
Features
• Fast Read Access Time – 150 ns
• Automatic Page Write Operation

– Internal Address and Data Latches for 64 Bytes
– Internal Control Timer

• Fast Write Cycle Times
– Page Write Cycle Time: 3 ms or 10 ms Maximum
– 1 to 64-byte Page Write Operation

• Low Power Dissipation
– 50 mA Active Current
– 200 µA CMOS Standby Current

• Hardware and Software Data Protection
• DATA Polling for End of Write Detection
• High Reliability CMOS Technology

– Endurance: 104 or 105 Cycles
– Data Retention: 10 Years

• Single 5V ± 10% Supply
• CMOS and TTL Compatible Inputs and Outputs
• JEDEC Approved Byte-wide Pinout
• Full Military and Industrial Temperature Ranges
• Green (Pb/Halide-free) Packaging Option

1. Description
The AT28C256 is a high-performance electrically erasable and programmable read-
only memory. Its 256K of memory is organized as 32,768 words by 8 bits. Manufac-
tured with Atmel’s advanced nonvolatile CMOS technology, the device offers access
times to 150 ns with power dissipation of just 440 mW. When the device is deselected,
the CMOS standby current is less than 200 µA.

The AT28C256 is accessed like a Static RAM for the read or write cycle without the
need for external components. The device contains a 64-byte page register to allow
writing of up to 64 bytes simultaneously. During a write cycle, the addresses and 1 to
64 bytes of data are internally latched, freeing the address and data bus for other
operations. Following the initiation of a write cycle, the device will automatically write
the latched data using an internal control timer. The end of a write cycle can be
detected by DATA Polling of I/O7. Once the end of a write cycle has been detected a
new access for a read or write can begin.

Atmel’s AT28C256 has additional features to ensure high quality and manufacturabil-
ity. The device utilizes internal error correction for extended endurance and improved
data retention characteristics. An optional software data protection mechanism is
available to guard against inadvertent writes. The device also includes an extra
64 bytes of EEPROM for device identification or tracking.

256K (32K x 8)
Paged Parallel
EEPROM

AT28C256

0006M–PEEPR–12/09

2
0006M–PEEPR–12/09

AT28C256

2. Pin Configurations

Pin Name Function

A0 - A14 Addresses

CE Chip Enable

OE Output Enable

WE Write Enable

I/O0 - I/O7 Data Inputs/Outputs

NC No Connect

DC Don’t Connect

2.1 28-lead TSOP Top View

2.2 28-lead PGA Top View

1
2
3
4
5
6
7
8
9
10
11
12
13
14

28
27
26
25
24
23
22
21
20
19
18
17
16
15

OE
A11

A9
A8

A13
WE

VCC
A14
A12

A7
A6
A5
A4
A3

A10
CE
I/O7
I/O6
I/O5
I/O4
I/O3
GND
I/O2
I/O1
I/O0
A0
A1
A2

2.3 32-pad LCC, 28-lead PLCC Top View

Note: PLCC package pins 1 and 17 are Don’t Connect.

2.4 28-lead Cerdip/PDIP/Flatpack/SOIC –
Top View

5
6
7
8
9
10
11
12
13

29
28
27
26
25
24
23
22
21

A6
A5
A4
A3
A2
A1
A0
NC

I/O0

A8
A9
A11
NC
OE
A10
CE
I/O7
I/O6

4 3 2 1 32 31 30

14 15 16 17 18 19 20

I/O
1

I/O
2

G
N

D
D

C
I/O

3
I/O

4
I/O

5

A
7

A
12

A
14

D
C

V
C

C
W

E
A

13

1
2
3
4
5
6
7
8
9
10
11
12
13
14

28
27
26
25
24
23
22
21
20
19
18
17
16
15

A14
A12
A7
A6
A5
A4
A3
A2
A1
A0

I/O0
I/O1
I/O2

GND

VCC
WE
A13
A8
A9
A11
OE
A10
CE
I/O7
I/O6
I/O5
I/O4
I/O3

3
0006M–PEEPR–12/09

AT28C256

3. Block Diagram

4. Device Operation

4.1 Read
The AT28C256 is accessed like a Static RAM. When CE and OE are low and WE is high, the
data stored at the memory location determined by the address pins is asserted on the outputs.
The outputs are put in the high impedance state when either CE or OE is high. This dual-line
control gives designers flexibility in preventing bus contention in their system.

4.2 Byte Write
A low pulse on the WE or CE input with CE or WE low (respectively) and OE high initiates a write
cycle. The address is latched on the falling edge of CE or WE, whichever occurs last. The data is
latched by the first rising edge of CE or WE. Once a byte write has been started it will automati-
cally time itself to completion. Once a programming operation has been initiated and for the
duration of tWC, a read operation will effectively be a polling operation.

4.3 Page Write
The page write operation of the AT28C256 allows 1 to 64 bytes of data to be written into the
device during a single internal programming period. A page write operation is initiated in the
same manner as a byte write; the first byte written can then be followed by 1 to 63 additional
bytes. Each successive byte must be written within 150 µs (tBLC) of the previous byte. If the tBLC

limit is exceeded the AT28C256 will cease accepting data and commence the internal program-
ming operation. All bytes during a page write operation must reside on the same page as
defined by the state of the A6 - A14 inputs. For each WE high to low transition during the page
write operation, A6 - A14 must be the same.

The A0 to A5 inputs are used to specify which bytes within the page are to be written. The bytes
may be loaded in any order and may be altered within the same load period. Only bytes which
are specified for writing will be written; unnecessary cycling of other bytes within the page does
not occur.

4.4 DATA Polling
The AT28C256 features DATA Polling to indicate the end of a write cycle. During a byte or page
write cycle an attempted read of the last byte written will result in the complement of the written
data to be presented on I/O7. Once the write cycle has been completed, true data is valid on all
outputs, and the next write cycle may begin. DATA Polling may begin at anytime during the write
cycle.

4
0006M–PEEPR–12/09

AT28C256

4.5 Toggle Bit
In addition to DATA Polling the AT28C256 provides another method for determining the end of a
write cycle. During the write operation, successive attempts to read data from the device will
result in I/O6 toggling between one and zero. Once the write has completed, I/O6 will stop tog-
gling and valid data will be read. Reading the toggle bit may begin at any time during the write
cycle.

4.6 Data Protection
If precautions are not taken, inadvertent writes may occur during transitions of the host system
power supply. Atmel has incorporated both hardware and software features that will protect the
memory against inadvertent writes.

4.6.1 Hardware Protection
Hardware features protect against inadvertent writes to the AT28C256 in the following ways: (a)
VCC sense – if VCC is below 3.8V (typical) the write function is inhibited; (b) VCC power-on delay –
once VCC has reached 3.8V the device will automatically time out 5 ms (typical) before allowing
a write; (c) write inhibit – holding any one of OE low, CE high or WE high inhibits write cycles;
and (d) noise filter – pulses of less than 15 ns (typical) on the WE or CE inputs will not initiate a
write cycle.

4.6.2 Software Data Protection
A software controlled data protection feature has been implemented on the AT28C256. When
enabled, the software data protection (SDP), will prevent inadvertent writes. The SDP feature
may be enabled or disabled by the user; the AT28C256 is shipped from Atmel with SDP
disabled.

SDP is enabled by the host system issuing a series of three write commands; three specific
bytes of data are written to three specific addresses (refer to “Software Data Protection” algo-
rithm). After writing the 3-byte command sequence and after tWC the entire AT28C256 will be
protected against inadvertent write operations. It should be noted, that once protected the host
may still perform a byte or page write to the AT28C256. This is done by preceding the data to be
written by the same 3-byte command sequence used to enable SDP.

Once set, SDP will remain active unless the disable command sequence is issued. Power transi-
tions do not disable SDP and SDP will protect the AT28C256 during power-up and power-down
conditions. All command sequences must conform to the page write timing specifications. The
data in the enable and disable command sequences is not written to the device and the memory
addresses used in the sequence may be written with data in either a byte or page write
operation.

After setting SDP, any attempt to write to the device without the 3-byte command sequence will
start the internal write timers. No data will be written to the device; however, for the duration of
tWC, read operations will effectively be polling operations.

4.7 Device Identification
An extra 64 bytes of EEPROM memory are available to the user for device identification. By rais-
ing A9 to 12V ± 0.5V and using address locations 7FC0H to 7FFFH the additional bytes may be
written to or read from in the same manner as the regular memory array.

4.8 Optional Chip Erase Mode
The entire device can be erased using a 6-byte software code. Please see “Software Chip
Erase” application note for details.

5
0006M–PEEPR–12/09

AT28C256

Notes: 1. X can be VIL or VIH.

2. Refer to AC programming waveforms.

3. VH = 12.0V ± 0.5V.

5. DC and AC Operating Range
AT28C256-15 AT28C256-20 AT28C256-25 AT28C256-35

Operating Temperature
(Case)

Ind. -40°C - 85°C

Mil. -55°C - 125°C -55°C - 125°C -55°C - 125°C -55°C - 125°C

VCC Power Supply 5V ± 10% 5V ± 10% 5V ± 10% 5V ± 10%

6. Operating Modes
Mode CE OE WE I/O

Read VIL VIL VIH DOUT

Write(2) VIL VIH VIL DIN

Standby/Write Inhibit VIH X(1) X High Z

Write Inhibit X X VIH

Write Inhibit X VIL X

Output Disable X VIH X High Z

Chip Erase VIL VH
(3) VIL High Z

7. Absolute Maximum Ratings*
Temperature under Bias -55°C to +125°C *NOTICE: Stresses beyond those listed under “Absolute

Maximum Ratings” may cause permanent dam-
age 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

Storage Temperature..................................... -65°C to +150°C

All Input Voltages
(including NC Pins)
with Respect to Ground-0.6V to +6.25V

All Output Voltages
with Respect to Ground-0.6V to VCC + 0.6V

Voltage on OE and A9
with Respect to Ground-0.6V to +13.5V

8. DC Characteristics
Symbol Parameter Condition Min Max Units

ILI Input Load Current VIN = 0V to VCC + 1V 10 µA

ILO Output Leakage Current VI/O = 0V to VCC 10 µA

ISB1 VCC Standby Current CMOS CE = VCC - 0.3V to VCC + 1V
Ind. 200 µA

Mil. 300 µA

ISB2 VCC Standby Current TTL CE = 2.0V to VCC + 1V 3 mA

ICC VCC Active Current f = 5 MHz; IOUT = 0 mA 50 mA

VIL Input Low Voltage 0.8 V

VIH Input High Voltage 2.0 V

VOL Output Low Voltage IOL = 2.1 mA 0.45 V

VOH Output High Voltage IOH = -400 µA 2.4 V

6
0006M–PEEPR–12/09

AT28C256

10. AC Read Waveforms(1)(2)(3)(4)

Notes: 1. CE may be delayed up to tACC - tCE after the address transition without impact on tACC.

2. OE may be delayed up to tCE - tOE after the falling edge of CE without impact on tCE or by tACC - tOE after an address change
without impact on tACC.

3. tDF is specified from OE or CE whichever occurs first (CL = 5 pF).

4. This parameter is characterized and is not 100% tested.

9. AC Read Characteristics

Symbol Parameter

AT28C256-15 AT28C256-20 AT28C256-25 AT28C256-35

UnitsMin Max Min Max Min Max Min Max

tACC Address to Output Delay 150 200 250 350 ns

tCE
(1) CE to Output Delay 150 200 250 350 ns

tOE
(2) OE to Output Delay 0 70 0 80 0 100 0 100 ns

tDF
(3)(4) CE or OE to Output Float 0 50 0 55 0 60 0 70 ns

tOH
Output Hold from OE, CE or
Address, whichever occurred first

0 0 0 0 ns

7
0006M–PEEPR–12/09

AT28C256

11. Input Test Waveforms and Measurement Level

12. Output Test Load

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

tR, tF < 5 ns

13. Pin Capacitance
f = 1 MHz, T = 25°C(1)

Symbol Typ Max Units Conditions

CIN 4 6 pF VIN = 0V

COUT 8 12 pF VOUT = 0V

8
0006M–PEEPR–12/09

AT28C256

Note: 1. NR = No Restriction

15. AC Write Waveforms

15.1 WE Controlled

15.2 CE Controlled

14. AC Write Characteristics
Symbol Parameter Min Max Units

tAS, tOES Address, OE Setup Time 0 ns

tAH Address Hold Time 50 ns

tCS Chip Select Setup Time 0 ns

tCH Chip Select Hold Time 0 ns

tWP Write Pulse Width (WE or CE) 100 ns

tDS Data Setup Time 50 ns

tDH, tOEH Data, OE Hold Time 0 ns

tDV Time to Data Valid NR(1)

9
0006M–PEEPR–12/09

AT28C256

17. Page Mode Write Waveforms(1)(2)

Notes: 1. A6 through A14 must specify the same page address during each high to low transition of WE (or CE).

2. OE must be high only when WE and CE are both low.

18. Chip Erase Waveforms

16. Page Mode Characteristics
Symbol Parameter Min Max Units

tWC Write Cycle Time (option available)
AT28C256 10 ms

AT28C256F 3 ms

tAS Address Setup Time 0 ns

tAH Address Hold Time 50 ns

tDS Data Setup Time 50 ns

tDH Data Hold Time 0 ns

tWP Write Pulse Width 100 ns

tBLC Byte Load Cycle Time 150 µs

tWPH Write Pulse Width High 50 ns

tS = tH = 5 µsec (min.)
tW = 10 msec (min.)
VH = 12.0V ± 0.5V

10
0006M–PEEPR–12/09

AT28C256

19. Software Data Protection
Enable Algorithm(1)

Notes: 1. Data Format: I/O7 - I/O0 (Hex);
Address Format: A14 - A0 (Hex).

2. Write Protect state will be activated at end of write
even if no other data is loaded.

3. Write Protect state will be deactivated at end of write
period even if no other data is loaded.

4. 1 to 64 bytes of data are loaded.

LOAD DATA AA
TO

ADDRESS 5555

LOAD DATA 55
TO

ADDRESS 2AAA

LOAD DATA A0
TO

ADDRESS 5555

LOAD DATA XX
TO

ANY ADDRESS(4)

LOAD LAST BYTE
TO

LAST ADDRESS
ENTER DATA
PROTECT STATE

WRITES ENABLED(2)

20. Software Data Protection
Disable Algorithm(1)

LOAD DATA AA
TO

ADDRESS 5555

LOAD DATA 55
TO

ADDRESS 2AAA

LOAD DATA 80
TO

ADDRESS 5555

LOAD DATA AA
TO

ADDRESS 5555

LOAD DATA 20
TO

ADDRESS 5555

LOAD DATA XX
TO

ANY ADDRESS(4)

LOAD LAST BYTE
TO

LAST ADDRESS

LOAD DATA 55
TO

ADDRESS 2AAA

EXIT DATA
PROTECT STATE(3)

21. Software Protected Write Cycle Waveforms(1)(2)

Notes: 1. A6 through A14 must specify the same page address during each high to low transition of WE (or CE) after the software
code has been entered.

2. OE must be high only when WE and CE are both low.

11
0006M–PEEPR–12/09

AT28C256

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

2. See“AC Read Characteristics” on page 6.

23. Data Polling Waveforms

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

2. See “AC Read Characteristics” on page 6.

25. Toggle Bit Waveforms(1)(2)(3)

Notes: 1. Toggling either OE or CE or both OE and CE will operate toggle bit.

2. Beginning and ending state of I/O6 will vary.

3. Any address location may be used but the address should not vary.

22. Data Polling Characteristics(1)

Symbol Parameter Min Typ Max Units

tDH Data Hold Time 0 ns

tOEH OE Hold Time 0 ns

tOE OE to Output Delay(2) ns

tWR Write Recovery Time 0 ns

24. Toggle Bit Characteristics(1)

Symbol Parameter Min Typ Max Units

tDH Data Hold Time 10 ns

tOEH OE Hold Time 10 ns

tOE OE to Output Delay(2) ns

tOEHP OE High Pulse 150 ns

tWR Write Recovery Time 0 ns

12
0006M–PEEPR–12/09

AT28C256

26. Normalized ICC Graphs

13
0006M–PEEPR–12/09

AT28C256

27. Ordering Information

27.1 27.1Military Dual Marked Package

27.1.1 AT28C256

Note: 1. Where two DESC numbers apply to the Atmel ordering code apply SL815 to receive parts with the noted DESC number dual
marked along with Atmel part number.

tACC ICC (mA)

(ns) Active Standby Ordering Code Package Operation Range

150 50 0.3 AT28C256-15DM/883
5962-88525 14 XX(1)

5962-88525 06 XX
28D6

Military/883C
Class B, Fully Compliant

(-55°C to 125°C)

AT28C256-15FM/883
5962-88525 14 ZX(1)

5962-88525 06 ZX
28F

AT28C256-15LM/883
5962-88525 14 YX(1)

5962-88525 06 YX
32L

AT28C256-15UM/883
5962-88525 14 UX(1)

5962-88525 06 UX
28U

200 50 0.3 AT28C256-20DM/883
5962-88525 12 XX(1)

5962-88525 04 XX
28D6

Military/883C
Class B, Fully Compliant

(-55°C to 125°C)

AT28C256-20FM/883
5962-88525 12 ZX(1)

5962-88525 04 ZX
28F

AT28C256-20LM/883
5962-88525 12 YX(1)

5962-88525 04 YX
32L

AT28C256-20UM/883
5962-88525 12 UX(1)

5962-88525 04 UX
28U

250 50 0.3 AT28C256-25DM/883
5962-88525 11 XX(1)

5962-88525 03 XX
28D6

Military/883C
Class B, Fully Compliant

(-55°C to 125°C)

AT28C256-25FM/883
5962-88525 11 ZX(1)

5962-88525 03 ZX
28F

AT28C256-25LM/883
5962-88525 11 YX(1)

5962-88525 03 YX
32L

AT28C256-25UM/883
5962-88525 11 UX(1)

5962-88525 03 UX
28U

14
0006M–PEEPR–12/09

AT28C256

27.1.2 AT28C256E

Note: 1. Where two DESC numbers apply to the Atmel ordering code apply SL815 to receive parts with the noted DESC number dual
marked along with Atmel part number.

tACC ICC (mA)

(ns) Active Standby Ordering Code Package Operation Range

150 50 0.3 AT28C256E-15DM/883
5962-88525 16 XX(1)

5962-88525 08 XX
28D6

Military/883C
Class B, Fully Compliant

(-55°C to 125°C)

AT28C256E-15FM/883
5962-88525 16 ZX(1)

5962-88525 08 ZX
28F

AT28C256E-15LM/883
5962-88525 16 YX(1)

5962-88525 08 YX
32L

AT28C256E-15UM/883
5962-88525 16 UX(1)

5962-88525 08 UX
28U

200 50 0.3 AT28C256E-20DM/883 28D6

Military/883C
Class B, Fully Compliant

(-55°C to 125°C)

AT28C256E-20FM/883 28F

AT28C256E-20LM/883 32L

AT28C256E-20UM/883 28U

250 50 0.3 AT28C256E-25DM/883
5962-88525 13 XX(1)

5962-88525 05 XX
28D6

Military/883C
Class B, Fully Compliant

(-55°C to 125°C)

5962-88525 05 XX
5962-88525 13 ZX(1)

5962-88525 05 ZX
28F

AT28C256E-25LM/883
5962-88525 13 YX(1)

5962-88525 05 YX
32L

AT28C256E-25UM/883
5962-88525 13 UX(1)

5962-88525 05 UX
28U

15
0006M–PEEPR–12/09

AT28C256

27.1.3 AT28C256F

Notes: 1. Electrical specifications for these speeds are defined by Standard Microcircuit Drawing 5962-88525.

2. SMD specifies Software Data Protection feature for device type, although Atmel product supplied to every device type in the
SMD is 100% tested for this feature.

3. Where two DESC numbers apply to the Atmel ordering code apply SL815 to receive parts with the noted DESC number dual
marked along with Atmel part number.

tACC ICC (mA)

(ns) Active Standby Ordering Code Package Operation Range

150 50 0.3 AT28C256F-15DM/883
5962-88525 15 XX(3)

5962-88525 07 XX
28D6

Military/883C
Class B, Fully Compliant

(-55°C to 125°C)

AT28C256F-15FM/883
5962-88525 15 ZX(3)

5962-88525 07 ZX
28F

AT28C256F-15LM/883
5962-88525 15 YX(3)

5962-88525 07 YX
32L

AT28C256F-15UM/883
5962-88525 15 UX(3)

5962-88525 07 UX
28U

Package Type

28D6 28-lead, 0.600" Wide, Non-windowed, Ceramic Dual Inline Package (Cerdip)

28F 28-lead, Non-windowed, Ceramic Bottom-brazed Flat Package (Flatpack)

32L 32-pad, Non-windowed, Ceramic Leadless Chip Carrier (LCC)

28U 28-pin, Ceramic Pin Grid Array (PGA)

W Die

Options

Blank Standard Device: Endurance = 10K Write Cycles; Write Time = 10 ms

E High Endurance Option: Endurance = 100K Write Cycles

F Fast Write Option: Write Time = 3 ms

16
0006M–PEEPR–12/09

AT28C256

27.2 Industrial Green Package Option (Pb/Halide-free)

27.2.1 AT28C256

27.2.2 AT28C256E

27.2.3 AT28C256F

28. Die Products

tACC ICC (mA)

(ns) Active Standby Ordering Code Package Operation Range

150 50 0.2 AT28C256-15JU
AT28C256-15PU
AT28C256-15SU
AT28C256-15TU

32J
28P6
28S
28T

Industrial
(-40°C to 85°C)

tACC ICC (mA)

(ns) Active Standby Ordering Code Package Operation Range

150 50 0.2 AT28C256E-15JU
AT28C256E-15SU
AT28C256E-15TU

32J
28S
28T

Industrial
(-40°C to 85°C)

tACC ICC (mA)

(ns) Active Standby Ordering Code Package Operation Range

150 50 0.2 AT28C256F-15JU
AT28C256F-15SU
AT28C256F-15TU

32J
28S
28T

Industrial
(-40°C to 85°C)

Package Type

32J 32-lead, Plastic J-leaded Chip Carrier (PLCC)

28P6 28-lead, 0.600" Wide, Plastic Dual Inline Package (PDIP)

28S 28-lead, 0.300" Wide, Plastic Gull Wing Small Outline (SOIC)

28T 28-lead, Plastic Thin Small Outline Package (TSOP)

Options

Blank Standard Device: Endurance = 10K Write Cycles; Write Time = 10 ms

E High Endurance Option: Endurance = 100K Write Cycles

F Fast Write Option: Write Time = 3 ms

Reference Section: Contact Atmel sales for die sales options.

17
0006M–PEEPR–12/09

AT28C256

29. Packaging Information

29.1 28D6 – Cerdip

 2325 Orchard Parkway
 San Jose, CA 95131

TITLE DRAWING NO.

R

REV.
28D6, 28-lead, 0.600" Wide, Non-windowed,
Ceramic Dual Inline Package (Cerdip)

B28D6

10/23/03

37.85(1.490)
36.58(1.440) PIN

1

15.49(0.610)
12.95(0.510)

0.127(0.005)MIN

1.52(0.060)
0.38(0.015)

0.66(0.026)
0.36(0.014)

1.65(0.065)

1.14(0.045)

15.70(0.620)
15.00(0.590)

17.80(0.700) MAX

0.46(0.018)
0.20(0.008)

2.54(0.100)BSC

5.08(0.200)
3.18(0.125)

SEATING
PLANE

5.72(0.225)
MAX

33.02(1.300) REF

0º~ 15º REF

Dimensions in Millimeters and (Inches).
Controlling dimension: Inches.
MIL-STD 1835 D-10 Config A (Glass Sealed)

18
0006M–PEEPR–12/09

AT28C256

29.2 28F – Flatpack

 2325 Orchard Parkway
 San Jose, CA 95131

TITLE DRAWING NO.

R

REV.
28F, 28-lead, Non-windowed, Ceramic Bottom-brazed
Flat Package (FlatPack)

B28F

10/21/03

Dimensions in Millimeters and (Inches).
Controlling dimension: Inches.
MIL-STD 1835 F-12 Config B

PIN #1 ID 9.40(0.370)

6.35(0.250)

0.56(0.022)

0.38(0.015)

1.27(0.050) BSC

1.14(0.045) MAX

3.02(0.119)
2.29(0.090)

1.14(0.045)

0.660(0.026)7.26(0.286)
6.96(0.274)

1.96(0.077)
1.09(0.043)

0.23(0.009)
0.10(0.004)

10.57(0.416)
9.75(0.384)

18.49(0.728)
18.08(0.712)

19
0006M–PEEPR–12/09

AT28C256

29.3 32J – PLCC

DRAWING NO. REV.
2325 Orchard Parkway
San Jose, CA 95131R

TITLE
32J, 32-lead, Plastic J-leaded Chip Carrier (PLCC) B32J

10/04/01

1.14(0.045) X 45 PIN NO. 1
IDENTIFIER

1.14(0.045) X 45

0.51(0.020)MAX

0.318(0.0125)
0.191(0.0075)

A2

45 MAX (3X)

A

A1

B1 E2
B

e

E1 E

D1

D

D2

COMMON DIMENSIONS
(Unit of Measure = mm)

SYMBOL MIN NOM MAX NOTE

Notes: 1. This package conforms to JEDEC reference MS-016, Variation AE.
2. 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.

A 3.175 – 3.556

A1 1.524 – 2.413

A2 0.381 – –

D 12.319 – 12.573

D1 11.354 – 11.506 Note 2

D2 9.906 – 10.922

E 14.859 – 15.113

E1 13.894 – 14.046 Note 2

E2 12.471 – 13.487

B 0.660 – 0.813

B1 0.330 – 0.533

e 1.270 TYP

20
0006M–PEEPR–12/09

AT28C256

29.4 32L – LCC

 2325 Orchard Parkway
 San Jose, CA 95131

TITLE DRAWING NO.

R

REV.
32L, 32-pad, Non-windowed, Ceramic Lid, Leadless Chip
Carrier (LCC)

B32L

10/21/03

Dimensions in Millimeters and (Inches).
Controlling dimension: Inches.
MIL-STD 1835 C-12

11.63(0.458)
11.23(0.442)

14.22(0.560)
13.72(0.540)

2.54(0.100)
2.16(0.085)

1.91(0.075)
1.40(0.055)

INDEX CORNER

0.635(0.025)
0.381(0.015) X 45˚

0.305(0.012)
0.178(0.007)RADIUS

0.737(0.029)
0.533(0.021)

1.02(0.040) X 45˚

PIN 1

1.40(0.055)
1.14(0.045)2.41(0.095)

1.91(0.075)

2.16(0.085)
1.65(0.065)7.62(0.300) BSC

1.27(0.050) TYP

10.16(0.400) BSC

21
0006M–PEEPR–12/09

AT28C256

29.5 28P6 – PDIP

 2325 Orchard Parkway
 San Jose, CA 95131

TITLE DRAWING NO.

R

REV.
28P6, 28-lead (0.600"/15.24 mm Wide) Plastic Dual
Inline Package (PDIP) B28P6

09/28/01

PIN
1

E1

A1

B

REF

E

B1

C

L

SEATING PLANE

A

0º ~ 15º

D

e

eB

COMMON DIMENSIONS
(Unit of Measure = mm)

SYMBOL MIN NOM MAX NOTE

A – – 4.826

A1 0.381 – –

D 36.703 – 37.338 Note 2

E 15.240 – 15.875

E1 13.462 – 13.970 Note 2

B 0.356 – 0.559

B1 1.041 – 1.651

L 3.048 – 3.556

C 0.203 – 0.381

eB 15.494 – 17.526

e 2.540 TYP

Notes: 1. This package conforms to JEDEC reference MS-011, Variation AB.
2. Dimensions D and E1 do not include mold Flash or Protrusion.

Mold Flash or Protrusion shall not exceed 0.25 mm (0.010").

22
0006M–PEEPR–12/09

AT28C256

29.6 28S – SOIC

 2325 Orchard Parkway
 San Jose, CA 95131

TITLE DRAWING NO.

R

REV.
28S, 28-lead, 0.300" Body, Plastic Gull Wing Small Outline (SOIC)
JEDEC Standard MS-013

B28S

8/4/03

Dimensions in Millimeters and (Inches).
Controlling dimension: Millimeters.

TOP VIEW

SIDE VIEWS

0.51(0.020)
0.33(0.013)

7.60(0.2992)
7.40(0.2914)

10.65(0.419)
10.00(0.394)

1.27(0.50) BSC

2.65(0.1043)
2.35(0.0926)

18.10(0.7125)

17.70(0.6969)

0.30(0.0118)
0.10(0.0040)

0.32(0.0125)
0.23(0.0091)

1.27(0.050)
0.40(0.016)

0º ~ 8º

PIN 1

23
0006M–PEEPR–12/09

AT28C256

29.7 28T – TSOP

 2325 Orchard Parkway
 San Jose, CA 95131

TITLE DRAWING NO.

R

REV.
28T, 28-lead (8 x 13.4 mm) Plastic Thin Small Outline
Package, Type I (TSOP)

C28T

12/06/02

PIN 1
0º ~ 5º

D1 D

Pin 1 Identifier Area

be

E A

A1

A2

c

L

GAGE PLANESEATING PLANE

L1

COMMON DIMENSIONS
(Unit of Measure = mm)

SYMBOL MIN NOM MAX NOTE

Notes: 1. This package conforms to JEDEC reference MO-183.
2. Dimensions D1 and E do not include mold protrusion. Allowable

protrusion on E is 0.15 mm per side and on D1 is 0.25 mm per side.
3. Lead coplanarity is 0.10 mm maximum.

A – – 1.20

A1 0.05 – 0.15

A2 0.90 1.00 1.05

D 13.20 13.40 13.60

D1 11.70 11.80 11.90 Note 2

E 7.90 8.00 8.10 Note 2

L 0.50 0.60 0.70

 L1 0.25 BASIC

b 0.17 0.22 0.27

c 0.10 – 0.21

e 0.55 BASIC

24
0006M–PEEPR–12/09

AT28C256

29.8 28U – PGA

 2325 Orchard Parkway
 San Jose, CA 95131

TITLE DRAWING NO.

R

REV.
28U, 28-pin, Ceramic Pin Grid Array (PGA) B28U

10/21/03

Dimensions in Millimeters and (Inches).
Controlling dimension: Inches.

13.74(0.540)
13.36(0.526)

15.24(0.600)
14.88(0.586)

2.57(0.101)
2.06(0.081)

7.26(0.286)
6.50(0.256)

1.40(0.055)
1.14(0.045)

0.58(0.023)
0.43(0.017)

3.12(0.123)
2.62(0.103)

1.83(0.072)
1.57(0.062)

14.17(0.558)
13.77(0.542)

12.70(0.500) TYP

2.54(0.100) TYP

16.71(0.658)
16.31(0.642)

2.54(0.100) TYP

10.41(0.410)
9.91(0.390)

0006M–PEEPR–12/09

Headquarters International

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

Atmel Asia
Unit 1-5 & 16, 19/F
BEA Tower, Millennium City 5
418 Kwun Tong Road
Kwun Tong, Kowloon
Hong Kong
Tel: (852) 2245-6100
Fax: (852) 2722-1369

Atmel Europe
Le Krebs
8, Rue Jean-Pierre Timbaud
BP 309
78054 Saint-Quentin-en-
Yvelines Cedex
France
Tel: (33) 1-30-60-70-00
Fax: (33) 1-30-60-71-11

Atmel 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

Product Contact

Web Site
www.atmel.com

Technical Support
p_eeprom@atmel.com

Sales Contact
www.atmel.com/contacts

Literature Requests
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 CONDI-
TIONS 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 INCIDEN-
TAL 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. Unless specifically provided
otherwise, Atmel products are not suitable for, and shall not be used in, automotive applications. Atmel’s products are not intended, authorized, or warranted for use
as components in applications intended to support or sustain life.

© 2009 Atmel Corporation. All rights reserved. Atmel®, Atmel logo and combinations thereof, and others are registered trademarks or trade-
marks of Atmel Corporation or its subsidiaries. Other terms and product names may be trademarks of others.

 Tел: +7 (812) 336 43 04 (многоканальный)
 Email: org@lifeelectronics.ru

 www.lifeelectronics.ru

ООО “ЛайфЭлектроникс” “LifeElectronics” LLC
ИНН 7805602321 КПП 780501001 Р/С 40702810122510004610 ФАКБ "АБСОЛЮТ БАНК" (ЗАО) в г.Санкт-Петербурге К/С 30101810900000000703 БИК 044030703

 Компания «Life Electronics» занимается поставками электронных компонентов импортного и
отечественного производства от производителей и со складов крупных дистрибьюторов Европы,
Америки и Азии.

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению
коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные,
электролитические), за счёт заключения дистрибьюторских договоров

 Мы предлагаем:

 Конкурентоспособные цены и скидки постоянным клиентам.

 Специальные условия для постоянных клиентов.

 Подбор аналогов.

 Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.

 Приемлемые сроки поставки, возможна ускоренная поставка.

 Доставку товара в любую точку России и стран СНГ.

 Комплексную поставку.

 Работу по проектам и поставку образцов.

 Формирование склада под заказчика.

 Сертификаты соответствия на поставляемую продукцию (по желанию клиента).

 Тестирование поставляемой продукции.

 Поставку компонентов, требующих военную и космическую приемку.

 Входной контроль качества.

 Наличие сертификата ISO.

 В составе нашей компании организован Конструкторский отдел, призванный помогать
разработчикам, и инженерам.

 Конструкторский отдел помогает осуществить:

 Регистрацию проекта у производителя компонентов.

 Техническую поддержку проекта.

 Защиту от снятия компонента с производства.

 Оценку стоимости проекта по компонентам.

 Изготовление тестовой платы монтаж и пусконаладочные работы.

mailto:org@lifeelectronics.ru
http://lifeelectronics.ru/

