
Desktop Embedded Controller with Fan Control, Hardware Monitoring and PECI

Product Features

- High Performance Embedded Controller (EC)
- ACPI 2.0 Compliant
- PC2001 Compliant
- LPC Interface
 - Supports LPC Bus frequencies of 19MHz to 33MHz
 - Multiplexed Command, Address and Data Bus
 - Serial IRQ Interface Compatible with Serialized IRQ Support for PCI Systems
 - PME Interface
- 3.3-Volt I/O
- 128-pin QFP RoHS Compliant Package
- System Watch Dog Timer (WDT)
- Battery Backed Resources
 - Power-Fail Status Register
 - VBat backed 64 byte memory
- Two EC-based SMBus 2.0 Host Controllers
 - Allows Master or Dual Slave Operation
 - Controllers are Fully Operational on Standby Power
 - DMA-driven I²C Network Layer
 - I²C Datalink Compatibility Mode
 - Multi-Master Capable
 - Supports Clock Stretching
 - Programmable Bus Speeds
 - 400 KHz Capable
 - Hardware Bus Access “Fairness” Interface
 - Detects SMBus Time-outs
 - One controller can be multiplexed onto a low voltage SMBus
- PECI Interface 2.0
 - Supports PECI REQUEST# and PECI READY signaling
 - Supports up to 2 CPUs and 4 domains
- Temperature reading from PCH over SMBus
- Temperature reading from AMD-TSI over SMBus
- Temperature Monitor
 - Monitoring up to 2 Remote Thermal Diodes plus an Anti-Parallel Remote Thermal Diode
- Built-in ADC supports temperature readings from -63 degrees Celsius to +192 degrees Celsius
 - Supports monitoring of discrete diodes (3904 type diodes)
 - Supports monitoring substrate diodes (45nm & 65nm processor diodes)
- Temperature resolution is 0.125 degrees Celsius
- Internal Ambient Temperature Measurement
- Out-of-limit Temperature Event reporting
- Bi-directional PROCHOT# Pin
 - Interrupt generation for PROCHOT Assert events
 - May be used by AMTA and PTTA features to adjust fan control limits
 - May be configured to force fans on full
 - Supports PROCHOT Assertions to external CPU
 - Supports PROCHOT Throttle Events to external CPU
 - Supports Interrupt Event to Host
- Voltage Monitor
 - Monitoring VBAT, VTR, VCC and Vtt power supplies
 - Monitoring of one external voltage
 - Limit comparison on monitored values
- PWM (Pulse width Modulation) Outputs (4)
 - Multiple Clock Rates
 - 16-bit ON and 16-bit OFF Counters
- Fan tachometer Inputs (4)
 - Programmable to monitor standard tachometer outputs or locked rotor alarm outputs
 - Generate tachometer event when speed of fan drops below programmed limit
- Internal clock sources
 - A Ring Oscillator generates 64 MHz clock
 - SIO clocks derived from a 96MHz PLL synchronized to a 14.318MHz clock input
 - Main ring generates 32kHz standby clock when external 32.768KHz clock source is off
- Low Battery Warning
- LED Control
 - Two LEDs to indicate system state

SCH5627

- Programmable Wake-up Event Interface
- General Purpose Input/Output Pins (60 total)
- System Management Interrupt (SMI)
- GLUE Logic
 - 4 Buffered PCI Reset Outputs
 - Power OK Signal Generation
 - Power Sequencing
 - Power Supply Turn On Circuitry
 - Resume Reset Signal Generation
 - Speaker output
 - Intrusion Detection
- 2.88MB Super I/O Floppy Disk Controller
 - Licensed CMOS 765B Floppy Disk Controller
 - Software and Register Compatible with Microchip's Proprietary 82077AA Compatible Core
 - Configurable Open Drain/Push-Pull Output Drivers
 - Supports Vertical Recording Format
 - 16-Byte Data FIFO
 - 100% IBM® Compatibility
 - Detects All Overrun and Underrun Conditions
 - Sophisticated Power Control Circuitry (PCC) Including Multiple Powerdown Modes for Reduced Power Consumption
 - DMA Enable Logic
 - Data Rate and Drive Control Registers
 - 480 Address, Up to Eight IRQ and Four DMA Options
- Enhanced Digital Data Separator
 - 1 Mbps, 500 Kbps, 300 Kbps, 250 Kbps Data Rates
 - Programmable Precompensation Modes
- Keyboard Controller
 - 8042 Software Compatible
 - 8 Bit Microcomputer
 - 2k Bytes of Program ROM
 - 256 Bytes of Data RAM
 - Four Open Drain Outputs Dedicated for Keyboard/Mouse Interface
 - Asynchronous Access to Two Data Registers and One Status Register
 - Supports Interrupt and Polling Access
 - 8 Bit Counter Timer
 - Port 92 Support
 - Fast Gate A20 and KRESET Outputs
- Serial Ports
 - Two Full Function Serial Ports
 - High Speed NS16C550A Compatible UARTs with Send/Receive 16-Byte FIFOs
 - Programmable Baud Rate Generator
 - Modem Control Circuitry
 - Any LPC Address Configurable. 15 IRQ Options
- Multi-Mode™ Parallel Port with ChiProtect™
 - Standard Mode IBM PC/XT®, PC/AT®, and PS/2™ Compatible Bi-directional Parallel Port
 - Enhanced Parallel Port (EPP) Compatible - EPP 1.7 and EPP 1.9 (IEEE 1284 Compliant)
 - IEEE 1284 Compliant Enhanced Capabilities Port (ECP)
 - ChiProtect Circuitry for Protection
 - 960 Addresses, Up to 15 IRQ and Four DMA Options

TO OUR VALUED CUSTOMERS

It is our intention to provide our valued customers with the best documentation possible to ensure successful use of your Microchip products. To this end, we will continue to improve our publications to better suit your needs. Our publications will be refined and enhanced as new volumes and updates are introduced.

If you have any questions or comments regarding this publication, please contact the Marketing Communications Department via E-mail at docerrors@microchip.com. We welcome your feedback.

Most Current Data Sheet

To obtain the most up-to-date version of this data sheet, please register at our Worldwide Web site at:

<http://www.microchip.com>

You can determine the version of a data sheet by examining its literature number found on the bottom outside corner of any page. The last character of the literature number is the version number, (e.g., DS30000000A is version A of document DS30000000).

Errata

An errata sheet, describing minor operational differences from the data sheet and recommended workarounds, may exist for current devices. As device/documentation issues become known to us, we will publish an errata sheet. The errata will specify the revision of silicon and revision of document to which it applies.

To determine if an errata sheet exists for a particular device, please check with one of the following:

- Microchip's Worldwide Web site; <http://www.microchip.com>
- Your local Microchip sales office (see last page)

When contacting a sales office, please specify which device, revision of silicon and data sheet (include -literature number) you are using.

Customer Notification System

Register on our web site at www.microchip.com to receive the most current information on all of our products.

SCH5627

General Description

The SCH5627 is a 3.3V PC 2001 compliant Super I/O controller with an LPC interface. All legacy drivers used for Super I/O components are supported making this interface transparent to the supporting software. The LPC bus also supports power management, such as wake-up and sleep modes.

The SCH5627 provides temperature monitoring with auto fan control. The temperature monitor is capable of monitoring up to three external diodes, one internal ambient temperature sensor or retrieving temperatures from external processors that implement the PECI Interface. This device offers programmable automatic fan control support based on one or more of these measured temperatures. There are four pulse width modulation (PWM) outputs with high frequency support as well as four fan tachometer inputs. In addition, there is support for a bi-directional PROCHOT# pin that may be used to generate an interrupt, adjust the programmed temperature limits in the auto fan control logic, or force the PWM outputs on full. The RRCC feature provides a linear relationship of temperature to fan speed.

The Glue Logic includes various power management logic; including generation of RSMRST# and Power OK signal generation. There are also two LEDs to indicate power status. The part also provides a low battery warning circuit.

The SCH5627 provides 60 General Purpose I/O control pins, which offer flexibility to the system designer.

The SCH5627 incorporates the following Super I/O components: a parallel port that is compatible with IBM PC/AT architecture, as well as the IEEE 1284 EPP and ECP; two serial ports that are 16C550A UART compatible; a keyboard/mouse controller that uses an 8042 micro controller; and a floppy disk controller.

The SCH5627 is ACPI 1.0b/2.0 compatible and supports multiple low power-down modes. It incorporates sophisticated power control circuitry (PCC), which includes keyboard and mouse wake-up events.

The SCH5627 incorporates a high-performance embedded microcontroller. The SCH5627 communicates with the system host using the Intel® Low Pin Count bus.

The SCH5627 is directly powered by two separate suspend supply planes (VBAT and VTR) and senses a third runtime power plane (VCC) to provide “instant on” and system power management functions. The SCH5627 also contains an integrated VTR Reset Generator and a system power management interface that supports low-power states and can drive state changes as a result of hardware wake events as defined by the SCH5627 wake interface.

Block Diagram

SCH5627

Package Outline

FIGURE 1: 128 PIN QFP PACKAGE OUTLINE (3.9MM FOOTPRINT)

APPENDIX A: PRODUCT BRIEF REVISION HISTORY

TABLE A-1: REVISION HISTORY

Revision	Section/Figure/Entry	Correction
DS00001731A (05-01-14)	REV A replaces previous SMSC version Rev. 0.30 (01-25-1)	

THE MICROCHIP WEB SITE

Microchip provides online support via our WWW site at 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 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.

<u>PART NO.</u> ⁽¹⁾	-	<u>XXX</u> ⁽²⁾	-	<u>[X]</u> ⁽³⁾
Device		Package		Tape and Reel Option
Device:		SCH5627 ⁽¹⁾		
Package:	NS	=	128 pin QFP ⁽²⁾	
Tape and Reel Option:	Blank	=	Tray packaging	
	TR	=	Tape and Reel ⁽³⁾	

Example:
SCH5627-NS = 128-pin QFP

Note 1: These products meet the halogen maximum concentration values per IEC61249-2-21.

Note 2: All package options are RoHS compliant. For RoHS compliance and environmental information, please visit <http://www.microchip.com/pagehandler/en-us/aboutus/ehs.html>.

Note 3: 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.

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.

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.

Trademarks

The Microchip name and logo, the Microchip logo, dsPIC, FlashFlex, KEELOQ, KEELOQ logo, MPLAB, PIC, PICmicro, PICSTART, PIC³² logo, rPIC, SST, SST Logo, SuperFlash and UNI/O are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

FilterLab, Hampshire, HI-TECH C, Linear Active Thermistor, MTP, SEEVAL and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

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

Analog-for-the-Digital Age, Application Maestro, BodyCom, chipKIT, chipKIT logo, CodeGuard, dsPICDEM, dsPICDEM.net, dsPICworks, dsSPEAK, ECAN, ECONOMONITOR, FanSense, HI-TIDE, In-Circuit Serial Programming, ICSP, Mindi, MiWi, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, mTouch, Omniscent Code Generation, PICC, PICC-18, PICDEM, PICDEM.net, PICKit, PICtail, REAL ICE, rFLAB, Select Mode, SQL, Serial Quad I/O, Total Endurance, TSHARC, UniWinDriver, WiperLock, ZENA and Z-Scale 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.

GestIC and ULPP are registered trademarks of Microchip Technology Germany II GmbH & Co. KG, a subsidiary of Microchip Technology Inc., in other countries.

flexPWR, JukeBlox, Klear, KlearNet, MediaLB, and MOST

The preceding is a non-exhaustive list of trademarks in use in the US and other countries. For a complete list of trademarks, email a request to legal.department@microchip.com. The absence of a trademark (name, logo, etc.) from the list does not constitute a waiver of any intellectual property rights that SMSC has established in any of its trademarks.

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

© 2014, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

ISBN: 9781632761675

**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

Corporate Office
2355 West Chandler Blvd.
Chandler, AZ 85224-6199
Tel: 480-792-7200
Fax: 480-792-7277
Technical Support:
<http://www.microchip.com/support>
Web Address:
www.microchip.com

Atlanta
Duluth, GA
Tel: 678-957-9614
Fax: 678-957-1455

Austin, TX
Tel: 512-257-3370

Boston
Westborough, MA
Tel: 774-760-0087
Fax: 774-760-0088

Chicago
Itasca, IL
Tel: 630-285-0071
Fax: 630-285-0075

Cleveland
Independence, OH
Tel: 216-447-0464
Fax: 216-447-0643

Dallas
Addison, TX
Tel: 972-818-7423
Fax: 972-818-2924

Detroit
Novi, MI
Tel: 248-848-4000

Houston, TX
Tel: 281-894-5983

Indianapolis
Noblesville, IN
Tel: 317-773-8323
Fax: 317-773-5453

Los Angeles
Mission Viejo, CA
Tel: 949-462-9523
Fax: 949-462-9608

New York, NY
Tel: 631-435-6000

San Jose, CA
Tel: 408-735-9110

Canada - Toronto
Tel: 905-673-0699
Fax: 905-673-6509

ASIA/PACIFIC

Asia Pacific Office
Suites 3707-14, 37th Floor
Tower 6, The Gateway
Harbour City, Kowloon
Hong Kong
Tel: 852-2943-5100
Fax: 852-2401-3431

Australia - Sydney
Tel: 61-2-9868-6733
Fax: 61-2-9868-6755

China - Beijing
Tel: 86-10-8569-7000
Fax: 86-10-8528-2104

China - Chengdu
Tel: 86-28-8665-5511
Fax: 86-28-8665-7889

China - Chongqing
Tel: 86-23-8980-9588
Fax: 86-23-8980-9500

China - Hangzhou
Tel: 86-571-8792-8115
Fax: 86-571-8792-8116

China - Hong Kong SAR
Tel: 852-2943-5100
Fax: 852-2401-3431

China - Nanjing
Tel: 86-25-8473-2460
Fax: 86-25-8473-2470

China - Qingdao
Tel: 86-532-8502-7355
Fax: 86-532-8502-7205

China - Shanghai
Tel: 86-21-5407-5533
Fax: 86-21-5407-5066

China - Shenyang
Tel: 86-24-2334-2829
Fax: 86-24-2334-2393

China - Shenzhen
Tel: 86-755-8864-2200
Fax: 86-755-8203-1760

China - Wuhan
Tel: 86-27-5980-5300
Fax: 86-27-5980-5118

China - Xian
Tel: 86-29-8833-7252
Fax: 86-29-8833-7256

China - Xiamen
Tel: 86-592-2388138
Fax: 86-592-2388130

China - Zhuhai
Tel: 86-756-3210040
Fax: 86-756-3210049

ASIA/PACIFIC

India - Bangalore
Tel: 91-80-3090-4444
Fax: 91-80-3090-4123

India - New Delhi
Tel: 91-11-4160-8631
Fax: 91-11-4160-8632

India - Pune
Tel: 91-20-3019-1500

Japan - Osaka
Tel: 81-6-6152-7160
Fax: 81-6-6152-9310

Japan - Tokyo
Tel: 81-3-6880-3770
Fax: 81-3-6880-3771

Korea - Daegu
Tel: 82-53-744-4301
Fax: 82-53-744-4302

Korea - Seoul
Tel: 82-2-554-7200
Fax: 82-2-558-5932 or
82-2-558-5934

Malaysia - Kuala Lumpur
Tel: 60-3-6201-9857
Fax: 60-3-6201-9859

Malaysia - Penang
Tel: 60-4-227-8870
Fax: 60-4-227-4068

Philippines - Manila
Tel: 63-2-634-9065
Fax: 63-2-634-9069

Singapore
Tel: 65-6334-8870
Fax: 65-6334-8850

Taiwan - Hsin Chu
Tel: 886-3-5778-366
Fax: 886-3-5770-955

Taiwan - Kaohsiung
Tel: 886-7-213-7830

Taiwan - Taipei
Tel: 886-2-2508-8600
Fax: 886-2-2508-0102

Thailand - Bangkok
Tel: 66-2-694-1351
Fax: 66-2-694-1350

EUROPE

Austria - Wels
Tel: 43-7242-2244-39
Fax: 43-7242-2244-393

Denmark - Copenhagen
Tel: 45-4450-2828
Fax: 45-4485-2829

France - Paris
Tel: 33-1-69-53-63-20
Fax: 33-1-69-30-90-79

Germany - Dusseldorf
Tel: 49-2129-3766400

Germany - Munich
Tel: 49-89-627-144-0
Fax: 49-89-627-144-44

Germany - Pforzheim
Tel: 49-7231-424750

Italy - Milan
Tel: 39-0331-742611
Fax: 39-0331-466781

Italy - Venice
Tel: 39-049-7625286

Netherlands - Drunen
Tel: 31-416-690399
Fax: 31-416-690340

Poland - Warsaw
Tel: 48-22-3325737

Spain - Madrid
Tel: 34-91-708-08-90
Fax: 34-91-708-08-91

Sweden - Stockholm
Tel: 46-8-5090-4654

UK - Wokingham
Tel: 44-118-921-5800
Fax: 44-118-921-5820

03/25/14

X-ON Electronics

Largest Supplier of Electrical and Electronic Components

Click to view similar products for [I/O Controller Interface IC](#) category:

Click to view products by [Microchip](#) manufacturer:

Other Similar products are found below :

[MCL103C](#) [DSL4510 S R15X](#) [DSL5110 SR1TY](#) [EC-GAV](#) [SEC1210I-CN-02](#) [LPC47M107S-MS](#) [LPC47M102S-MS](#) [70M-OAC15A](#)
[IS31IO7326-QFLS4-EB](#) [PM8001C-F3EI](#) [SLO24IRA](#) [LPC47B277-MS](#) [BU92747GUW-E2](#) [IDC5Q](#) [FDC37B787-NS](#) [PCI1520IPDVEP](#)
[PCI1520PDV](#) [MCP2140A-I/P](#) [CQM1-LK501](#) [IDC-24F](#) [OAC15](#) [ODC15](#) [OAC24](#) [OAC24A](#) [MCP2140A-ISO](#) [OAC5A](#) [70G-IAC15](#) [70M-](#)
[ODC15B](#) [DSL2310 S LJ3W](#) [JHL6240 S LLNG](#) [JHL7340 S LMHX](#) [JHL7540 S LMHR](#) [JHL7440 S LMHZ](#) [JHL8540 S RH4Q](#) [JHL8340 S](#)
[RH4N](#) [NH82801IB S LA9M](#) [MCP2140A-ISS](#) [MCP2150-I/SS](#) [MCP2155-I/SS](#) [MCP2140AT-I/SS](#) [MCP2140-I/SS](#) [DS2484R+T](#) [LPC47N217-](#)
[JV](#) [LPC47N217N-ABZJ](#) [MCP2140-IP](#) [MCP2150-I/SO](#) [MCP2155-I/SO](#) [MEC1701Q-C2-TN](#) [MEC1703Q-B2-I/TN](#) [MEC1703Q-B2-TN](#)