This is a summary document. A complete document is available under NDA. For more information, please contact your local Microchip sales office.

ATECC608A

CryptoAuthentication™ Device Summary Datasheet

Features

- Cryptographic Co-Processor with Secure Hardware-Based Key Storage:
 - Protected storage for up to 16 keys, certificates or data
- Hardware Support for Asymmetric Sign, Verify, Key Agreement:
 - ECDSA: FIPS186-3 Elliptic Curve Digital Signature
 - ECDH: FIPS SP800-56A Elliptic Curve Diffie-Hellman
 - NIST Standard P256 Elliptic Curve Support
- Hardware Support for Symmetric Algorithms:
 - SHA-256 & HMAC Hash including off-chip context save/restore
 - AES-128: Encrypt/Decrypt, Galois Field Multiply for GCM
- Networking Key Management Support:
 - Turnkey PRF/HKDF calculation for TLS 1.2 & 1.3
 - Ephemeral key generation and key agreement in SRAM
 - Small message encryption with keys entirely protected
- Secure Boot Support:
 - Full ECDSA code signature validation, optional stored digest/signature
 - Optional communication key disablement prior to secure boot
 - Encryption/Authentication for messages to prevent on-board attacks
- Internal High-Quality NIST SP 800-90A/B/C Random Number Generator (RNG)
- Two High-Endurance Monotonic Counters
- Unique 72-Bit Serial Number
- Two Interface Options Available:
 - High-speed Single Pin Interface with One GPIO Pin
 - 1 MHz Standard I²C Interface
- 1.8V to 5.5V IO Levels, 2.0V to 5.5V Supply Voltage
- <150 nA Sleep Current
- 8-pad UDFN and 8-lead SOIC
- Die-on-Tape and Reel for Qualified Customers (Contact Microchip Sales)

Applications

- IoT network endpoint key management & exchange
- Encryption for small messages and PII data
- Secure Boot and Protected Download
- Ecosystem Control, Anti-cloning

Pin Configuration and Pinouts

Table 1. Pin Configuration

Pin	Function
NC	No Connect
GND	Ground
SDA	Serial Data
SCL	Serial Clock Input
Vcc	Power Supply

Figure 1. Pinouts

8-lead SOIC (Top View)				UDFN View)	
NC 1 NC 2 NC 3 GND 4	8 7 6 5	III V _{CC} III NC III SCL III SDA	NC NC NC GND	 7 N 6 S	cc C CL DA

Table of Contents

Fea	Features1					
Ap	Applications1					
Pin	Pin Configuration and Pinouts2					
1.	Intro 1.1. 1.2. 1.3.	duction				
2.	Elect 2.1. 2.2. 2.3. 2.4.	trical Characteristics				
3.	Com 3.1. 3.2.	patibility				
4.	Pack	age Marking Information16				
5.	Pack 5.1. 5.2.	xage Drawings				
6.	Revis	sion History23				
The	e Micr	rochip Web Site				
Cu	stome	er Change Notification Service24				
Cu	stome	er Support				
Pro	oduct	Identification System25				
Mic	Microchip Devices Code Protection Feature					
Leç	Legal Notice					
Tra	Trademarks					
Quality Management System Certified by DNV27						
Wo	Worldwide Sales and Service					

1. Introduction

1.1 Applications

The ATECC608A is a member of the Microchip CryptoAuthentication[™] family of high-security cryptographic devices which combine world-class hardware-based key storage with hardware cryptographic accelerators to implement various authentication and encryption protocols.

The ATECC608A has a flexible command set that allows use in many applications, including the following:

Network/IoT Node Endpoint Security

Manage node identity authentication and session key creation & management. Supports the entire ephemeral session key generation flow for multiple protocols including TLS 1.2 (and earlier) and TLS 1.3

Secure Boot

Support the MCU host by validating code digests and optionally enabling communication keys on success. Various configurations to offer enhanced performance are available.

Small Message Encryption

Hardware AES engine to encrypt and/or decrypt small messages or data such as PII information. Supports AES-ECB mode directly. Other modes can be implemented with the help of the host microcontroller. Additional GFM calculation function to support AES-GCM.

Key Generation for Software Download

Supports local protected key generation for downloaded images. Both broadcast of one image to many systems, each with the same decryption key, or point-to-point download of unique images per system are supported.

Ecosystem control and Anti-Counterfeiting

Validates that a system or component is authentic and came from the OEM shown on the nameplate.

The ATECC608A is generally compatible with the ATECC508A when properly configured. See Section 3.1 Microchip ATECC508A for more details.

1.2 Device Features

The ATECC608A includes an EEPROM array which can be used for storage of up to 16 keys, certificates, miscellaneous read/write, read-only or secret data, consumption logging, and security configurations. Access to the various sections of memory can be restricted in a variety of ways and then the configuration can be locked to prevent changes.

Access to the device is made through a standard I²C Interface at speeds of up to 1 Mb/s. The interface is compatible with standard Serial EEPROM I²C interface specifications. The device also supports a Single-Wire Interface (SWI), which can reduce the number of GPIOs required on the system processor, and/or reduce the number of pins on connectors. If the Single-Wire Interface is enabled, the remaining pin is available for use as a GPIO, an authenticated output or tamper input.

Each ATECC608A ships with a guaranteed unique 72-bit serial number. Using the cryptographic protocols supported by the device, a host system or remote server can verify a signature of the serial number to prove that the serial number is authentic and not a copy. Serial numbers are often stored in a

standard Serial EEPROM; however, these can be easily copied with no way for the host to know if the serial number is authentic or if it is a clone.

The ATECC608A features a wide array of defense mechanisms specifically designed to prevent physical attacks on the device itself, or logical attacks on the data transmitted between the device and the system. Hardware restrictions on the ways in which keys are used or generated provide further defense against certain styles of attack.

1.3 Cryptographic Operation

The ATECC608A implements a complete asymmetric (public/private) key cryptographic signature solution based upon Elliptic Curve Cryptography and the ECDSA signature protocol. The device features hardware acceleration for the NIST standard P256 prime curve and supports the complete key life cycle from high quality private key generation, to ECDSA signature generation, ECDH key agreement, and ECDSA public key signature verification.

The hardware accelerator can implement such asymmetric cryptographic operations from ten to onethousand times faster than software running on standard microprocessors, without the usual high risk of key exposure that is endemic to standard microprocessors.

The ATECC608A also implements AES-128, SHA256 and multiple SHA derivatives such as HMAC(SHA), PRF (the key derivation function in TLS) and HKDF in hardware. Support is included for the Galois Field Multiply (aka Ghash) to facilitate GCM encryption/decryption/authentication.

The device is designed to securely store multiple private keys along with their associated public keys and certificates. The signature verification command can use any stored or an external ECC public key. Public keys stored within the device can be configured to require validation via a certificate chain to speed-up subsequent device authentications.

Random private key generation is supported internally within the device to ensure that the private key can never be known outside of the device. The public key corresponding to a stored private key is always returned when the key is generated and it may optionally be computed at a later time.

The ATECC608A can generate high-quality random numbers using its internal random number generator. This sophisticated function includes runtime health testing designed to ensure that the values generated from the internal noise source contain sufficient entropy at the time of use. The random number generator is designed to meet the requirements documented in the NIST 800-90A, 800-90B and 800-90C documents.

These random numbers can be employed for any purpose, including usage as part of the device's cryptographic protocols. Because each random number is assured to be essentially unique from all numbers ever generated on this or any other device, their inclusion in the protocol calculation ensures that replay attacks (i.e. re-transmitting a previously successful transaction) will always fail.

The ATECC608A also supports a standard hash-based challenge-response protocol in order to allow its use across a wide variety of additional applications. In its most basic instantiation, the system sends a challenge to the device, which combines that challenge with a secret key via the MAC command and then sends the response back to the system. The device uses a SHA-256 cryptographic hash algorithm to make that combination so that an observer on the bus cannot derive the value of the secret key. At the same time the recipient can verify that the response is correct by performing the same calculation with a stored copy of the secret on the recipient's system. There are a wide variety of variations possible on this symmetric challenge/response theme.

2. Electrical Characteristics

2.1 Absolute Maximum Ratings

Operating Temperature	-40°C to +85°C
Storage Temperature	-65°C to +150°C
Maximum Operating Voltage	6.0V
DC Output Current	5.0 mA
Voltage on any pin -0.5V to (VCC + 0.5V)	-0.5V to (VCC + 0.5V)
ESD Ratings:	
Human Body Model(HBM) ESD	>4kV
Charge Device Model(CDM) ESD	>1kV

Note: 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 are not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

2.2 Reliability

The ATECC608A is fabricated with Microchip's high reliability CMOS EEPROM manufacturing technology.

Table 2-1. EEPROM Reliability

Parameter	Min	Typical	Мах	Units
Write Endurance at +85°C (Each Byte)	400,000	—	_	Write Cycles
Data Retention at +55°C	10	_	_	Years
Data Retention at +35°C	30	50	_	Years
Read Endurance	l	Unlimited		Read Cycles

2.3 AC Parameters: All I/O Interfaces

Figure 2-1. AC Timing Diagram: All Interfaces

Parameter	Symbol	Direction	Min	Тур	Мах	Unit	Conditions
Power-Up Delay ⁽²⁾	ťPU	To Crypto Authentication	100		_	μs	Minimum time between $V_{CC} > V_{CC}$ min prior to start of t _{WLO} .
Wake Low Duration	tWLO	To Crypto Authentication	60		—	μs	
Wake High Delay to Data Comm	t₩HI	To Crypto Authentication	1500		—	μs	SDA should be stable high for this entire duration unless polling is implemented. SelfTest is not enabled at power-up.
Wake High Delay when SelfTest is Enabled	^t WHIST	To Crypto Authentication	20	—	—	ms	SDA should be stable high for this entire duration unless polling is implemented.
High Side Glitch Filter at Active	^t HIGNORE_A	To Crypto Authentication	45 <mark>(1)</mark>		_	ns	Pulses shorter than this in width will be ignored by the device, regardless of its state when active.
Low Side Glitch Filter at Active	^t LIGNORE_A	To Crypto Authentication	45 <mark>(1)</mark>			ns	Pulses shorter than this in width will be ignored by the device, regardless of its state when active.
Low Side Glitch Filter at Sleep	^t LIGNORE_S	To Crypto Authentication	15 <mark>(1)</mark>		_	μs	Pulses shorter than this in width will be ignored by the device when in Sleep mode.
Watchdog Timeout	tWATCHDOG	To Crypto Authentication	0.7	1.3	1.7	S	Time from wake until device is forced into Sleep mode if Config.ChipMode. <2> is 0.
			7.6	13	17	S	Watchdog time : Config.ChipMode. <2> is 0.

Table 2-2.	AC Parameters: All I/O Interfaces
------------	-----------------------------------

Note:

- 1. These parameters are characterized, but not production tested.
- 2. The power-up delay will be significantly longer if Power-On self test is enabled in the configuration zone.

2.3.1 AC Parameters: Single-Wire Interface

Figure 2-2. AC Timing Diagram: Single-Wire Interface

Table 2-3. AC Parameters: Single-Wire Interface

Unless otherwise specified, applicable from T_A = -40°C to +85°C, V_{CC} = +2.0V to +5.5V, C_L = 100 pF.

Parameter	Symbol	Direction	Min.	Тур.	Max.	Unit	Conditions
Start Pulse Duration	^t START	To Crypto Authentication	4.10	4.34	4.56	μs	
		From Crypto Authentication	4.60	6	8.60	μs	
Zero Transmission	^t ZHI	To Crypto Authentication	4.10	4.34	4.56	μs	
High Pulse		From Crypto Authentication	4.60	6	8.60	μs	
Zero Transmission	tZLO	To Crypto Authentication	4.10	4.34	4.56	μs	
Low Pulse		From Crypto Authentication	4.60	6	8.60	μs	
Bit Time ^(note)	^t BIT	To Crypto Authentication	37	39		μs	If the bit time exceeds tTIMEOUT then ATECC608A may enter the Sleep mode.
		From Crypto Authentication	41	54	78	μs	

continue	continued									
Parameter	Symbol	Direction	Min.	Тур.	Max.	Unit	Conditions			
Turn Around Delay	^t TURNAROUND	From Crypto Authentication	64	96	131	μs	ATECC608A will initiate the first low going transition after this time interval following the initial falling edge of the start pulse of the last bit of the transmit flag.			
		To Crypto Authentication	93			μs	After ATECC608A transmits the last bit of a group, system must wait this interval before sending the first bit of a flag. It is measured from the falling edge of the start pulse of the last bit transmitted by ATECC608A.			
IO Timeout	^t TIMEOUT	To Crypto Authentication	45	65	85	ms	ATECC608A may transition to the Sleep mode if the bus is inactive longer than this duration.			

Note: START, ZLO, ZHI, and BIT are designed to be compatible with a standard UART running at 230.4 kBaud for both transmit and receive. The UART should be set to seven data bits, no parity and one Stop bit.

2.3.2 AC Parameters: I²C Interface

Figure 2-3. I²C Synchronous Data Timing

Table 2-4. AC Characteristics of I2C Interface

Unless otherwise specified, applicable over recommended operating range from $T_A = -40$ °C to + 85 °C, $V_{CC} = +2.0V$ to +5.5V, $C_L = 1$ TTL Gate and 100 pF

Parameter	Symbol	Min.	Max.	Units
SCK Clock Frequency	^f SCK	0	1	MHz
SCK High Time	thigh	400	—	ns
SCK Low Time	^t LOW	400	—	ns
Start Setup Time	^t SU.STA	250	—	ns
Start Hold Time	^t HD.STA	250	_	ns

continued				
Parameter	Symbol	Min.	Max.	Units
Stop Setup Time	^t SU.STO	250	—	ns
Data In Setup Time	^t SU.DAT	100	—	ns
Data In Hold Time	^t HD.DAT	0	—	ns
Input Rise Time ⁽¹⁾	^t R		300	ns
Input Fall Time ⁽¹⁾	tF		100	ns
Clock Low to Data Out Valid	tAA	50	550	ns
Data Out Hold Time	^t DH	50	—	ns
SMBus Timeout Delay	^t TIMEOUT	25	75	ms
Time bus must be free before a new transmission can start ⁽¹⁾	^t BUF	500		ns

Note:

- 1. Values are based on characterization and are not tested.
- 2. AC measurement conditions:
 - R_L (connects between SDA and V_{CC}): 1.2 k Ω (for V_{CC} = +2.0V to +5.0V)
 - Input pulse voltages: 0.3V_{CC} to 0.7V_{CC}
 - Input rise and fall times: \leq 50 ns
 - Input and output timing reference voltage: 0.5V_{CC}

2.4 DC Parameters: All I/O Interfaces

Table 2-5. DC Parameters on All I/O Interfaces

Parameter	Symbol	Min.	Тур.	Max.	Unit	Conditions
Ambient Operating Temperature	ΤA	-40		+85	°C	
Power Supply Voltage	VCC	2.0		5.5	V	
Active Power Supply Current	ICC		2	3	mA	Waiting for I/O during I/O transfers or execution of non- ECC commands. Independent of Clock Divider value.
				14	mA	During ECC command execution. Clock divider = 0×0
			_	6	mA	During ECC command execution. Clock divider = 0x5
			_	3	mA	During ECC command execution. Clock divider = 0xD
Idle Power Supply Current	IDLE		800		μΑ	When device is in idle mode, V_{SDA} and $V_{SCL} < 0.4V$ or > $V_{CC} - 0.4$
Sleep Current	ISLEEP		30	150	nA	When device is in sleep mode, V _{CC} \leq 3.6V, V _{SDA} and V _{SCL} $<$ 0.4V or $>$ V _{CC} $-$ 0.4, T _A \leq 55°C
				2	μA	When device is in sleep mode. Over full V _{CC} and temperature range.

continued								
Parameter	Symbol	Min.	Тур.	Max.	Unit	Conditions		
Output Low Voltage	VOL			0.4	V	When device is in active mode, $V_{CC} = 2.5$ to 5.5V		
Output Low Current	IOL			4	mA	When device is in active mode, V_{CC} = 2.5 to 5.5V, V_{OL} = 0.4V		
Theta JA	θJA		166		°C/W	SOIC (SSH)		
	-		173		°C/W	UDFN (MAH)		
			146		°C/W	RBH		

2.4.1 V_{IH} and V_{IL} Specifications

The input levels of the device will vary dependent on the mode and voltage of the device. The input voltage thresholds when in Sleep or Idle mode are dependent on the V_{CC} level as shown in Figure 2-4. When in sleep or idle mode the TTLenable bit has no effect.

When the device is active (i.e., not in Sleep or Idle mode), the input voltage thresholds are different depending upon the state of TTLenable (bit 1) within the ChipMode byte in the Configuration zone of the EEPROM. If the voltage supplied to the V_{CC} pin of the ATECC608A is higher than the system voltage to which the input pull-up resistor is connected, then the system designer may choose to set TTLenable to zero. This enables a fixed input threshold shown by Table 2-6.

Parameter	Symbol	Min.	Тур.	Max.	Unit	Conditions
Input Low Voltage	VIL	-0.5	—	0.5	V	When device is active and TTLenable bit in configuration memory is zero; otherwise, see above.
Input High Voltage	VIH	1.5	—	VCC + 0.5	V	When device is active and TTLenable bit in configuration memory is zero; otherwise, see above.

Table 2-6. V_{IL}, V_{IH} on All I/O Interfaces (TTLenable = 0)

Figure 2-4. V_{IH} and V_{IL} in Sleep and Idle Mode

When a common voltage is used for the ATECC608A V_{CC} pin and the input pull-up resistor, then the TTLenable bit should be set to a one, which permits the input thresholds to track the supply as shown in Figure 2-5.

ATECC608A Electrical Characteristics

Figure 2-5. V_{IH} and V_{IL} When Active and TTLenable = 1 on All I/O Interfaces

3. Compatibility

3.1 Microchip ATECC508A

The ATECC608A is designed to be fully compatible with the ATECC508A devices with the limited exception of the functions listed below. If the ATECC608A is properly configured, software written for the ATECC508A should work with the ATECC608A without any required changes, again with the exception of the functions listed below.

Note: Most elements of the configuration zone in the ATECC608A are identical in both location and value with the ATECC508A. However, the initial values that had been stored in the LastKeyUse field may need to be changed to conform to the new definition of those bytes which can be found in this document. That field contained the initial count for the Slot 15 limited use function which is supported in the ATECC608A via the monotonic counters.

3.1.1 New Features in ATECC608A vs. ATECC508A

- Secure boot function, with IO encryption and authentication
- KDF command, supporting PRF, HKDF, AES
- AES command, including encrypt/decrypt
- GFM calculation function for GCM AEAD mode of AES
- Updated NIST SP800-90 A/B/C Random Number Generator
- Flexible SHA/HMAC command with context save/restore
- SHA command execution time significantly reduced
- Volatile Key Permitting to prevent device transfer
- Transport Key Locking to protect programmed devices during delivery
- Counter Limit Match function
- Ephemeral key generation in SRAM, also supported with ECDH and KDF
- Verify command output can be validated with a MAC
- Encrypted output for ECDH
- Added self test command, optional automatic power-on self test
- Unaligned public key for built-in X.509 cert key validation
- Optional power reduction at increased execution time
- Programmable I²C address after data (secret) zone lock

3.1.2 Features Eliminated in ATECC608A vs. ATECC508A

- HMAC command removed, replaced via new more powerful SHA command
- OTP consumption mode eliminated, now read only
- Pause command eliminated along with related Selector function in UpdateExtra
- Slot 15 special limited use eliminated, replaced with standard monotonic counter limited use
- SHA command no longer uses TempKey during the digest calculation and the result in TempKey is unchanged throughout the SHA operation. TempKey can however still be used to initialize the SHA for the HMAC_Start or to store the final digest.

3.2 Microchip ATSHA204A, ATECC108A

The ATECC608A is generally compatible with all ATSHA204/A and ATECC108/A devices. If properly configured, it can be used in most situations where these devices are currently employed. For ATSHA204A and ATECC108A compatibility restrictions, see the ATECC508A data sheet.

4. Package Marking Information

As part of Microchip's overall security features, the part mark for all crypto devices is intentionally vague. The marking on the top of the package does not provide any information as to the actual device type or the manufacturer of the device. The alphanumeric code on the package provides manufacturing information and will vary with assembly lot. The packaging mark should not be used as part of any incoming inspection procedure.

5. Package Drawings

5.1 8-lead SOIC

8-Lead Plastic Small Outline - Narrow, 3.90 mm (.150 In.) Body [SOIC] Atmel Legacy

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Microchip Technology Drawing No. C04-057-Atmel Rev D Sheet 1 of 2

8-Lead Plastic Small Outline - Narrow, 3.90 mm (.150 In.) Body [SOIC] Atmel Legacy

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

	MILLIMETERS					
Dimension	n Limits	MIN	NOM	MAX		
Number of Pins	N		8			
Pitch	е	1.27 BSC				
Overall Height	Α	-	-	1.75		
Molded Package Thickness	A2	1.25	-	-		
Standoff §	A1	0.10	-	0.25		
Overall Width	E	6.00 BSC				
Molded Package Width	E1	3.90 BSC				
Overall Length	D	4.90 BSC				
Chamfer (Optional)	h	0.25	-	0.50		
Foot Length	L	0.40	-	1.27		
Footprint	L1	1.04 REF				
Foot Angle	φ	0°	-	8°		
Lead Thickness	С	0.17	-	0.25		
Lead Width	b	0.31	-	0.51		
Mold Draft Angle Top	α	5°	-	15°		
Mold Draft Angle Bottom	β	5°	-	15°		

Notes:

1. Pin 1 visual index feature may vary, but must be located within the hatched area.

2. § Significant Characteristic

3. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or

protrusions shall not exceed 0.15mm per side.

4. Dimensioning and tolerancing per ASME Y14.5M BSC: Basic Dimension. Theoretically exact value shown without tolerances.

REF: Reference Dimension, usually without tolerance, for information purposes only.

5. Datums A & B to be determined at Datum H.

Microchip Technology Drawing No. C04-057-OA Rev D Sheet 2 of 2

8-Lead Plastic Small Outline - Narrow, 3.90 mm (.150 In.) Body [SOIC] Atmel Legacy

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

RECOMMENDED LAND PATTERN

	MILLIMETERS			
Dimension	MIN	NOM	MAX	
Contact Pitch		1.27 BSC		
Contact Pad Spacing	С		5.40	
Contact Pad Width (X8)	X1			0.60
Contact Pad Length (X8)	Y1			1.55

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing C04-2057-M6B Rev B

5.2 8-pad UDFN

8-Lead Ultra Thin Plastic Dual Flat, No Lead Package (Q4B) - 2x3 mm Body [UDFN] Atmel Legacy YNZ Package

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Microchip Technology Drawing C04-21355-Q4B Rev A Sheet 1 of 2

8-Lead Ultra Thin Plastic Dual Flat, No Lead Package (Q4B) - 2x3 mm Body [UDFN] Atmel Legacy YNZ Package

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

	Units			MILLIMETERS			
Dimension	Limits	MIN	NOM	MAX			
Number of Terminals	Ν		8				
Pitch	е	0.50 BSC					
Overall Height	Α	0.50	0.55	0.60			
Standoff	A1	0.00	0.02	0.05			
Terminal Thickness	A3	0.152 REF					
Overall Length	D	2.00 BSC					
Exposed Pad Length	D2	1.40	1.50	1.60			
Overall Width	Е	3.00 BSC					
Exposed Pad Width	E2	1.20	1.30	1.40			
Terminal Width	b	0.18	0.25	0.30			
Terminal Length	L	0.35	0.40	0.45			
Terminal-to-Exposed-Pad	K	0.20	-	-			

Notes:

1. Pin 1 visual index feature may vary, but must be located within the hatched area.

2. Package is saw singulated

3. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing C04-21355-Q4B Rev A Sheet 2 of 2

8-Lead Ultra Thin Plastic Dual Flat, No Lead Package (Q4B) - 2x3 mm Body [UDFN] Atmel Legacy YNZ Package

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

RECOMMENDED LAND PATTERN

	MILLIMETERS			
Dimension	MIN	NOM	MAX	
Contact Pitch	E	0.50 BSC		
Optional Center Pad Width	X2			1.60
Optional Center Pad Length	Y2			1.40
Contact Pad Spacing	С		2.90	
Contact Pad Width (X8)	X1			0.30
Contact Pad Length (X8)	Y1			0.85
Contact Pad to Center Pad (X8)	G1	0.20		
Contact Pad to Contact Pad (X6)	G2	0.33		
Thermal Via Diameter	V		0.30	
Thermal Via Pitch			1.00	

Notes:

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

2. For best soldering results, thermal vias, if used, should be filled or tented to avoid solder loss during reflow process

Microchip Technology Drawing C04-21355-Q4B Rev A

^{1.} Dimensioning and tolerancing per ASME Y14.5M

6. Revision History

Revision B (October 2018)

- 1. Updated Section Features by adding the Die-on-Tape package option.
- 2. Updated 2.3 AC Parameters: All I/O Interfaces and 2.3.1 AC Parameters: Single-Wire Interface in Section 2.3 AC Parameters: All I/O Interfaces.
- 3. Updated Section Product Identification System.

Revision A (November 2017)

Original release of the document.

The Microchip Web Site

Microchip provides online support via our web site at http://www.microchip.com/. This web site is used as a means to make files and information easily available to customers. Accessible by using your favorite Internet browser, the web site contains the following information:

- Product Support Data sheets and errata, application notes and sample programs, design resources, user's guides and hardware support documents, latest software releases and archived software
- **General Technical Support** Frequently Asked Questions (FAQ), technical support requests, online discussion groups, Microchip consultant program member listing
- Business of Microchip Product selector and ordering guides, latest Microchip press releases, listing of seminars and events, listings of Microchip sales offices, distributors and factory representatives

Customer Change Notification Service

Microchip's customer notification service helps keep customers current on Microchip products. Subscribers will receive e-mail notification whenever there are changes, updates, revisions or errata related to a specified product family or development tool of interest.

To register, access the Microchip web site at http://www.microchip.com/. Under "Support", click on "Customer Change Notification" and follow the registration instructions.

Customer Support

Users of Microchip products can receive assistance through several channels:

- Distributor or Representative
- Local Sales Office
- Field Application Engineer (FAE)
- Technical Support

Customers should contact their distributor, representative or Field Application Engineer (FAE) for support. Local sales offices are also available to help customers. A listing of sales offices and locations is included in the back of this document.

Technical support is available through the web site at: http://www.microchip.com/support

Product Identification System

To order or obtain information, e.g., on pricing or delivery, refer to the factory or the listed sales office.

PART NO.	-XXX	XX	-X				
Device	Package	I/O Type	Tape and Reel				
Device:		ATECC Storage	608A: Cryptographic Co-processor with Secure Hardware-based Key				
Package Options		SSH	8-Lead (0.150" Wide Body), Plastic Gull Wing Small Outline (JEDEC SOIC)				
			8-Pad 2 x 3 x 0.6 mm Body, Thermally Enhanced Plastic Ultra Thin Dual Flat NoLead Package (UDFN)				
		W07 ⁽³⁾	Die-on-Tape and Reel. Available to qualified customers only. Please contact your local Microchip Sales Office for more details on this packaging option.				
I/О Туре		CZ	Single Wire Interface				
			I ² C Interface				
Tape and Reel	l Options	В	Tube				
		Т	Large Reel (Size varies by package type)				
		S	Small Reel (Only available for MAH)				

Examples:

- ATECC608A-SSHCZ-T: 8-Lead (0.150" Wide Body), Plastic Gull Wing Small Outline (JEDEC SOIC), Single-Wire, Tape and Reel, 4,000 per Reel
- ATECC608A-SSHCZ-B: 8-Lead (0.150" Wide Body), Plastic Gull Wing Small Outline (JEDEC SOIC), Single-Wire, Tube, 100 per Tube
- ATECC608A-SSHDA-T: 8-Lead (0.150" Wide Body), Plastic Gull Wing Small Outline (JEDEC SOIC), I²C, Tape and Reel, 4,000 per Reel
- ATECC608A-SSHDA-B: 8-Lead (0.150" Wide Body), Plastic Gull Wing Small Outline (JEDEC SOIC), I²C, Tube, 100 per Tube
- ATECC608A-MAHCZ-T: 8-Pad 2 x 3 x 0.6 mm Body, Thermally Enhanced Plastic Ultra Thin Dual Flat NoLead Package (UDFN), Single-Wire, Tape and Reel, 15,000 per Reel
- ATECC608A-MAHDA-T: 8-Pad 2 x 3 x 0.6 mm Body, Thermally Enhanced Plastic Ultra Thin Dual Flat NoLead Package (UDFN), I²C, Tape and Reel, 15,000 per Reel
- ATECC608A-MAHCZ-S: 8-Pad 2 x 3 x 0.6 mm Body, Thermally Enhanced Plastic Ultra Thin Dual Flat NoLead Package (UDFN), Single-Wire, Tape and Reel, 3,000 per Reel
- ATECC608A-MAHDA-S: 8-Pad 2 x 3 x 0.6 mm Body, Thermally Enhanced Plastic Ultra Thin Dual Flat NoLead Package (UDFN), I²C, Tape and Reel, 3,000 per Reel

Note:

- 1. Tape and Reel identifier only appears in the catalog part number description. This identifier is used for ordering purposes and is not printed on the device package. Check with your Microchip Sales Office for package availability with the Tape and Reel option.
- 2. Small form-factor packaging options may be available. Please check http://www.microchip.com/ packaging for small-form factor package availability, or contact your local Sales Office.
- 3. Die-on-Tape and Reel devices are available both in the I²C and SWI I/O options. Reel size is a minimum of 10K Units and must be custom ordered.

Microchip Devices Code Protection Feature

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Legal Notice

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights unless otherwise stated.

Trademarks

The Microchip name and logo, the Microchip logo, AnyRate, AVR, AVR logo, AVR Freaks, BitCloud, chipKIT, chipKIT logo, CryptoMemory, CryptoRF, dsPIC, FlashFlex, flexPWR, Heldo, JukeBlox, KeeLoq, Kleer, LANCheck, LINK MD, maXStylus, maXTouch, MediaLB, megaAVR, MOST, MOST logo, MPLAB, OptoLyzer, PIC, picoPower, PICSTART, PIC32 logo, Prochip Designer, QTouch, SAM-BA, SpyNIC, SST,

SST Logo, SuperFlash, tinyAVR, UNI/O, and XMEGA are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

ClockWorks, The Embedded Control Solutions Company, EtherSynch, Hyper Speed Control, HyperLight Load, IntelliMOS, mTouch, Precision Edge, and Quiet-Wire are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Adjacent Key Suppression, AKS, Analog-for-the-Digital Age, Any Capacitor, AnyIn, AnyOut, BodyCom, CodeGuard, CryptoAuthentication, CryptoAutomotive, CryptoCompanion, CryptoController, dsPICDEM, dsPICDEM.net, Dynamic Average Matching, DAM, ECAN, EtherGREEN, In-Circuit Serial Programming, ICSP, INICnet, Inter-Chip Connectivity, JitterBlocker, KleerNet, KleerNet Iogo, memBrain, Mindi, MiWi, motorBench, MPASM, MPF, MPLAB Certified Iogo, MPLIB, MPLINK, MultiTRAK, NetDetach, Omniscient Code Generation, PICDEM, PICDEM.net, PICkit, PICtail, PowerSmart, PureSilicon, QMatrix, REAL ICE, Ripple Blocker, SAM-ICE, Serial Quad I/O, SMART-I.S., SQI, SuperSwitcher, SuperSwitcher II, Total Endurance, TSHARC, USBCheck, VariSense, ViewSpan, WiperLock, Wireless DNA, and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A.

Silicon Storage Technology is a registered trademark of Microchip Technology Inc. in other countries.

GestIC is a registered trademark of Microchip Technology Germany II GmbH & Co. KG, a subsidiary of Microchip Technology Inc., in other countries.

All other trademarks mentioned herein are property of their respective companies.

[©] 2018, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

ISBN: 978-1-5224-3616-4

Quality Management System Certified by DNV

ISO/TS 16949

Microchip received ISO/TS-16949:2009 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC[®] MCUs and dsPIC[®] DSCs, KEELOQ[®] code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

Worldwide Sales and Service

AMERICAS	ASIA/PACIFIC	ASIA/PACIFIC	EUROPE
Corporate Office	Australia - Sydney	India - Bangalore	Austria - Wels
2355 West Chandler Blvd.	Tel: 61-2-9868-6733	Tel: 91-80-3090-4444	Tel: 43-7242-2244-39
Chandler, AZ 85224-6199	China - Beijing	India - New Delhi	Fax: 43-7242-2244-393
ēl: 480-792-7200	Tel: 86-10-8569-7000	Tel: 91-11-4160-8631	Denmark - Copenhagen
Fax: 480-792-7277	China - Chengdu	India - Pune	Tel: 45-4450-2828
echnical Support:	Tel: 86-28-8665-5511	Tel: 91-20-4121-0141	Fax: 45-4485-2829
http://www.microchip.com/	China - Chongqing	Japan - Osaka	Finland - Espoo
support	Tel: 86-23-8980-9588	Tel: 81-6-6152-7160	Tel: 358-9-4520-820
Veb Address:	China - Dongguan	Japan - Tokyo	France - Paris
vww.microchip.com	Tel: 86-769-8702-9880	Tel: 81-3-6880- 3770	Tel: 33-1-69-53-63-20
Atlanta	China - Guangzhou	Korea - Daegu	Fax: 33-1-69-30-90-79
Duluth, GA	Tel: 86-20-8755-8029	Tel: 82-53-744-4301	Germany - Garching
el: 678-957-9614	China - Hangzhou	Korea - Seoul	Tel: 49-8931-9700
ax: 678-957-1455	Tel: 86-571-8792-8115	Tel: 82-2-554-7200	Germany - Haan
Austin, TX	China - Hong Kong SAR	Malaysia - Kuala Lumpur	Tel: 49-2129-3766400
el: 512-257-3370	Tel: 852-2943-5100	Tel: 60-3-7651-7906	Germany - Heilbronn
Boston	China - Nanjing	Malaysia - Penang	Tel: 49-7131-67-3636
Vestborough, MA	Tel: 86-25-8473-2460	Tel: 60-4-227-8870	Germany - Karlsruhe
el: 774-760-0087	China - Qingdao	Philippines - Manila	Tel: 49-721-625370
ax: 774-760-0088	Tel: 86-532-8502-7355	Tel: 63-2-634-9065	Germany - Munich
Chicago	China - Shanghai	Singapore	Tel: 49-89-627-144-0
tasca, IL	Tel: 86-21-3326-8000	Tel: 65-6334-8870	Fax: 49-89-627-144-44
el: 630-285-0071	China - Shenyang	Taiwan - Hsin Chu	Germany - Rosenheim
ax: 630-285-0075	Tel: 86-24-2334-2829	Tel: 886-3-577-8366	Tel: 49-8031-354-560
Dallas	China - Shenzhen	Taiwan - Kaohsiung	Israel - Ra'anana
Addison, TX	Tel: 86-755-8864-2200	Tel: 886-7-213-7830	Tel: 972-9-744-7705
el: 972-818-7423	China - Suzhou	Taiwan - Taipei	Italy - Milan
ax: 972-818-2924	Tel: 86-186-6233-1526	Tel: 886-2-2508-8600	Tel: 39-0331-742611
Detroit	China - Wuhan	Thailand - Bangkok	Fax: 39-0331-466781
Novi, MI	Tel: 86-27-5980-5300	Tel: 66-2-694-1351	Italy - Padova
el: 248-848-4000	China - Xian	Vietnam - Ho Chi Minh	Tel: 39-049-7625286
louston, TX	Tel: 86-29-8833-7252	Tel: 84-28-5448-2100	Netherlands - Drunen
el: 281-894-5983	China - Xiamen	101. 04 20 0440 2100	Tel: 31-416-690399
ndianapolis	Tel: 86-592-2388138		Fax: 31-416-690340
loblesville, IN	China - Zhuhai		Norway - Trondheim
el: 317-773-8323	Tel: 86-756-3210040		Tel: 47-72884388
ax: 317-773-5453	161. 00-7 30-32 10040		Poland - Warsaw
el: 317-536-2380			Tel: 48-22-3325737
			Romania - Bucharest
.os Angeles /ission Viejo, CA			Tel: 40-21-407-87-50
ēl: 949-462-9523 Fax: 949-462-9608			Spain - Madrid Tel: 34-91-708-08-90
el: 951-273-7800			Fax: 34-91-708-08-91
Raleigh, NC			Sweden - Gothenberg
el: 919-844-7510			Tel: 46-31-704-60-40
lew York, NY			Sweden - Stockholm
el: 631-435-6000			Tel: 46-8-5090-4654
San Jose, CA			UK - Wokingham
Tel: 408-735-9110			Tel: 44-118-921-5800
el: 408-436-4270			Fax: 44-118-921-5820
Canada - Toronto			
Fel: 905-695-1980			

Fax: 905-695-2078