μP Supervisory Circuits

Description

The CAT705, CAT706, and CAT813 provide reset and monitoring functions for the electronic systems. Each device monitors the system voltage and maintains a reset output until that voltage reaches the device's specified trip value and then maintains the reset output active condition until the device's internal timer allows the system power supply to stabilize.

The devices have a watchdog input which can be used to monitor a system signal and causes \overline{WDO} to go low if the signal fails to change state prior to a timeout condition.

The supervisory circuits provide a \overline{MR} input which initiates a reset if pulled low. The CAT705 and CAT706 provide an active low \overline{RESET} output. The CAT813 provides an active high RESET output.

There is a secondary supply monitor (PFI) included for power-fail warning.

Features

- Reset Guaranteed Valid for 1.0 V V_{CC}
- 6 μA Supply Current
- 200 ms Reset Pulse Width
- Watchdog Timer Function 1.6 s Timeout
- Accurate Brownout Detection Reset in 3.0, 3.6, and 5.0 Volt Systems
- Secondary Low Supply Monitoring on PFI Input
- Pin and Function Compatible with the MAX705/MAX706/MAX813L Products
- Operating Range from -40°C to +85°C
- SOIC 8-lead and MSOP 8-lead Packages
- These Devices are Pb-Free, Halogen Free/BFR Free and are RoHS Compliant

Typical Applications

- Microprocessor and Microcontroller Based Systems
- Instrument and Control Systems
- Portable Equipment

ON Semiconductor®

http://onsemi.com

SOIC-8 V SUFFIX CASE 751BD

MSOP-8 Z SUFFIX CASE 846AD

PIN CONFIGURATIONS AND MARKING DIAGRAMS

SOIC-8 (V) (Top View)

L = Assembly Location Code

= Lead Finish NiPdAu

A = Product Revision: Fixed as "A"

CATxxxV = Specific Device Code

(CAT705V = CAT705 SOIC)

(CAT706V = CAT706 SOIC)

= Last Four Assembly Lot Number Digits

(CAT813V = CAT813 SOIC)

= Temperature Range (I = Industrial)

Y = Production Year (Last Digit)

ALND

M = Production Month (1-9, O, N, D)

MSOP-8 (Z) (Top View)

ABRx = Specific Device Code

(ABRT = CAT705 MSOP)

(ABRT = CAT706 MSOP)

(ABRS = CAT813 MSOP)

Y = Production Year (Last Digit)

M = Production Month (1–9, O, N, D)

z = Product Revision

(* RESET for CAT813)

ORDERING INFORMATION

See detailed ordering and shipping information in the package dimensions section on page 12 of this data sheet.

Figure 1. Functional Block Diagram

Device	RESET	RESET	MR	WDI	WDO	PFI
CAT705	@ 4.65 V		х	х	х	@ 1.25 V
CAT706	х		х	х	х	@ 1.25 V
CAT813		@ 4.65 V	х	х	х	@ 1.25 V

Table 1. PIN FUNCTION DESCRIPTION

Pin Name	Function
MR	Manual Reset Input
V _{CC}	Power Supply
GND	Ground
PFI	Power Fail voltage monitor Input
PFO	Power Fail Output
WDI	Watchdog Timer Input
RESET	CMOS Push-Pull Active Low Reset Output (CAT705 & CAT706)
RESET	CMOS Push-Pull Active High Reset Output (CAT813)
WDO	Watchdog Timer Output

Table 2. ABSOLUTE MAXIMUM RATINGS

Parameters	Ratings	Units
Supply Voltage	6.5	V
All other pins	-0.3 to (V _{CC} + 0.3)	V
Output Current RESET, RESET, WDO	20	mA
Continuous Power Dissipations (T _A = +70°C) SOIC 8-lead (derate 5.9 mW/°C above +70°C) MSOP 8-lead (derate 4.1 mW/°C above +70°C)	471 330	mW
Storage Temperature	-65 to 150	°C
Lead Soldering (10 seconds max)	+300	°C
ESD Rating: Human Body Model	2000	V
ESD Rating: Machine Model	200	V

Stresses exceeding Maximum Ratings may damage the device. Maximum Ratings are stress ratings only. Functional operation above the Recommended Operating Conditions is not implied. Extended exposure to stresses above the Recommended Operating Conditions may affect device reliability.

Table 3. RECOMMENDED OPERATING CONDITIONS

Parameter	Rating	Unit
$V_{CC} (T_A = -40^{\circ}C \text{ to } +85^{\circ}C)$	1.0 to 5.5	٧
All Other Pins	-0.1 to (V _{CC} + 0.1)	٧
Ambient Temperature	-40 to +85	°C

Table 4. ELECTRICAL OPERATING CHARACTERISTICS (Typical values at T_A = 25°C and V_{CC} = 5 V for CAT705, CAT706 and CAT813 versions. V_{CC} = 3.3 V for the CAT706 T/S versions; V_{CC} = 3.0 V for the CAT706 R version.) (Note 1)

Parameter	Symbol	Test Conditions	Min	Тур	Max	Units
Supply Current	I _{CC}	CAT705, CAT706, CAT813		6	17	μΑ
		CAT706 (R/S/T Versions)		4	12	μΑ
Reset Threshold	V _{RST}	CAT705 & CAT813 at -40°C ≤ T _A ≤ +85°C	4.50	4.65	4.75	V
		CAT706 at -40°C ≤ T _A ≤ +85°C	4.25	4.40	4.50	V
		CAT706T at -40°C ≤ T _A ≤ +85°C	3.00	3.08	3.15	V
		CAT706S at -40°C ≤ T _A ≤ +85°C	2.85	2.93	3.00	V
		CAT706R at -40°C ≤ T _A ≤ +85°C	2.55	2.63	2.70	V
Reset Threshold Tempco (Note 1)				40		ppm/°C
Reset Threshold Hysteresis		CAT705 & CAT813		10		mV
(Note 1)		CAT706		5		mV
V _{CC} to Reset Delay (Note 2)	t _{RD}	V _{CC} = V _{TH} to (V _{TH} – 100 mV)		20		μs
Reset Active Timeout Period	t _{RP}		140	200	400	ms
RESET Output High Voltage	V _{OH}	CAT705 & CAT706, 4.5 V < V _{CC} < 5.5 V, I _{SOURCE} = -800 μA	V _{CC} – 1.5 V			V
		CAT705 & CAT706, $V_{RST (max)} < V_{CC} < 3.6 \text{ V, } I_{SOURCE} = -500 \mu\text{A}$	0.8 x V _{CC}			
RESET Output Low Voltage	V _{OL}	CAT705 & CAT706, 4.5 V < V _{CC} < 5.5 V, I _{SINK} = 3.2 mA			0.4	V
		CAT705 & CAT706, V _{RST (max)} < V _{CC} < 3.6 V, I _{SINK} = 1.2 mA			0.3	
		CAT705 &CAT706, V _{CC} = 1 V, I _{SINK} = 100 μA			0.3	
RESET Output High Voltage	V _{OH}	CAT813, V _{CC} = V _{RST max} , I _{SOURCE} = -120 μA	V _{CC} – 1.5 V			V
		CAT813, V _{CC} = V _{RST max} , I _{SOURCE} = -30 μA	0.8 x V _{CC}			
RESET Output Low Voltage	V _{OL}	CAT813, V _{CC} = V _{RST min} , I _{SINK} = 3.2 mA			0.4	V
		CAT813, V _{CC} = 1.2 V, I _{SINK} = 100 μA			0.3	
WATCHDOG INPUT		•				
Watchdog Timeout Period	t _{WD}		1.00	1.6	2.25	S
WDI Pulse Width	t _{WP}	V _{IL} = 0.4 V, V _{IH} = 0.8 x V _{CC}	50			ns
WDI Input Voltage (Note 3)	V _{IL}				0.3 x V _{CC}	V
	V _{IH}	1	0.7 x V _{CC}			
	 		 		-	

^{1.} Limits are guaranteed by design and not production tested.

2. The RESET short-circuit current is the maximum pull-up current when reset is driven low by a bidirectional output.

 $WDI = V_{CC}$, Time Average

WDI = 0 V, Time Average

150

-150

-50

μΑ

- 3. WDI is internally serviced within the watchdog period if WDI is left open.
- 4. RESET for CAT705 & CAT706 & RESET for CAT813.
- 5. Not 100% tested but guaranteed by design.

WDI Input Current (Note 3)

Table 4. ELECTRICAL OPERATING CHARACTERISTICS (Typical values at $T_A = 25^{\circ}C$ and $V_{CC} = 5$ V for CAT705, CAT706 and CAT813 versions. $V_{CC} = 3.3 \text{ V}$ for the CAT706 T/S versions; $V_{CC} = 3.0 \text{ V}$ for the CAT706 R version.) (Note 1)

		, , ,		, ,		
Parameter Symbol		Test Conditions	Min	Тур	Max	Units
WATCHDOG INPUT						
WDO Output Voltage	V _{W_OH}	V _{RST (max)} < V _{CC} < 3.6 V; I _{SOURCE} = -500 μA	0.8 x V _{CC}			V
		4.5 V < V _{CC} < 5.5 V, I _{SOURCE} = -800 μA	V _{CC} – 1.5	V _{CC} – 0.25		
	V _{W_OL}	$V_{RST (max)} < V_{CC} < 3.6 \text{ V},$ $I_{SINK} = +500 \mu A$			0.3	
		4.5 V < V _{CC} < 5.5 V, I _{SINK} = 1.2 mA		0.1	0.4	
WDO to WDI setup time (Note 5)	t _{WDSU}		250			ns
MANUAL RESET INPUT						
MR Input Voltage	V_{IL}				0.3 x V _{CC}	V
	V _{IH}		0.7 x V _{CC}			
MR Pull-up Current		MR = 0 V	40	70	140	μΑ
MR Pulse Width	t _{PB}		1			μs
MR Pull-up Resistance	R _{MR}		40	60	80	kΩ
MR low to Reset Delay (Note 4)	t _{PDLY}				5	μs
POWER-FAIL INPUT						
PFI Input Threshold		V _{CC} = 5 V	1.2	1.25	1.3	V
PFI Input Current			-25	0.01	25	nA
PFO Output Voltage	V _{P_OH}	$\begin{aligned} &V_{RST(max)} < V_{CC} < 3.6 \text{ V}, \\ &I_{SOURCE} = -500 \mu\text{A} \end{aligned}$	0.8 x V _{CC}			V
		4.5 V < V _{CC} < 5.5 V, I _{SOURCE} = -800 μA	V _{CC} - 1.5		0.4	
	V _{P_OL}	$V_{RST (max)} < V_{CC} < 3.6 \text{ V},$ $I_{SINK} = +1.2 \text{ mA}$			0.3	
		4.5 V < V _{CC} < 5.5 V, I _{SINK} = 3.2 mA			0.4	

- Limits are guaranteed by design and not production tested.
 The RESET short-circuit current is the maximum pull-up current when reset is driven low by a bidirectional output.
- 3. WDI is internally serviced within the watchdog period if WDI is left open.
- 4. RESET for CAT705 & CAT706 & RESET for CAT813.
- 5. Not 100% tested but guaranteed by design.

TYPICAL PERFORMANCE CHARACTERISTICS

Figure 2. V_{CC} Supply Current vs. Temperature

Figure 3. Normalized Reset Threshold Voltage vs. Temperature

FUNCTIONAL DESCRIPTION

Processor Reset

The CAT705, CAT706 & CAT813 detect supply voltage (V_{CC}) conditions that are below the specified voltage trip value (V_{RST}) and provide a reset output to maintain correct system operation. On power–up, \overline{RESET} (or RESET for the CAT813) are kept active for a minimum delay t_{RP} of 140 ms after the supply voltage (V_{CC}) rises above V_{RST} to allow the power supply and processor to stabilize. When V_{CC} drops below the voltage trip value (V_{RST}), the reset output signals \overline{RESET} (or RESET) are pulled active. \overline{RESET} (or RESET) is specifically designed to provide the reset input signals for processors. This provides reliable and consistent operation as power is turned on, off or during brownout conditions by maintaining the processor operation in known conditions.

Manual Reset

The CAT705, CAT706 & CAT813 each have a Manual Reset (\overline{MR}) input to allow for alternative control of the reset outputs. The \overline{MR} input is designed for direct connection to a pushbutton (see Figure 4). The \overline{MR} input is internally pulled up by 60 k Ω resistor and must be pulled low to cause the reset output to go active. Internally, this input is debounced and timed such that \overline{RESET} (or RESET) signals of at least 140 ms minimum will be generated. The min 140 ms t_{RP} delay commences as the Manual Reset input is released from the low level. (see Figure 5).

Figure 4. Pushbutton RESET

Figure 5. Timing Diagram - Pushbutton RESET

WATCHDOG TIMER

The CAT705, CAT706, & CAT813 provide a Watchdog input (WDI). The watchdog timer function controls the watchdog output (\overline{WDO}) signal and forces the \overline{WDO} to be low (active) when the WDI input does not have a transition from low-to-high or high-to-low within 1.6 s typical. If a transition occurs on the WDI input pin prior to the watchdog time-out, the watchdog timer is restarted. The timing diagram is shown in Figure 6. The watchdog timer starts as soon as reset condition becomes inactive.

When the V_{CC} supply drops below the reset threshold, the \overline{WDO} output becomes active and goes low independently of the watchdog timing stage.

Figure 7 below shows a typical implementation of a watchdog function. Any processor signal that repeats dependant on the normal operation of the processor or directed by the software operating on the processor can be

used to strobe the watchdog input. The most reliable is a dedicated I/O output transitioned by a specific software instruction

The watchdog can be disabled by floating (or tri–stating) the WDI input (see Figure 8). If the watchdog is disabled the WDI pin will be pulled low for the first $7/8^{\text{th}}$'s of the watchdog period (t_{WD}) and pulled high for the last $1/8^{\text{th}}$ of the watchdog period. This pulling low of the WDI input and then high is used to detect an open or tri–state condition and will continue to repeat until the WDI input is driven high or low.

For most efficient operation of devices with the watchdog function the WDI input should be held low the majority of the time and only strobed high as required to reset the watchdog timer.

Figure 6. Watchdog Timing Diagram

Figure 7. Watchdog Timer Circuit

Figure 8. Watchdog Disable Circuit

Figure 9. Timing Diagram – Power Down

Figure 10. Timing Diagram – Power Up

APPLICATION NOTES

$\mu\text{P's}$ with Bidirectional Reset Pins

The \overline{RESET} output can be pulled low by processors like the 68HC11 allowing for a system reset issued by the processor. The maximum pullup current that can be sourced by the CAT705 & CAT706 1.5 mA (and by the CAT706 T/R/S is 800 μ A) allowing the processor to pull the output low even when the CAT70x is pulling it high.

Power Transients

Generally short duration negative–going transients of less than 2 μ s on the power supply at V_{RST} minimum will not cause a reset condition. However the lower the voltage of the transient the shorter the required time to cause a reset output.

These issues can usually be remedied by the proper location of bypass capacitance on the circuit board.

Output Valid Conditions

The RESET output uses a push–pull output which can maintain a valid output down to a V_{CC} of 1.0 volts. To sink current below 0.8 V a resistor can be connected from RESET to Ground (see Figure 11.) This arrangement will maintain a valid value on the RESET output during both power up and down but will draw current when the RESET output is in the high state. A resistor value of about 100 $k\Omega$ should be adequate in most situations to maintain a low condition valid output down to V_{CC} equal to 1.0 V.

Figure 11. RESET Valid for V_{CC} < 1.0 V

Figure 12. Typical Operating Circuit

PACKAGE DIMENSIONS

SOIC 8, 150 mils CASE 751BD-01 ISSUE O

SYMBOL	MIN	NOM	MAX
А	1.35		1.75
A1	0.10		0.25
b	0.33		0.51
С	0.19		0.25
D	4.80		5.00
E	5.80		6.20
E1	3.80		4.00
е			
h	0.25		0.50
L	0.40		1.27
θ	0°		8°

TOP VIEW

SIDE VIEW

END VIEW

Notes:

- (1) All dimensions are in millimeters. Angles in degrees.
- (2) Complies with JEDEC MS-012.

PACKAGE DIMENSIONS

MSOP 8, 3x3 CASE 846AD-01 ISSUE O

SYMBOL	MIN NOM		MAX		
Α			1.10		
A1	0.05	0.10	0.15		
A2	0.75	0.85	0.95		
b	0.22		0.38		
С	0.13		0.23		
D	2.90 3.00		3.10		
E	4.80	4.90	5.00		
E1	2.90 3.00		3.10		
е		0.65 BSC			
L	0.40	0.80			
L1	0.95 REF				
L2	0.25 BSC				
θ	0° 6°				

SIDE VIEW

END VIEW

Notes:

- (1) All dimensions are in millimeters. Angles in degrees.
- (2) Complies with JEDEC MO-187.

DETAIL A

Example of Ordering Information (Notes 6 - 8)

Order Number	Voltage	Top Mark	Manual Reset	Reset Output	Package	Quantity per Reel (Note 9)		
CAT705VI-GT3	4.05	CAT705V	V	1.004	SOIC-8			
CAT705ZI-GT3	4.65	ABRT	Yes	LOW	MSOP-8			
CAT706RVI-GT3	0.60	CAT706V	Yes	1.004/	SOIC-8	3,000		
CAT706RZI-GT3	2.63	ABRT	Yes	LOW	MSOP-8			
CAT706SVI-GT3	0.00	CAT706V	V	LOW	SOIC-8			
CAT706SZI-GT3	2.93	ABRT	Yes		MSOP-8			
CAT706TVI-GT3	0.00	CAT706V	V	LOW	SOIC-8			
CAT706TZI-GT3	3.08	ABRT	Yes		MSOP-8			
CAT706VI-GT3	4.40	CAT706V	Vaa	1.004	SOIC-8			
CAT706ZI-GT3	4.40	ABRT	Yes	LOW	MSOP-8			
CAT813VI-GT3	4.65	CAT813V	Yes	HIGH	SOIC-8			
CAT813ZI-GT3	4.05	ABRS	res	пічн	MSOP-8			

^{6.} All packages are RoHS-compliant (Lead-free, Halogen-free).

ON Semiconductor and we registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights or the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT:

Literature Distribution Center for ON Semiconductor P.O. Box 5163, Denver, Colorado 80217 USA Phone: 303–675–2175 or 800–344–3860 Toll Free USA/Canada Fax: 303–675–2176 or 800–344–3867 Toll Free USA/Canada Email: orderlit@onsemi.com

N. American Technical Support: 800-282-9855 Toll Free USA/Canada

Europe, Middle East and Africa Technical Support:
Phone: 421 33 790 2910

Japan Customer Focus Center
Phone: 81–3–5817–1050

ON Semiconductor Website: www.onsemi.com

Order Literature: http://www.onsemi.com/orderlit

For additional information, please contact your local Sales Representative

^{7.} The standard lead finish is NiPdAu.

^{8.} Contact factory for package availability.

^{9.} For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging Specifications Brochure, BRD8011/D.