
This is information on a product in full production.

June 2016 DocID11110 Rev 13 1/31

STM632x, STM682x

5-pin supervisor with watchdog timer and push-button reset

Datasheet - production data

Features

• Precision VCC monitoring of 5, 3.3, 3, or 2.5 V
power supplies

• RST outputs (active low, push-pull or open
drain)

• RST outputs (active high, push-pull)

• Reset pulse width of 1.4 ms, 200 ms and
240 ms (typ.)

• Watchdog timeout period of 1.6 s (typ.)

• Manual reset input (MR)

• Low supply current - 3 µA (typ.)

• Guaranteed RST (RST) assertion down to
VCC = 1.0 V

• Operating temperature: –40 to +85 °C
(industrial grade)

• RoHS compliance
Lead-free components are compliant with the
RoHS directive

SOT23-5 (WY)

Table 1. Device summary

Part number
Watchdog

input
Manual

reset input

Reset output

Active low
(push-pull)

Active high
(push-pull)

Active low
(open drain)

STM632x
STM6321 ✔ ✔ ✔

STM6322 ✔ ✔ ✔

STM682x

STM6821 ✔ ✔ ✔

STM6822 ✔ ✔ ✔

STM6823 ✔ ✔ ✔

STM6824 ✔ ✔ ✔

STM6825 ✔ ✔ ✔

www.st.com

http://www.st.com

Contents STM632x, STM682x

2/31 DocID11110 Rev 13

Contents

1 Description . 5

1.1 Pin description . 7

1.1.1 Active low, push-pull reset output (RST) - 6823/6824/6825 7

1.1.2 Active low, open drain reset output (RST) - STM6321/6322/6822 7

1.1.3 Push-button reset input (MR) . 7

1.1.4 Watchdog input (WDI) . 7

1.1.5 Active high reset output (RST) . 7

2 Operation . 10

2.1 Reset output . 10

2.2 Open drain RST output . 10

2.3 Push-button reset input (STM6322/6821/6822/6823/6825)11

2.4 Watchdog input (STM6321/6821/6822/6823/6824)11

2.5 Applications information .11

2.5.1 Watchdog input current . 11

2.5.2 Ensuring a valid reset output down to VCC = 0 V 11

2.6 Interfacing to microprocessors with bidirectional reset pins 12

3 Typical operating characteristics . 13

4 Maximum ratings . 18

5 DC and AC parameters . 19

6 Package information . 24

6.1 SOT23-5 package information . 25

7 Part numbering . 27

8 Revision history . 30

DocID11110 Rev 13 3/31

STM632x, STM682x List of tables

3

List of tables

Table 1. Device summary . 1
Table 2. Signal names . 5
Table 3. Pin function . 7
Table 4. Absolute maximum ratings . 18
Table 5. Operating and AC measurement conditions. 19
Table 6. DC and AC characteristics . 21
Table 7. SOT23-5 mechanical data . 25
Table 8. SOT23-5 carrier tape dimensions. 26
Table 9. Ordering information scheme . 27
Table 10. Marking description. 28
Table 11. Document revision history . 30

List of figures STM632x, STM682x

4/31 DocID11110 Rev 13

List of figures

Figure 1. Logic diagram (STM6821/6822/6823) . 5
Figure 2. Logic diagram (STM6321/6322/6824/6825) . 5
Figure 3. STM6822/6823 SOT23-5 connections . 6
Figure 4. STM6821 SOT23-5 connections . 6
Figure 5. STM6322/6825 SOT23-5 connections . 6
Figure 6. STM6321/6824 SOT23-5 connections . 6
Figure 7. Block diagram (STM6821/6822/6823) . 8
Figure 8. Block diagram (STM6321/6824) . 8
Figure 9. Block diagram (STM6322/6825) . 8
Figure 10. Hardware hookup . 9
Figure 11. STM6321/6322/6822 open drain RST output with multiple supplies 10
Figure 12. Ensuring RST valid to VCC = 0, (active low push-pull outputs). 12
Figure 13. Ensuring RST valid to VCC = 0, (active high, push-pull outputs) . 12
Figure 14. Interfacing to microprocessors with bidirectional reset I/O . 12
Figure 15. VCC-to-reset output delay vs. temperature . 13
Figure 16. Supply current vs. temperature. 13
Figure 17. MR-to-reset output delay vs. temperature . 14
Figure 18. Normalized power-up trec vs. temperature . 14
Figure 19. Normalized reset threshold voltage vs. temperature . 15
Figure 20. Normalized power-up watchdog timeout period . 15
Figure 21. Voltage output low vs. ISINK . 16
Figure 22. Voltage output high vs. ISOURCE . 16
Figure 23. Maximum transient duration vs. reset threshold overdrive . 17
Figure 24. AC testing input/output waveforms . 19
Figure 25. MR timing waveform . 19
Figure 26. Watchdog timing . 20
Figure 27. SOT23-5 package outline . 25
Figure 28. SOT23-5 carrier tape . 26

DocID11110 Rev 13 5/31

STM632x, STM682x Description

30

1 Description

The STM6xxx supervisors are self-contained devices which provide microprocessor
supervisory functions. A precision voltage reference and comparator monitors the VCC input
for an out-of-tolerance condition. When an invalid VCC condition occurs, the reset output
(RST) is forced low (or high in the case of RST). These devices also offer a watchdog timer
(except for STM6322/6825) and/or a push-button (MR) reset input.

These devices are available in a standard 5-pin SOT23 package.

Figure 1. Logic diagram (STM6821/6822/6823)

1. For STM6821 only.

Figure 2. Logic diagram (STM6321/6322/6824/6825)

1. For STM6321/6824.

Table 2. Signal names

Name Function

MR Push-button reset input

WDI Watchdog input

RST Active low reset output

RST Active high reset output

VCC Supply voltage

VSS Ground

AI09128

VCC

STM6XXX

VSS

RST (RST)(1)
WDI

MR

AI09129

VCC

STM6XXX

VSS

RST

RST

 (WDI)(1) MR

Description STM632x, STM682x

6/31 DocID11110 Rev 13

Figure 3. STM6822/6823 SOT23-5 connections

1. Open drain for STM6822.

Figure 4. STM6821 SOT23-5 connections

1. Push-pull only.

Figure 5. STM6322/6825 SOT23-5 connections

1. Open drain for STM6322.

2. Push-pull only.

Figure 6. STM6321/6824 SOT23-5 connections

1. Open drain for STM6321.

2. Push-pull only.

1

WDI

RST(1) VCC

MR

VSS

AI09130a

SOT23-5

2
3 4

5

1

WDI

RST(1) VCC

MR

VSS

AI12285

SOT23-5

2
3 4

5

1 VCC
VSS

AI09131a

SOT23-5

2
3 4

5

MR

RST(1)

RST(2)

1 VCC
VSS

AI12286

SOT23-5

2
3 4

5

WDI

RST(1)

RST(2)

DocID11110 Rev 13 7/31

STM632x, STM682x Description

30

1.1 Pin description

1.1.1 Active low, push-pull reset output (RST) - 6823/6824/6825

Pulses low when triggered, and stays low whenever VCC is below the reset threshold or
when MR is a logic low. It remains low for trec after either VCC rises above the reset
threshold, the watchdog triggers a reset, or MR goes from low to high.

1.1.2 Active low, open drain reset output (RST) - STM6321/6322/6822

Pulses low when triggered, and stays low whenever VCC is below the reset threshold or
when MR is a logic low. It remains low for trec after either VCC rises above the reset
threshold, the watchdog triggers a reset, or MR goes from low to high. Connect a pull-up
resistor to supply voltage.

1.1.3 Push-button reset input (MR)

A logic low on MR asserts the reset output. Reset remains asserted as long as MR is low
and for trec after MR returns high. This active low input has an internal 52 kΩ pull-up. It can
be driven from a TTL or CMOS logic line, or shorted to ground with a switch. Leave open if
unused.

1.1.4 Watchdog input (WDI)

If WDI remains high or low for at least 1.6 s, the internal watchdog timer expires and reset is
asserted. The internal watchdog timer clears while reset is asserted or when WDI sees
a rising or falling edge. The watchdog function CAN be disabled if WDI is left unconnected
or is connected to a tristate buffer output.

1.1.5 Active high reset output (RST)

Active high, push-pull reset output; inverse of RST.

Table 3. Pin function

Pin

Name FunctionSTM6822

STM6823
STM6821

STM6321

STM6824

STM6322

STM6825

1 — 1 1 RST Active low reset output

3 3 — 4 MR Push-button reset input

4 4 4 — WDI Watchdog Input

— 1 3 3 RST Active high reset output

5 5 5 5 VCC Supply voltage

2 2 2 2 VSS Ground

Description STM632x, STM682x

8/31 DocID11110 Rev 13

Figure 7. Block diagram (STM6821/6822/6823)

1. Push-pull for STM6823, open drain for STM6822.

2. Active high (push-pull) for STM6821.

Figure 8. Block diagram (STM6321/6824)

1. Active low (open drain) for STM6321, active low (push-pull) for STM6824.

2. Push-pull only.

Figure 9. Block diagram (STM6322/6825)

1. Active low (open drain) for STM6322, active low (push-pull) for STM6825.

2. Push-pull only.

DocID11110 Rev 13 9/31

STM632x, STM682x Description

30

Figure 10. Hardware hookup

1. For STM6321/6821/6822/6823/6824.

2. For STM6322/6821/6822/6823/6825.

3. For STM6821/ (RST output only).

4. For STM6321/6322/6824/6825 (both RST and RST outputs).

Operation STM632x, STM682x

10/31 DocID11110 Rev 13

2 Operation

2.1 Reset output

The STM6xxx supervisor asserts a reset signal to the MCU whenever VCC goes below the
reset threshold (VRST), a watchdog timeout occurs, or when the push-button reset input
(MR) is taken low. Reset is guaranteed valid for VCC < VRST down to VCC =1 V for
TA = 0 to 85 °C.

During power-up, once VCC exceeds the reset threshold an internal timer keeps reset low
for the reset timeout period, trec. After this interval reset is de-asserted.

Each time RST is asserted, it stays low for at least the reset timeout period (trec). Any time
VCC goes below the reset threshold the internal timer clears. The reset timer starts when
VCC returns above the reset threshold.

2.2 Open drain RST output

The STM6321/6322/6822 have an active low, open drain reset output. This output structure
will sink current when RST is asserted. Connect a pull-up resistor from RST to any supply
voltage up to 6 V (see Figure 11). Select a resistor value large enough to register a logic low,
and small enough to register a logic high while supplying all input current and leakage paths
connected to the reset output line. A 10 kΩ pull-up resistor is sufficient in most applications.

Figure 11. STM6321/6322/6822 open drain RST output with multiple supplies

1. STM6322/6822.

2. STM6321/6822.

3. STM6321/6322.

DocID11110 Rev 13 11/31

STM632x, STM682x Operation

30

2.3 Push-button reset input (STM6322/6821/6822/6823/6825)

A logic low on MR asserts reset. Reset remains asserted while MR is low, and for trec (see
Figure 25 on page 19) after it returns high. The MR input has an internal 52 kΩ pull-up
resistor, allowing it to be left open if not used. This input can be driven with TTL/CMOS-logic
levels or with open drain/collector outputs. Connect a normally open momentary switch from
MR to GND to create a manual reset function; external debounce circuitry is not required. If
MR is driven from long cables or the device is used in a noisy environment, connect a 0.1
µF capacitor from MR to GND to provide additional noise immunity. MR may float, or be tied
to VCC when not used.

2.4 Watchdog input (STM6321/6821/6822/6823/6824)

The watchdog timer can be used to detect an out-of-control MCU. If the MCU does not
toggle the Watchdog Input (WDI) within tWD (1.6 sec), the reset is asserted. The internal
watchdog timer is cleared by either:

1. a reset pulse, or

2. by toggling WDI (high to low or low to high), which can detect pulses as short as 50 ns.

The timer remains cleared and does not count for as long as reset is asserted. As soon as
reset is released, the timer starts counting.

Note: The watchdog function may be disabled by floating WDI or tristating the driver connected to
WDI. When tristated or disconnected, the maximum allowable leakage current is 10 µA and
the maximum allowable load capacitance is 200 pF.

2.5 Applications information

2.5.1 Watchdog input current

The WDI input is internally driven through a buffer and series resistor from the watchdog
counter. For minimum watchdog input current (minimum overall power consumption), leave
WDI low for the majority of the watchdog timeout period. When high, WDI can draw as much
as 160 µA. Pulsing WDI high at a low duty cycle will reduce the effect of the large input
current. When WDI is left unconnected, the watchdog timer is serviced within the watchdog
timeout period by a low-high-low pulse from the counter chain.

2.5.2 Ensuring a valid reset output down to VCC = 0 V

The STM6xxx supervisors are guaranteed to operate properly down to VCC = 1 V. In
applications that require valid reset levels down to VCC = 0, a pull-down resistor to active
low outputs (push/pull only, see Figure 12 on page 12) and a pull-up resistor to active high
outputs (push/pull only, see Figure 13 on page 12) will ensure that the reset line is valid
while the reset output can no longer sink or source current. This scheme does not work with
the open drain outputs of the STM6321/6322/6822.

The resistor value used is not critical, but it must be large enough not to load the reset
output when VCC is above the reset threshold. For most applications, 100 kΩ is adequate.

Operation STM632x, STM682x

12/31 DocID11110 Rev 13

Figure 12. Ensuring RST valid to VCC = 0, (active low push-pull outputs)

Figure 13. Ensuring RST valid to VCC = 0, (active high, push-pull outputs)

1. This configuration does not work on open drain outputs of the STM6321/6322/6822.

2.6 Interfacing to microprocessors with bidirectional reset pins

Microprocessors with bidirectional reset pins can contend with the STM6321 / 6322 / 6821 /
6822 / 6823 / 6824 / 6825 reset output. For example, if the reset output is driven high and the
microprocessor wants to pull it low, signal contention will result. To prevent this from
occurring, connect a 4.7 kΩ resistor between the reset output and the microprocessor’s
reset I/O as in Figure 14.

Figure 14. Interfacing to microprocessors with bidirectional reset I/O

AI09138

STM6XXX

RSTGND

VCC

VCC

R1

AI09139

STM6XXX

RSTGND

VCC

VCC

R1

DocID11110 Rev 13 13/31

STM632x, STM682x Typical operating characteristics

30

3 Typical operating characteristics

Figure 15. VCC-to-reset output delay vs. temperature

Figure 16. Supply current vs. temperature

Typical operating characteristics STM632x, STM682x

14/31 DocID11110 Rev 13

Figure 17. MR-to-reset output delay vs. temperature

Figure 18. Normalized power-up trec vs. temperature

DocID11110 Rev 13 15/31

STM632x, STM682x Typical operating characteristics

30

Figure 19. Normalized reset threshold voltage vs. temperature

Figure 20. Normalized power-up watchdog timeout period

Typical operating characteristics STM632x, STM682x

16/31 DocID11110 Rev 13

Figure 21. Voltage output low vs. ISINK

Figure 22. Voltage output high vs. ISOURCE

DocID11110 Rev 13 17/31

STM632x, STM682x Typical operating characteristics

30

Figure 23. Maximum transient duration vs. reset threshold overdrive

Maximum ratings STM632x, STM682x

18/31 DocID11110 Rev 13

4 Maximum ratings

Stressing the device above the rating listed in Table 4: Absolute maximum ratings may
cause permanent damage to the device. These are stress ratings only and operation of the
device at these or any other conditions above those indicated in Table 5: Operating and AC
measurement conditions of this specification is not implied. Exposure to absolute maximum
rating conditions for extended periods may affect device reliability. Refer also to the
STMicroelectronics™ SURE program and other relevant quality documents.

Table 4. Absolute maximum ratings

Symbol Parameter Value Unit

TSTG Storage temperature (VCC off) –55 to 150 °C

TSLD
(1)

1. Reflow at peak temperature of 260 °C (total thermal budget not to exceed 245 °C for greater than 30 seconds).

Lead solder temperature for 10 seconds 260 °C

VIO Input or output voltage –0.3 to VCC + 0.3 V

VCC Supply voltage –0.3 to 7.0 V

IO Output current 20 mA

PD Power dissipation 320 mW

DocID11110 Rev 13 19/31

STM632x, STM682x DC and AC parameters

30

5 DC and AC parameters

This section summarizes the operating measurement conditions, and the DC and AC
characteristics of the device. The parameters in Table 6: DC and AC characteristics, are
derived from tests performed under the measurement conditions summarized in Table 5:
Operating and AC measurement conditions. Designers should check that the operating
conditions in their circuit match the operating conditions when relying on the quoted
parameters.

Figure 24. AC testing input/output waveforms

Figure 25. MR timing waveform

1. RST for STM6322/6821/6825.

Table 5. Operating and AC measurement conditions

Parameter STM6xxx Unit

VCC supply voltage 1.0 to 5.5 V

Ambient operating temperature (TA) –40 to 85 °C

Input rise and fall times ≤ 5 ns

Input pulse voltages 0.2 to 0.8 VCC V

Input and output timing ref. voltages 0.3 to 0.7 VCC V

DC and AC parameters STM632x, STM682x

20/31 DocID11110 Rev 13

Figure 26. Watchdog timing

DocID11110 Rev 13 21/31

STM632x, STM682x DC and AC parameters

30

Table 6. DC and AC characteristics

Sym-
bol

Alter-
native

Description Test condition(1) Min. Typ. Max. Unit

VCC Operating voltage 1.2 (2) 5.5 V

ICC

VCC supply current

(MR and WDI unconnected)

T/S/R/Z/Y (VCC < 3.6 V) 4 12 µA

L/M (VCC < 5.5 V) 6 17 µA

VCC supply current

(MR unconnected;
STM6322/6825)

T/S/R/Z/Y (VCC < 3.6 V) 3 8 µA

L/M (VCC < 5.5 V) 3 12 µA

ILI

Input leakage current 0 V = VIN = VCC –1 +1 µA

Input leakage current
(WDI)(3)

WDI = VCC, time average 120 160 µA

WDI = GND, time average –20 –15 µA

ILO
Open drain reset output
leakage current

VCC > VRST,

Reset not asserted
–1 +1 µA

VIH Input high voltage (MR)
VRST > 4.0 V 2.0 V

VRST < 4.0 V 0.7 VCC V

VIH Input high voltage (WDI)(4) VRST (max.) < VCC < 5.5 V 0.7 VCC V

VIL Input low voltage (MR)
VRST > 4.0 V 0.8 V

VRST < 4.0 V 0.3 VCC V

VIL Input low voltage (WDI)(4) VRST (max.) < VCC < 5.5 V 0.3 VCC V

VOL

Output low voltage (RST;
push-pull or open drain)

VCC ≥ 1.0 V, ISINK = 50 µA,

Reset asserted
0.3 V

VCC ≥ 1.2 V, ISINK = 100 µA,

Reset asserted
0.3 V

VCC ≥ 2.7 V, ISINK = 1.2 mA,

Reset asserted
0.3 V

VCC ≥ 4.5 V, ISINK = 3.2 mA,

Reset asserted
0.4 V

Output low voltage (RST;
push-pull only)

VCC ≥ 2.7 V, ISINK = 1.2 mA,

Reset not asserted
0.3 V

VCC ≥ 4.5 V, ISINK = 3.2 mA,

Reset not asserted
0.4 V

DC and AC parameters STM632x, STM682x

22/31 DocID11110 Rev 13

VOH

Output high voltage (RST)

VCC ≥ 2.7 V, ISOURCE = 500 µA,

Reset not asserted
0.8 VCC V

VCC ≥ 4.5 V, ISOURCE = 800 µA

, Reset not asserted
0.8 VCC V

Output high voltage (RST)

VCC ≥ 1.0 V, ISOURCE = 1 µA,

Reset asserted (0 °C to 85 °C)
0.8 VCC V

VCC ≥ 1.5 V, ISOURCE = 100 µA,

Reset asserted
0.8 VCC V

VCC ≥ 2.55 V, ISOURCE = 500 µA,
Reset asserted

0.8 VCC V

VCC ≥ 4.25 V, ISOURCE = 800 µA,
Reset asserted

0.8 VCC V

Reset thresholds

VRST
(5) Reset threshold

STM6xxxL
25 °C 4.561 4.630 4.699 V

–40 to 85 °C 4.514 4.746 V

STM6xxxM
25 °C 4.314 4.390 4.446 V

–40 to 85 °C 4.270 4.490 V

STM6xxxT
25 °C 3.040 3.080 3.110 V

–40 to 85 °C 3.000 3.150 V

STM6xxxS
25 °C 2.890 2.930 2.960 V

–40 to 85 °C 2.857 3.000 V

STM6xxxR
25 °C 2.590 2.630 2.660 V

–40 to 85 °C 2.564 2.696 V

STM6xxxZ
25 °C 2.266 2.300 2.335 V

–40 to 85 °C 2.243 2.358 V

STM6xxxY
25 °C 1.970 2.000 2.030 V

–40 to 85 °C 1.950 2.050 V

Reset threshold hysteresis
L/M versions 10 mV

T/S/R/Z/Y versions 5 mV

VCC to RST delay

(VRST – VCC = 100 mV, VCC
falling at 1 mV/µs)

20 µs

trec
(6) Reset pulse width

A 1 1.4 2 ms

Blank 140 200 280 ms

J 240 360 480 ms

Table 6. DC and AC characteristics (continued)

Sym-
bol

Alter-
native

Description Test condition(1) Min. Typ. Max. Unit

DocID11110 Rev 13 23/31

STM632x, STM682x DC and AC parameters

30

Reset threshold
temperature coefficient

40
ppm/

C

Push-button reset input

tMLMH tMR MR pulse width 1 µs

tMLRL tMRD MR to RST output delay 500 ns

 MR glitch immunity 100 ns

 MR pull-up resistor 35 52 75 kΩ

Watchdog timer

tWD
(6) Watchdog timeout period 1.12 1.60 2.24 s

WDI pulse width(7) VCC ≥ 3.0 V 50 ns

1. Valid for ambient operating temperature: TA = –40 to 85 °C; VCC = 4.5 to 5.5 V for “L/M” versions; VCC = 2.7 to 3.6 V for
“T/S/R” versions; and VCC = 1.2 to 2.75 V for “Z/Y” version (except where noted).

2. VCC (min.) = 1.0 V for TA = 0 to +85 °C.

3. WDI input is designed to be driven by a three-state output device. To float WDI, the “high-impedance mode” of the output
device must have a maximum leakage current of 10 µA and a maximum output capacitance of 200 pF. The output device
must also be able to source and sink at least 200 µA when active.

4. WDI is internally serviced within the watchdog period if WDI is left unconnected.

5. The leakage current measured on the RST pin is tested with the reset asserted (output high impedance).

6. Other trec offered for tWD (102 ms, 6.3 ms, and 25.6 s options). Minimum order quantities may apply. Contact local sales
office for availability.

7. For VCC < 3.0 V, tWD(min.) = 100 ns.

Table 6. DC and AC characteristics (continued)

Sym-
bol

Alter-
native

Description Test condition(1) Min. Typ. Max. Unit

Package information STM632x, STM682x

24/31 DocID11110 Rev 13

6 Package information

In order to meet environmental requirements, ST offers these devices in different grades of
ECOPACK® packages, depending on their level of environmental compliance. ECOPACK
specifications, grade definitions and product status are available at: www.st.com.
ECOPACK is an ST trademark.

DocID11110 Rev 13 25/31

STM632x, STM682x Package information

30

6.1 SOT23-5 package information

Figure 27. SOT23-5 package outline

1. Drawing is not to scale.

Table 7. SOT23-5 mechanical data

Symbol

Dimensions

mm inches

Typ. Min. Max. Typ. Min. Max.

A 1.20 0.90 1.45 0.047 0.035 0.057

A1 0.15 0.006

A2 1.05 0.90 1.30 0.041 0.035 0.051

B 0.40 0.35 0.50 0.016 0.014 0.020

C 0.15 0.09 0.20 0.006 0.004 0.008

D 2.90 2.80 3.00 0.114 0.110 0.118

D1 1.90 0.075

E 2.80 2.60 3.00 0.110 0.102 0.118

e 0.95 0.037

F 1.60 1.50 1.75 0.063 0.059 0.069

K 0° 10° 0° 10°

L 0.35 0.10 0.60 0.014 0.004 0.024

Package information STM632x, STM682x

26/31 DocID11110 Rev 13

Figure 28. SOT23-5 carrier tape

T

K0

P1

A0

B0

P2

P0

CENTER LINES
OF CAVITY

W

E

F

D

TOP COVER
TAPE

USER DIRECTION OF FEED
AM03073v1

Table 8. SOT23-5 carrier tape dimensions

Package W D E P0 P2 F A0 B0 K0 P1 T Unit
Bulk
qty.

SOT23-5
8.00

+0.30
–0.10

1.50
+0.10/
–0.00

1.75
±0.10

4.00
±0.10

2.00
±0.10

3.50
±0.05

3.23
±0.10

3.17
±0.10

1.37
±0.10

4.00
±0.10

0.254
±0.013

mm 3000

DocID11110 Rev 13 27/31

STM632x, STM682x Part numbering

30

7 Part numbering

Table 9. Ordering information scheme

For other options, or for more information on any aspect of this device, please contact the
ST sales office nearest you.

Example: STM6xxx L WY 6 E

Device type

STM6xxx

Reset threshold voltage

L: VRST = 4.514 to 4.746 V

M: VRST = 4.270 to 4.490 V

T: VRST = 3.000 to 3.150 V

S: VRST = 2.850 to 3.000 V

R: VRST = 2.564 to 2.696 V

Z: VRST = 2.243 to 2.358 V

Y: VRST = 1.950 to 2.050 V

Reset pulse width(1)

1. Contact local sales office for availability. Other trec offered for tWD (102 ms, 6.3 ms, and 25.6 s
options). Minimum order quantities may apply.

A: trec = 1 to 2 ms

Blank: trec = 140 to 280 ms

J: trec = 240 to 480 ms

Package

WY = SOT23-5

Temperature range

6 = –40 to 85 °C

Shipping method

E = ECOPACK® package, tubes

F = ECOPACK® package, tape and reel

Part numbering STM632x, STM682x

28/31 DocID11110 Rev 13

Table 10. Marking description

Part number Reset threshold (V) Reset pulse width (ms) Topside marking(1)

STM6321LWY6F 4.630 200 5AU or 5AUx

STM6321MAWY6F 4.390 1.4 5CR or 5CRx

STM6321MWY6F 4.390 200 5AV or 5AVx

STM6321TWY6F 3.080 200 5AW or 5AWx

STM6321SWY6F 2.930 200 5AX or 5AXx

STM6321RWY6F 2.630 200 5AY or 5AYx

STM6322LWY6F 4.630 200 5BA or 5BAx

STM6322MWY6F 4.390 200 5BB or 5BBx

STM6322TWY6F 3.080 200 5BC or 5BCx

STM6322SWY6F 2.930 200 5BD or 5BDx

STM6322RWY6F 2.630 200 5BE or 5BEx

STM6821LWY6F 4.630 200 5BG or 5BGx

STM6821MWY6F 4.390 200 5BH or 5BHx

STM6821TWY6F 3.080 200 5BJ or 5BJx

STM6821SWY6F 2.930 200 5BK or 5BKx

STM6821RWY6F 2.630 200 5BL or 5BLx

STM6822LWY6F 4.630 200 5BN or 5BNx

STM6822MWY6F 4.390 200 5BP or 5BPx

STM6822TWY6F 3.080 200 5BQ or 5BQx

STM6822SWY6F 2.930 200 5BR or 5BRx

STM6822RWY6F 2.630 200 5BS or 5BSx

STM6822ZWY6F 2.300 200 5BT or 5BTx

STM6822YWY6F 2.000 200 5CT or 5CTx

STM6823LWY6F 4.630 200 5BU or 5BUx

STM6823MWY6F 4.390 200 5BV or 5BVx

STM6823TJWY6F 3.080 280 5CM or 5CMx

STM6823TWY6F 3.080 200 5BW or 5BWx

STM6823SJWY6F 2.930 280 5CN or 5CNx

STM6823SWY6F 2.930 200 5BX or 5BXx

STM6823RJWY6F 2.630 280 5CP or 5CPx

STM6823RWY6F 2.630 200 5BY or 5BYx

STM6823ZWY6F 2.300 200 5BZ or 5BZx

STM6824LWY6F 4.630 200 5CA or 5CAx

STM6824MWY6F 4.390 200 5CB or 5CBx

STM6824TWY6F 3.080 200 5CC or 5CCx

DocID11110 Rev 13 29/31

STM632x, STM682x Part numbering

30

STM6824SWY6F 2.930 200 5CD or 5CDx

STM6824RWY6F 2.630 200 5CE or 5CEx

STM6825LWY6F 4.630 200 5CG or 5CGx

STM6825MWY6F 4.390 200 5CH or 5CHx

STM6825TWY6F 3.080 200 5CJ or 5CJx

STM6825SWY6F 2.930 200 5CK or 5CKx

STM6825RWY6F 2.630 200 5CL or 5CLx

1. Where “x” = assembly work week (A to Z), such that “A” = WW01-02, “B” = WW03-04, and so forth.

Table 10. Marking description (continued)

Part number Reset threshold (V) Reset pulse width (ms) Topside marking(1)

Revision history STM632x, STM682x

30/31 DocID11110 Rev 13

8 Revision history

Table 11. Document revision history

Date Revision Changes

25-Aug-2004 1 First draft

15-Dec-2004 2 Update characteristics (Figure 15, 16, 17; Table 6, and 9)

10-Mar-2005 3 Document promoted to Datasheet status

17-Jun-2005 4 Package marking update (Table 10)

11-Apr-2006 5
Update characteristics, Lead-free text, availability (Figure 3, 4, 5, 6,
7, 8, and 9; Table 1, 6, 9, and 10)

11-Aug-2006 6 Update Description, Table 9, and 10.

25-May-2007 7 Formatting changes, updated Table 10.

03-Jun-2008 8
Updated cover page; updated reset threshold values in Table 6, 9,
and 10; addition of text to Section 6; updated Figure 27 and Table 6
and 7; minor text changes.

09-Apr-2009 9
Updated Section 1.1.1, Section 6; added tape and reel specifications
Figure 28, Table 8.

06-Jan-2011 10

Document reformatted, Doc ID added, updated Table 10, corrected
typo in Features, Section 1.1.4, Section 2.1, Section 2.3, Section 4,
Table 4, Table 6, Table 9, Figure 7 to Figure 11, Figure 14 to
Figure 26.

14-Jul-2011 11
Updated Table 10, corrected typo in Table 6, Table 7 and Table 8,
reformatted Figure 27, updated Disclaimer.

27-Jun-2012 12
Removed note from Features, added cross-references to Section 4
and Section 5, minor text corrections throughout document.

13-Jun-2016 13

Updated document layout

Table 6: updated footnote 6

Table 9: updated footnote 1

DocID11110 Rev 13 31/31

STM632x, STM682x

31

IMPORTANT NOTICE – PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries (“ST”) reserve the right to make changes, corrections, enhancements, modifications, and
improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on
ST products before placing orders. ST products are sold pursuant to ST’s terms and conditions of sale in place at the time of order
acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or
the design of Purchasers’ products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2016 STMicroelectronics – All rights reserved

