memory, $\overline{\text{EA}}$ is sampled and latched on reset, and further programming of the Flash memory is disabled.
3	Р	Р	U	Same as mode 2, but verify is also disabled.
4	Р	Р	Р	Same as mode 3, but external execution is also disabled.

When lock bit 1 is programmed, the logic level at the \overline{EA} pin is sampled and latched during reset. If the device is powered up without a reset, the latch initializes to a random value and holds that value until reset is activated. The latched value of \overline{EA} must agree with the current logic level at that pin in order for the device to function properly.

Programming the Flash

The AT89C55WD is shipped with the on-chip Flash memory array ready to be programmed. The programming interface needs a high-voltage (12-volt) program enable signal and is compatible with conventional third-party Flash or EPROM programmers.

The AT89C55WD code memory array is programmed byte-by-byte.

Programming Algorithm: Before programming the AT89C55WD, the address, data, and control signals should be set up according to the Flash programming mode table and Figures 13 and 14. To program the AT89C55WD, take the following steps:

- 1. Input the desired memory location on the address lines.
- 2. Input the appropriate data byte on the data lines.
- 3. Activate the correct combination of control signals.
- 4. Raise EA/V_{PP} to 12V.
- 5. Pulse ALE/PROG once to program a byte in the Flash array or the lock bits. The byte-write cycle is self-timed and typically takes no more than 50 μs. Repeat steps 1 through 5, changing the address and data for the entire array or until the end of the object file is reached.

Chip Erase Sequence: Before the AT89C55WD can be reprogrammed, a Chip Erase operation needs to be performed. To erase the contents of the AT89C55WD, follow this sequence:

- 1. Raise V_{CC} to 6.5V.
- 2. Pulse ALE/PROG once (duration of 200 500 ns).
- 3. Wait for 150 ms.
- 4. Power V_{CC} down and up to 6.5V.
- 5. Pulse ALE/PROG once (duration of 200 500 ns).
- 6. Wait for 150 ms.
- 7. Power V_{CC} down and up to 6.5V.

Data Polling: The AT89C55WD features Data Polling to indicate the end of a write cycle. During a write cycle, an attempted read of the last byte written will result in the complement of the written data on P0.7. Once the write cycle has been completed, true data is valid on all out-

puts, and the next cycle may begin. Data Polling may begin any time after a write cycle has been initiated.

Ready/Busy: The progress of byte programming can also be monitored by the RDY/BSY output signal. P3.0 is pulled low after ALE goes high during programming to indicate BUSY. P3.0 is pulled high again when programming is done to indicate READY.

Program Verify: If lock bits LB1 and LB2 have not been programmed, the programmed code data can be read back via the address and data lines for verification. The status of the individual lock bits can be directly verified by reading them back.

Reading the Signature Bytes: The signature bytes are read by the same procedure as a normal verification of locations 000H, 100H, and 200H, except that P3.6 and P3.7 must be pulled to a logic low. The values returned are as follows:

(000H) = 1EH indicates manufactured by Atmel

(100H) = 55H

(200H) = 06H indicates 89C55WD

Programming Interface

Every code byte in the Flash array can be programmed by using the appropriate combination of control signals. The write operation cycle is self-timed and once initiated, will automatically time itself to completion.

Most worldwide major programming vendors offer support for the Atmel microcontroller series. Please contact your local programming vendor for the appropriate software revision.

Table 10. Flash Programming Modes

				ALE/	ĒĀ/						P0.7-0	P3.4	P2.5-0	P1.7-0
Mode	V _{cc}	RST	PSEN	PROG	V _{PP}	P2.6	P2.7	P3.3	P3.6	P3.7	Data		Address	
Write Code Data	5V	Н	L	(1)	12V	L	Н	Н	Н	Н	D _{IN}	A14	A13-8	A7-0
Read Code Data	5V	Н	L	Н	H/12V	L	L	L	Н	Н	D _{OUT}	A14	A13-8	A7-0
Write Lock Bit 1	6.5V	Н	L	(2)	12V	Н	Н	Н	Н	Н	х	х	х	х
Write Lock Bit 2	6.5V	Н	L	(2)	12V	Н	Н	Н	L	L	х	х	х	х
Write Lock Bit 3	6.5V	Н	L	(2)	12V	Н	L	Н	Н	L	х	х	х	х
Read Lock Bits 1, 2, 3	5V	Н	L	н	Н	Н	Н	L	Н	L	P0.2, P0.3, P0.4	х	x	х
Chip Erase	6.5V	Н	L	(3)	12V	Н	L	Н	L	L	х	х	х	х
Read Atmel ID	5V	Н	L	Н	Н	L	L	L	L	L	1EH	Х	XX 0000	00H
Read Device ID	5V	Н	L	Н	Н	L	L	L	L	L	55H	Х	XX 0001	00H
Read Device ID	5V	Н	L	Н	Н	L	L	L	L	L	06H	х	XX 0010	00H

Notes: 1. Write Code Data requires a 200 ns PROG pulse.

- 2. Write Lock Bits requires a 100 µs PROG pulse.
- 3. Chip Erase requires a 200 ns 500 ns PROG pulse.
- 4. RDY/BSY signal is output on P3.0 during programming.

Figure 13. Programming the Flash Memory

Figure 14. Verifying the Flash Memory

Note: *Programming address line A14 (P3.4) is not the same as the external memory address line A14 (P2.6).

Flash Programming and Verification Characteristics

 $T_A = 20^{\circ}C$ to $30^{\circ}C$, $V_{CC} = 4.5V$ to 5.5V

Symbol	Parameter	Min	Max	Units
V _{PP}	Programming Supply Voltage	11.5	12.5	V
I _{PP}	Programming Supply Current		10	mA
I _{cc}	V _{CC} Supply Current		30	mA
1/t _{CLCL}	Oscillator Frequency	3	33	MHz
t _{AVGL}	Address Setup to PROG Low	48t _{CLCL}		
t _{GHAX}	Address Hold After PROG	48t _{CLCL}		
t _{DVGL}	Data Setup to PROG Low	48t _{CLCL}		
t _{GHDX}	Data Hold After PROG	48t _{CLCL}		
t _{EHSH}	P2.7 (ENABLE) High to V _{PP}	48t _{CLCL}		
t _{SHGL}	V _{PP} Setup to PROG Low	10		μs
t _{GHSL}	V _{PP} Hold After PROG	10		μs
t _{GLGH}	PROG Width	0.2	1	μs
t _{AVQV}	Address to Data Valid		48t _{CLCL}	
t _{ELQV}	ENABLE Low to Data Valid		48t _{CLCL}	
t _{EHQZ}	Data Float After ENABLE	0	48t _{CLCL}	
t _{GHBL}	PROG High to BUSY Low		1.0	μs
t _{WC}	Byte Write Cycle Time		80	μs

Flash Programming and Verification Waveforms

Lock Bit Programming

Parallel Chip Erase Mode

Absolute Maximum Ratings*

Operating Temperature55°C to +125°C
Storage Temperature65°C to +150°C
Voltage on Any Pin with Respect to Ground1.0V to +7.0V
Maximum Operating Voltage
DC Output Current

*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.

DC Characteristics

The values shown in this table are valid for $T_A = -40^{\circ}\text{C}$ to 85°C and $V_{CC} = 4.0\text{V}$ to 5.5V, unless otherwise noted.

Symbol	Parameter	Condition	Min	Max	Units
V _{IL}	Input Low Voltage	(Except EA)	-0.5	0.2 V _{CC} -0.1	٧
V _{IL1}	Input Low Voltage (EA)		-0.5	0.2 V _{CC} -0.3	٧
V _{IH}	Input High Voltage	(Except XTAL1, RST)	0.2 V _{CC} +0.9	V _{CC} +0.5	٧
V _{IH1}	Input High Voltage	(XTAL1, RST)	0.7 V _{CC}	V _{CC} +0.5	٧
V _{OL}	Output Low Voltage ⁽¹⁾ (Ports 1,2,3)	I _{OL} = 1.6 mA		0.45	٧
V _{OL1}	Output Low Voltage ⁽¹⁾ (Port 0, ALE, PSEN)	I _{OL} = 3.2 mA		0.45	٧
		$I_{OH} = -60 \mu A, V_{CC} = 5V \pm 10\%$	2.4		٧
V_{OH}	Output High Voltage (Ports 1,2,3, ALE, PSEN)	I _{OH} = -25 μA	0.75 V _{CC}		٧
	(, e,	I _{OH} = -10 μA	0.9 V _{CC}		V
		I_{OH} = -800 μA , V_{CC} = 5V \pm 10%	2.4		٧
V_{OH1}	Output High Voltage (Port 0 in External Bus Mode)	I _{OH} = -300 μA	0.75 V _{CC}		٧
	(Gitto in External Bub Mode)	Ι _{ΟΗ} = -80 μΑ	0.9 V _{CC}		٧
I _{IL}	Logical 0 Input Current (Ports 1,2,3)	V _{IN} = 0.45V		-50	μA
I _{TL}	Logical 1 to 0 Transition Current (Ports 1,2,3)	$V_{IN} = 2V, V_{CC} = 5V \pm 10\%$		-650	μA
ILI	Input Leakage Current (Port 0, EA)	0.45 < V _{IN} < V _{CC}		±10	μA
RRST	Reset Pulldown Resistor		10	30	kΩ
C _{IO}	Pin Capacitance	Test Freq. = 1 MHz, T _A = 25°C		10	pF
	Dower Cumply Current	Active Mode, 12 MHz		25	mA
I _{CC}	Power Supply Current	Idle Mode, 12 MHz		6.5	mA
	Power-down Mode ⁽¹⁾	V _{CC} = 5.5V		100	μA

Notes: 1. Under steady state (non-transient) conditions, I_{OL} must be externally limited as follows:

Maximum I_{OL} per port pin: 10 mA

Maximum I_{OL} per 8-bit port:

Port 0: 26 mA Ports 1, 2, 3: 15 mA Maximum total I_{OL} for all output pins: 71 mA

If I_{OL} exceeds the test condition, V_{OL} may exceed the related specification. Pins are not guaranteed to sink current greater than the listed test conditions.

2. Minimum V_{CC} for Power-down is 2V.

AC Characteristics

Under operating conditions, load capacitance for Port 0, ALE/ \overline{PROG} , and \overline{PSEN} = 100 pF; load capacitance for all other outputs = 80 pF.

External Program and Data Memory Characteristics

		12 MHz	Oscillator	Variable			
Symbol	Parameter	Min	Max	Min	Max	Units	
1/t _{CLCL}	Oscillator Frequency			0	33	MHz	
t _{LHLL}	ALE Pulse Width	127		2t _{CLCL} -40		ns	
t _{AVLL}	Address Valid to ALE Low	43		t _{CLCL} -25		ns	
t _{LLAX}	Address Hold After ALE Low	48		t _{CLCL} -25		ns	
t _{LLIV}	ALE Low to Valid Instruction In		233		4t _{CLCL} -65	ns	
t _{LLPL}	ALE Low to PSEN Low	43		t _{CLCL} -25		ns	
t _{PLPH}	PSEN Pulse Width	205		3t _{CLCL} -45		ns	
t _{PLIV}	PSEN Low to Valid Instruction In		145		3t _{CLCL} -60	ns	
t _{PXIX}	Input Instruction Hold After PSEN	0		0		ns	
t _{PXIZ}	Input Instruction Float After PSEN		59		t _{CLCL} -25	ns	
t _{PXAV}	PSEN to Address Valid	75		t _{CLCL} -8		ns	
t _{AVIV}	Address to Valid Instruction In		312		5t _{CLCL} -80	ns	
t _{PLAZ}	PSEN Low to Address Float		10		10	ns	
t _{RLRH}	RD Pulse Width	400		6t _{CLCL} -100		ns	
t _{WLWH}	WR Pulse Width	400		6t _{CLCL} -100		ns	
t _{RLDV}	RD Low to Valid Data In		252		5t _{CLCL} -90	ns	
t _{RHDX}	Data Hold After RD	0		0		ns	
t _{RHDZ}	Data Float After RD		97		2t _{CLCL} -28	ns	
t _{LLDV}	ALE Low to Valid Data In		517		8t _{CLCL} -150	ns	
t _{AVDV}	Address to Valid Data In		585		9t _{CLCL} -165	ns	
t _{LLWL}	ALE Low to RD or WR Low	200	300	3t _{CLCL} -50	3t _{CLCL} +50	ns	
t _{AVWL}	Address to RD or WR Low	203		4t _{CLCL} -75		ns	
t _{QVWX}	Data Valid to WR Transition	23		t _{CLCL} -30		ns	
t _{QVWH}	Data Valid to WR High	433		7t _{CLCL} -130		ns	
t _{WHQX}	Data Hold After WR	33		t _{CLCL} -25		ns	
t _{RLAZ}	RD Low to Address Float		0		0	ns	
t _{WHLH}	RD or WR High to ALE High	43	123	t _{CLCL} -25	t _{CLCL} +25	ns	

External Program Memory Read Cycle

External Data Memory Read Cycle

External Data Memory Write Cycle

External Clock Drive Waveforms

External Clock Drive

Symbol	Parameter	Min	Max	Units
1/t _{CLCL}	Oscillator Frequency	0	33	MHz
t _{CLCL}	Clock Period	30		ns
t _{CHCX}	High Time	12		ns
t _{CLCX}	Low Time	12		ns
t _{CLCH}	Rise Time		5	ns
t _{CHCL}	Fall Time		5	ns

Serial Port Timing: Shift Register Mode Test Conditions

The values in this table are valid for $V_{CC} = 4.0V$ to 5.5V and Load Capacitance = 80 pF.

		12 MI	12 MHz Osc		Variable Oscillator	
Symbol	Parameter	Min	Max	Min	Max	Units
t _{XLXL}	Serial Port Clock Cycle Time	1.0		12t _{CLCL}		μs
t _{QVXH}	Output Data Setup to Clock Rising Edge	700		10t _{CLCL} -133		ns
t _{xHQX}	Output Data Hold After Clock Rising Edge	50		2t _{CLCL} -80		ns
t _{XHDX}	Input Data Hold After Clock Rising Edge	0		0		ns
t _{XHDV}	Clock Rising Edge to Input Data Valid		700		10t _{CLCL} -133	ns

Shift Register Mode Timing Waveforms

AC Testing Input/Output Waveforms(1)

Note: 1. AC Inputs during testing are driven at V_{CC} - 0.5V for a logic 1 and 0.45V for a logic 0. Timing measurements are made at V_{IH} min. for a logic 1 and V_{IL} max. for a logic 0.

Float Waveforms⁽¹⁾

Note: 1. For timing purposes, a port pin is no longer floating when a 100 mV change from load voltage occurs. A port pin begins to float when a 100 mV change from the loaded V_{OH}/V_{OL} level occurs.

Ordering Information

Speed (MHz)	Power Supply	Ordering Code	Package	Operation Range
24	4.0V to 5.5V	AT89C55WD-24AC	44A	Commercial
		AT89C55WD-24JC	44J	(0°C to 70°C)
		AT89C55WD-24PC	40P6	
		AT89C55WD-24AI	44A	Industrial
		AT89C55WD-24JI	44J	(-40°C to 85°C)
		AT89C55WD-24PI	40P6	
33	4.5V to 5.5V	AT89C55WD-33AC	44A	Commercial
		AT89C55WD-33JC	44J	(0°C to 70°C)
		AT89C55WD-33PC	40P6	

Package Type					
44A	44-lead, Thin Plastic Gull Wing Quad Flatpack (TQFP)				
44J	44-lead, Plastic J-leaded Chip Carrier (PLCC)				
40P6	40-pin, 0.600" Wide, Plastic Dual Inline Package (PDIP)				

Package Information

44A - TQFP

COMMON DIMENSIONS

(Unit of Measure = mm)

SYMBOL	MIN	NOM	MAX	NOTE		
Α	_	_	1.20			
A1	0.05	_	0.15			
A2	0.95	1.00	1.05			
D	11.75	12.00	12.25			
D1	9.90	10.00	10.10	Note 2		
Е	11.75	12.00	12.25			
E1	9.90	10.00	10.10	Note 2		
В	0.30	_	0.45			
С	0.09	_	0.20			
L	0.45	_	0.75			
е		0.80 TYP				

Notes:

- 1. This package conforms to JEDEC reference MS-026, Variation ACB.
- Dimensions D1 and E1 do not include mold protrusion. Allowable protrusion is 0.25 mm per side. Dimensions D1 and E1 are maximum plastic body size dimensions including mold mismatch.
- 3. Lead coplanarity is 0.10 mm maximum.

10/5/2001

	TITLE	DRAWING NO.	REV.
2325 Orchard Parkway San Jose, CA 95131	44A , 44-lead, 10 x 10 mm Body Size, 1.0 mm Body Thickness, 0.8 mm Lead Pitch, Thin Profile Plastic Quad Flat Package (TQFP)	44A	В

44J - PLCC

COMMON DIMENSIONS

(Unit of Measure = mm)

SYMBOL	MIN	NOM	MAX	NOTE
Α	4.191	_	4.572	
A1	2.286	_	3.048	
A2	0.508	_	_	
D	17.399	-	17.653	
D1	16.510	_	16.662	Note 2
E	17.399	_	17.653	
E1	16.510	_	16.662	Note 2
D2/E2	14.986	_	16.002	
В	0.660	_	0.813	
B1	0.330	_	0.533	
е	1.270 TYP			

Notes:

- 1. This package conforms to JEDEC reference MS-018, Variation AC.
- Dimensions D1 and E1 do not include mold protrusion.
 Allowable protrusion is .010"(0.254 mm) per side. Dimension D1 and E1 include mold mismatch and are measured at the extreme material condition at the upper or lower parting line.
- 3. Lead coplanarity is 0.004" (0.102 mm) maximum.

10/04/01

2325 Orchard Parkway San Jose, CA 95131 TITLE
44J, 44-lead, Plastic J-leaded Chip Carrier (PLCC)

DRAWING NO. REV.
44J B

40P6 - PDIP

Notes:

- This package conforms to JEDEC reference MS-011, Variation AC.
 Dimensions D and E1 do not include mold Flash or Protrusion. Mold Flash or Protrusion shall not exceed 0.25 mm (0.010").

COMMON DIMENSIONS

(Unit of Measure = mm)

(Officer Measure = min)				
SYMBOL	MIN	NOM	MAX	NOTE
Α	_	_	4.826	
A1	0.381	_	_	
D	52.070	_	52.578	Note 2
E	15.240	_	15.875	
E1	13.462	_	13.970	Note 2
В	0.356	_	0.559	
B1	1.041	_	1.651	
L	3.048	_	3.556	
С	0.203	_	0.381	
eB	15.494	_	17.526	
е	2.540 TYP			

09/28/01

AMEL	2325 Orchard San Jose, CA	Parkway	
AIIIIEL	San Jose, CA	95131	

TITLE		
	40-lead (0.600"/15.24 mm Wide) Plastic Dual Package (PDIP)	

DRAWING NO.	REV.	
40P6	В	

Atmel Headquarters

Corporate Headquarters 2325 Orchard Parkway San Jose, CA 95131 TEL 1(408) 441-0311 FAX 1(408) 487-2600

Europe

Atmel Sarl Route des Arsenaux 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 Tsimhatsui 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 TEL 1(408) 441-0311 FAX 1(408) 436-4314

Microcontrollers

2325 Orchard Parkway San Jose, CA 95131 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 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 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

e-mail literature@atmel.com

Web Site http://www.atmel.com

© Atmel Corporation 2002.

Atmel Corporation makes no warranty for the use of its products, other than those expressly contained in the Company's standard warranty which is detailed in Atmel's Terms and Conditions located on the Company's web site. The Company assumes no responsibility for any errors which may appear in this document, reserves the right to change devices or specifications detailed herein at any time without notice, and does not make any commitment to update the information contained herein. No licenses to patents or other intellectual property of Atmel are granted by the Company in connection with the sale of Atmel products, expressly or by implication. Atmel's products are not authorized for use as critical components in life support devices or systems.