

Terminal Voltage $\pm 5V$, 32 Taps

X9313

E²POT™ Nonvolatile Digital Potentiometer

FEATURES

- **Low Power CMOS**
 - $V_{CC} = 3V$ to $5.5V$
 - Active Current, $3mA$ Max
 - Standby Current, $500\mu A$ Max
- **31 Resistive Elements**
 - Temperature Compensated
 - $\pm 20\%$ End to End Resistance Range
 - $-5V$ to $+5V$ Range
- **32 Wiper Tap Points**
 - Wiper Positioned via Three-Wire Interface
 - Similar to TTL Up/Down Counter
 - Wiper Position Stored in Nonvolatile Memory and Recalled on Power-Up
- **100 Year Wiper Position Data Retention**
- **X9313Z = $1K\Omega$**
- **X9313W = $10K\Omega$**
- **Packages**
 - 8-Lead MSOP
 - 8-Lead PDIP
 - 8-Lead SOIC

DESCRIPTION

The Xicor X9313 is a solid state nonvolatile potentiometer and is ideal for digitally controlled resistance trimming.

The X9313 is a resistor array composed of 31 resistive elements. Between each element and at either end are tap points accessible to the wiper element. The position of the wiper element is controlled by the \overline{CS} , U/\overline{D} , and \overline{INC} inputs. The position of the wiper can be stored in nonvolatile memory and then be recalled upon a subsequent power-up operation.

The resolution of the X9313 is equal to the maximum resistance value divided by 31. As an example, for the X9313W ($10K\Omega$) each tap point represents 323Ω .

All Xicor nonvolatile memories are designed and tested for applications requiring extended endurance and data retention.

FUNCTIONAL DIAGRAM

X9313

PIN DESCRIPTIONS

V_H and V_L

The high (V_H) and low (V_L) terminals of the X9313 are equivalent to the fixed terminals of a mechanical potentiometer. The minimum voltage is $-5V$ and the maximum is $+5V$. It should be noted that the terminology of V_L and V_H references the relative position of the terminal in relation to wiper movement direction selected by the U/\bar{D} input and not the voltage potential on the terminal.

V_W

V_W is the wiper terminal, equivalent to the movable terminal of a mechanical potentiometer. The position of the wiper within the array is determined by the control inputs. The wiper terminal series resistance is typically 40Ω .

Up/Down (U/\bar{D})

The U/\bar{D} input controls the direction of the wiper movement and whether the counter is incremented or decremented.

Increment (\bar{INC})

The \bar{INC} input is negative-edge triggered. Toggling \bar{INC} will move the wiper and either increment or decrement the counter in the direction indicated by the logic level on the U/\bar{D} input.

Chip Select (\bar{CS})

The device is selected when the \bar{CS} input is LOW. The current counter value is stored in nonvolatile memory when \bar{CS} is returned HIGH while the \bar{INC} input is also HIGH. After the store operation is complete the X9313 will be placed in the low power standby mode until the device is selected once again.

PIN CONFIGURATION

PIN NAMES

Symbol	Description
V_H	High Terminal
V_W	Wiper Terminal
V_L	Low Terminal
V_{SS}	Ground
V_{CC}	Supply Voltage
U/\bar{D}	Up/Down Input
\bar{INC}	Increment Input
\bar{CS}	Chip Select Input

3866 PGM T01

X9313

DEVICE OPERATION

There are three sections of the X9313: the input control, counter and decode section; the nonvolatile memory; and the resistor array. The input control section operates just like an up/down counter. The output of this counter is decoded to turn on a single electronic switch connecting a point on the resistor array to the wiper output. Under the proper conditions the contents of the counter can be stored in nonvolatile memory and retained for future use. The resistor array is comprised of 31 individual resistors connected in series. At either end of the array and between each resistor is an electronic switch that transfers the potential at that point to the wiper.

The \overline{INC} , U/\overline{D} and \overline{CS} inputs control the movement of the wiper along the resistor array. With \overline{CS} set LOW the X9313 is selected and enabled to respond to the U/\overline{D} and \overline{INC} inputs. HIGH to LOW transitions on \overline{INC} will increment or decrement (depending on the state of the U/\overline{D} input) a seven bit counter. The output of this counter is decoded to select one of thirty two wiper positions along the resistive array.

The wiper, when at either fixed terminal, acts like its mechanical equivalent and does not move beyond the last position. That is, the counter does not wrap around when clocked to either extreme.

The value of the counter is stored in nonvolatile memory whenever \overline{CS} transitions HIGH while the \overline{INC} input is also HIGH.

When the X9313 is powered-down, the last counter position stored will be maintained in the nonvolatile memory. When power is restored, the contents of the memory are recalled and the counter is reset to the value last stored.

Operation Notes

The system may select the X9313, move the wiper and deselect the device without having to store the latest wiper position in nonvolatile memory. The wiper movement is performed as described above; once the new position is reached, the system would keep \overline{INC} LOW while taking \overline{CS} HIGH. The new wiper position would be maintained until changed by the system or until a power-up/down cycle recalled the previously stored data.

This would allow the system to always power-up to a preset value stored in nonvolatile memory; then during system operation minor adjustments could be made. The adjustments might be based on user preference, system parameter changes due to temperature drift, etc...

The state of U/\overline{D} may be changed while \overline{CS} remains LOW. This allows the host system to enable the X9313 and then move the wiper up and down until the proper trim is attained.

T_{IW}/R_{TOTAL}

The electronic switches on the X9313 operate in a "make before break" mode when the wiper changes tap positions. If the wiper is moved several positions multiple taps are connected to the wiper for t_{IW} (\overline{INC} to V_{W} change). The R_{TOTAL} value for the device can temporarily be reduced by a significant amount if the wiper is moved several positions.

R_{TOTAL} with V_{CC} Removed

The end to end resistance of the array will fluctuate once V_{CC} is removed.

SYMBOL TABLE

WAVEFORM	INPUTS	OUTPUTS
	Must be steady	Will be steady
	May change from LOW to HIGH	Will change from LOW to HIGH
	May change from HIGH to LOW	Will change from HIGH to LOW
	Don't Care: Changes Allowed	Changing: State Not Known
	N/A	Center Line is High Impedance

X9313

ABSOLUTE MAXIMUM RATINGS*

Temperature under Bias	-65°C to +135°C
Storage Temperature	-65°C to +150°C
Voltage on \overline{CS} , \overline{INC} , U/\overline{D} and V_{CC} with Respect to V_{SS}	-1V to +7V
Voltage on V_H and V_L Referenced to V_{SS} $\Delta V = V_H - V_L $ X9313Z	4V
X9313W, X9313U, X9313T	10V
Lead Temperature (Soldering 10 seconds).....	300°C
Wiper Current	± 1 mA

ANALOG CHARACTERISTICS

Electrical Characteristics

End-to-End Resistance Tolerance	$\pm 20\%$
Power Rating at 25°C X9313Z	16mW
X9313W	10mW
Wiper Current	± 1 mA Max.
Typical Wiper Resistance	40 Ω at 1mA
Typical Noise	< -120 dB/ $\sqrt{\text{Hz}}$ Ref: 1V

Resolution

Resistance	3%
------------------	----

Linearity

Absolute Linearity ⁽¹⁾	± 1.0 MI ⁽²⁾
Relative Linearity ⁽³⁾	± 0.2 MI ⁽²⁾

Test Circuit #1

*COMMENT

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

Temperature Coefficient

(-40°C to +85°C) X9313Z	+600 ppm/°C Typical
X9313W, X9313U, X9313T	+300 ppm/°C Typical
Ratiometric Temperature Coefficient	± 20 ppm

Wiper Adjustability

Unlimited Wiper Adjustment (Non-Store operation) Wiper Position Store Operations	10,000 Data Changes
---	------------------------

Physical Characteristics

Marking Includes

- Manufacturer's Trademark
- Resistance Value or Code
- Date Code

Test Circuit #2

- Notes:** (1) Absolute Linearity is utilized to determine actual wiper voltage versus expected voltage = $(V_{w(n)}(\text{actual}) - V_{w(n)}(\text{expected})) = \pm 1$ MI Maximum.
 (2) 1 MI = Minimum Increment = $R_{TOT}/31$.
 (3) Relative Linearity is a measure of the error in step size between taps = $V_{w(n+1)} - [V_{w(n)} + \text{MI}] = +0.2$ MI.

X9313

RECOMMENDED OPERATING CONDITIONS

Temperature	Min.	Max.
Commercial	0°C	+70°C
Industrial	-40°C	+85°C
Military	-55°C	+125°C

3866 PGM T03.1

Supply Voltage	Limits
X9313	5V ±10%
X9313-3	3V to 5.5V

3866 PGM T04.1

D.C. OPERATING CHARACTERISTICS (Over recommended operating conditions unless otherwise specified.)

Symbol	Parameter	Limits			Units	Test Conditions
		Min.	Typ.(4)	Max.		
I _{CC}	V _{CC} Active Current		1	3	mA	$\overline{CS} = V_{IL}$, $U/\overline{D} = V_{IL}$ or V_{IH} and $\overline{INC} = 0.4V/2.4V$ @ max. t_{CYC}
I _{SB}	Standby Supply Current		200	500	μA	$\overline{CS} = V_{CC} - 0.3V$, U/\overline{D} and $\overline{INC} = V_{SS}$ or $V_{CC} - 0.3V$
I _{LI}	\overline{CS} , \overline{INC} , U/\overline{D} Input Leakage Current			±10	μA	$V_{IN} = V_{SS}$ to V_{CC}
V _{IH}	\overline{CS} , \overline{INC} , U/\overline{D} Input HIGH Voltage	2		$V_{CC} + 1$	V	
V _{IL}	\overline{CS} , \overline{INC} , U/\overline{D} Input LOW Voltage	-1		0.8	V	
R _W	Wiper Resistance		40	100	Ω	Max. Wiper Current ±1mA
V _{VH}	V _H Terminal Voltage	-5		+5	V	
V _{VL}	V _L Terminal Voltage	-5		+5	V	
C _{IN} (5)	\overline{CS} , \overline{INC} , U/\overline{D} Input Capacitance			10	pF	$V_{CC} = 5V$, $V_{IN} = V_{SS}$, $T_A = 25^\circ C$, $f = 1MHz$

3866 PGM T05.3

STANDARD PARTS

Part Number	Maximum Resistance	Wiper Increments	Minimum Resistance
X9313Z	1KΩ	32.3Ω	40Ω
X9313W	10KΩ	323Ω	40Ω
X9313U	50KΩ	2381Ω	40Ω
X9313T	100KΩ	3226Ω	40Ω

3866 PGM T08.1

Notes: (4) Typical values are for $T_A = 25^\circ C$ and nominal supply voltage.

(5) This parameter is periodically sampled and not 100% tested.

X9313

A.C. CONDITIONS OF TEST

Input Pulse Levels	0V to 3V
Input Rise and Fall Times	10ns
Input Reference Levels	1.5V

3866 PGM T05.1

MODE SELECTION

\overline{CS}	\overline{INC}	U/\overline{D}	Mode
L	\downarrow	H	Wiper Up
L	\downarrow	L	Wiper Down
f	H	X	Store Wiper Position
H	X	X	Standby
f	L	X	No Store, Return to Standby

3866 PGM T06

A.C. OPERATING CHARACTERISTICS (Over recommended operating conditions unless otherwise specified)

Symbol	Parameter	Limits			Units
		Min.	Typ.(6)	Max.	
t_{CI}	\overline{CS} to \overline{INC} Setup	100			ns
t_{ID}	\overline{INC} HIGH to U/\overline{D} Change	100			ns
t_{DI}	U/\overline{D} to \overline{INC} Setup	2.9			μ s
t_{IL}	\overline{INC} LOW Period	1			μ s
t_{IH}	\overline{INC} HIGH Period	1			μ s
t_{IC}	\overline{INC} Inactive to \overline{CS} Inactive	1			μ s
t_{CPH}	\overline{CS} Deselect Time	20			ms
t_{IW}	\overline{INC} to V_W Change		100	500	μ s
t_{CYC}	\overline{INC} Cycle Time	4			μ s
$t_R, t_F^{(7)}$	\overline{INC} Input Rise and Fall Time			500	μ s
$t_{PU}^{(7)}$	Power up to Wiper Stable			500	μ s
$t_R V_{CC}^{(7)}$	V_{CC} Power-up Rate	0.2		50	mV/ μ s

3866 PGM T07.3

A.C. Timing

3866 FHD F03

Notes: (6) Typical values are for $T_A = 25^\circ\text{C}$ and nominal supply voltage.

(7) This parameter is periodically sampled and not 100% tested.

(8) MI in the A.C. timing diagram refers to the minimum incremental change in the V_W output due to a change in the wiper position.

X9313

PACKAGING INFORMATION

8-LEAD MINIATURE SMALL OUTLINE GULL WING PACKAGE TYPE M

NOTE:
1. ALL DIMENSIONS IN INCHES AND (MILLIMETERS)

3003 ILL 01

X9313

PACKAGING INFORMATION

8-LEAD PLASTIC DUAL IN-LINE PACKAGE TYPE P

NOTE:

1. ALL DIMENSIONS IN INCHES (IN PARENTHESES IN MILLIMETERS)
2. PACKAGE DIMENSIONS EXCLUDE MOLDING FLASH

3926 FHD F01

X9313

PACKAGING INFORMATION

8-LEAD PLASTIC SMALL OUTLINE GULL WING PACKAGE TYPE S

NOTE: ALL DIMENSIONS IN INCHES (IN PARENTHESES IN MILLIMETERS)

3926 FHD F22.1

X9313

ORDERING INFORMATION

LIMITED WARRANTY

Devices sold by Xicor, Inc. are covered by the warranty and patent indemnification provisions appearing in its Terms of Sale only. Xicor, Inc. makes no warranty, express, statutory, implied, or by description regarding the information set forth herein or regarding the freedom of the described devices from patent infringement. Xicor, Inc. makes no warranty of merchantability or fitness for any purpose. Xicor, Inc. reserves the right to discontinue production and change specifications and prices at any time and without notice.

Xicor, Inc. assumes no responsibility for the use of any circuitry other than circuitry embodied in a Xicor, Inc. product. No other circuits, patents, licenses are implied.

U.S. PATENTS

Xicor products are covered by one or more of the following U.S. Patents: 4,263,664; 4,274,012; 4,300,212; 4,314,265; 4,326,134; 4,393,481; 4,404,475; 4,450,402; 4,486,769; 4,488,060; 4,520,461; 4,533,846; 4,599,706; 4,617,652; 4,668,932; 4,752,912; 4,829, 482; 4,874, 967; 4,883, 976. Foreign patents and additional patents pending.

LIFE RELATED POLICY

In situations where semiconductor component failure may endanger life, system designers using this product should design the system with appropriate error detection and correction, redundancy and back-up features to prevent such an occurrence.

Xicor's products are not authorized for use in critical components in life support devices or systems.

1. Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body, or (b) support or sustain life, and whose failure to perform, when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in a significant injury to the user.
 2. A critical component is any component of a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.
-