

SO8 (MN)
150 mil widthTSSOP8 (DW)
169 mil widthUFDFPN8
2 x 3 mm (MC)

WLCSP (CS)

Features

- Compatible with the Serial Peripheral Interface (SPI) bus
- Memory array
 - 512 Kb (64 Kbytes) of EEPROM
 - Page size: 128 bytes
- Write
 - Byte Write within 5 ms
 - Page Write within 5 ms
- Additional Write lockable page (Identification page)
- Write Protect: quarter, half or whole memory array
- High-speed clock: 16 MHz
- Single supply voltage:
 - 2.5 V to 5.5 V for M95512-W
 - 1.8 V to 5.5 V for M95512-R
 - 1.7 V to 5.5 V for M95512-DF
- Operating temperature range: from -40°C up to +85°C
- Enhanced ESD protection
- More than 4 million Write cycles
- More than 200-year data retention
- Packages
 - RoHS compliant and halogen-free (ECOPACK[®])

Contents

1	Description	6
2	Memory organization	8
3	Signal description	9
3.1	Serial Data Output (Q)	9
3.2	Serial Data Input (D)	9
3.3	Serial Clock (C)	9
3.4	Chip Select (\overline{S})	9
3.5	Hold (\overline{HOLD})	9
3.6	Write Protect (\overline{W})	10
3.7	V _{CC} supply voltage	10
3.8	V _{SS} ground	10
4	Connecting to the SPI bus	11
4.1	SPI modes	12
5	Operating features	13
5.1	Supply voltage (V _{CC})	13
5.1.1	Operating supply voltage (V _{CC})	13
5.1.2	Device reset	13
5.1.3	Power-up conditions	13
5.1.4	Power-down	14
5.2	Active Power and Standby Power modes	14
5.3	Hold condition	14
5.4	Status Register	15
5.5	Data protection and protocol control	15
6	Instructions	16
6.1	Write Enable (WREN)	17
6.2	Write Disable (WRDI)	18
6.3	Read Status Register (RDSR)	19
6.3.1	WIP bit	19

6.3.2	WEL bit	19
6.3.3	BP1, BP0 bits	19
6.3.4	SRWD bit	20
6.4	Write Status Register (WRSR)	21
6.5	Read from Memory Array (READ)	23
6.6	Write to Memory Array (WRITE)	24
6.6.1	Cycling with Error Correction Code (ECC)	25
6.7	Read Identification Page (available only in M95512-D devices)	26
6.8	Write Identification Page (available only in M95512-D devices)	27
6.9	Read Lock Status (available only in M95512-D devices)	28
6.10	Lock ID (available only in M95512-D devices)	29
7	Power-up and delivery state	30
7.1	Power-up state	30
7.2	Initial delivery state	30
8	Maximum rating	31
9	DC and AC parameters	32
10	Package mechanical data	42
11	Part numbering	47
12	Revision history	48

List of tables

Table 1.	Signal names	6
Table 2.	Write-protected block size	15
Table 3.	Instruction set	16
Table 4.	Significant bits within the two address bytes	16
Table 5.	Status Register format	20
Table 6.	Protection modes	22
Table 7.	Absolute maximum ratings	31
Table 8.	Operating conditions (M95512-W, device grade 6)	32
Table 9.	Operating conditions (M95512-R, device grade 6)	32
Table 10.	Operating conditions (M95512-DF, device grade 6)	32
Table 11.	AC measurement conditions	33
Table 12.	Cycling performance by groups of four bytes	33
Table 13.	Memory cell data retention	33
Table 14.	Capacitance	33
Table 15.	DC characteristics (previous M95512-W products, device grade 6)	34
Table 16.	DC characteristics (M95512-W products, device grade 6)	35
Table 17.	DC characteristics (M95512-R, device grade 6)	36
Table 18.	DC characteristics (M95512-DF products, device grade 6)	37
Table 19.	AC characteristics (previous M95512-W products, device grade 6)	38
Table 20.	AC characteristics (M95512-W products, device grade 6)	39
Table 21.	AC characteristics (M95512-R and M95512-DF, device grade 6)	40
Table 22.	SO8N – 8-lead plastic small outline, 150 mils body width, mechanical data	42
Table 23.	TSSOP8 – 8-lead thin shrink small outline, package mechanical data	43
Table 24.	UFDFPN8 (MLP8) – 8-lead ultra thin fine pitch dual flat package no lead 2 x 3 mm, data	44
Table 25.	M95512-DFCS6TP/K, WLCSP 8-bump wafer-level chip scale package mechanical data	46
Table 26.	Ordering information scheme	47
Table 27.	Document revision history	48

List of figures

Figure 1.	Logic diagram	6
Figure 2.	8-pin package connections (top view)	7
Figure 3.	WLCSP connections for M95512-DFCS6TP/K	7
Figure 4.	Block diagram	8
Figure 5.	Bus master and memory devices on the SPI bus	11
Figure 6.	SPI modes supported	12
Figure 7.	Hold condition activation	14
Figure 8.	Write Enable (WREN) sequence	17
Figure 9.	Write Disable (WRDI) sequence	18
Figure 10.	Read Status Register (RDSR) sequence	19
Figure 11.	Write Status Register (WRSR) sequence	21
Figure 12.	Read from Memory Array (READ) sequence	23
Figure 13.	Byte Write (WRITE) sequence	24
Figure 14.	Page Write (WRITE) sequence	25
Figure 15.	Read Identification Page sequence	26
Figure 16.	Write identification page sequence	27
Figure 17.	Read Lock Status sequence	28
Figure 18.	Lock ID sequence	29
Figure 19.	AC measurement I/O waveform	33
Figure 20.	Serial input timing	41
Figure 21.	Hold timing	41
Figure 22.	Serial output timing	41
Figure 23.	SO8N – 8-lead plastic small outline, 150 mils body width, package outline	42
Figure 24.	TSSOP8 – 8-lead thin shrink small outline, package outline	43
Figure 25.	UFDFPN8 (MLP8) – 8-lead ultra thin fine pitch dual flat no lead, package outline	44
Figure 26.	M95512-DFCS6TP/K – WLCSP 8-bump wafer-level chip scale package outline	45

1 Description

The M95512 devices are Electrically Erasable PROgrammable Memories (EEPROMs) organized as 65536 x 8 bits, accessed through the SPI bus.

The M95512-W can operate with a supply voltage from 2.5 V to 5.5 V, the M95512-R can operate with a supply voltage from 1.8 V to 5.5 V and the M95512-DF can operate with a supply voltage from 1.7 V to 5.5 V, over an ambient temperature range of -40 °C / +85 °C.

The M95512-D offers an additional page, named the Identification Page (128 bytes). The Identification Page can be used to store sensitive application parameters which can be (later) permanently locked in Read-only mode.

Figure 1. Logic diagram

The SPI bus signals are C, D and Q, as shown in [Figure 1](#) and [Table 1](#). The device is selected when Chip Select (\bar{S}) is driven low. Communications with the device can be interrupted when the HOLD is driven low.

Table 1. Signal names

Signal name	Function	Direction
C	Serial Clock	Input
D	Serial Data Input	Input
Q	Serial Data Output	Output
\bar{S}	Chip Select	Input
\bar{W}	Write Protect	Input
\bar{HOLD}	Hold	Input
V _{CC}	Supply voltage	-
V _{SS}	Ground	-

Figure 2. 8-pin package connections (top view)

1. See [Section 10: Package mechanical data](#) for package dimensions, and how to identify pin-1.

Figure 3. WLCSP connections for M95512-DFCS6TP/K

2 Memory organization

The memory is organized as shown in the following figure.

Figure 4. Block diagram

3 Signal description

During all operations, V_{CC} must be held stable and within the specified valid range: $V_{CC}(\min)$ to $V_{CC}(\max)$.

All of the input and output signals must be held high or low (according to voltages of V_{IH} , V_{OH} , V_{IL} or V_{OL} , as specified in [Section 9: DC and AC parameters](#)). These signals are described next.

3.1 Serial Data Output (Q)

This output signal is used to transfer data serially out of the device. Data is shifted out on the falling edge of Serial Clock (C).

3.2 Serial Data Input (D)

This input signal is used to transfer data serially into the device. It receives instructions, addresses, and the data to be written. Values are latched on the rising edge of Serial Clock (C).

3.3 Serial Clock (C)

This input signal provides the timing of the serial interface. Instructions, addresses, or data present at Serial Data Input (D) are latched on the rising edge of Serial Clock (C). Data on Serial Data Output (Q) change from the falling edge of Serial Clock (C).

3.4 Chip Select (\overline{S})

When this input signal is high, the device is deselected and Serial Data Output (Q) is at high impedance. The device is in the Standby Power mode, unless an internal Write cycle is in progress. Driving Chip Select (\overline{S}) low selects the device, placing it in the Active Power mode.

After power-up, a falling edge on Chip Select (\overline{S}) is required prior to the start of any instruction.

3.5 Hold (\overline{HOLD})

The Hold (\overline{HOLD}) signal is used to pause any serial communications with the device without deselecting the device.

During the Hold condition, the Serial Data Output (Q) is high impedance, and Serial Data Input (D) and Serial Clock (C) are Don't Care.

To start the Hold condition, the device must be selected, with Chip Select (\overline{S}) driven low.

3.6 Write Protect (\overline{W})

The main purpose of this input signal is to freeze the size of the area of memory that is protected against Write instructions (as specified by the values in the BP1 and BP0 bits of the Status Register).

This pin must be driven either high or low, and must be stable during all Write instructions.

3.7 V_{CC} supply voltage

V_{CC} is the supply voltage.

3.8 V_{SS} ground

V_{SS} is the reference for all signals, including the V_{CC} supply voltage.

4 Connecting to the SPI bus

All instructions, addresses and input data bytes are shifted in to the device, most significant bit first. The Serial Data Input (D) is sampled on the first rising edge of the Serial Clock (C) after Chip Select (\bar{S}) goes low.

All output data bytes are shifted out of the device, most significant bit first. The Serial Data Output (Q) is latched on the first falling edge of the Serial Clock (C) after the instruction (such as the Read from Memory Array and Read Status Register instructions) have been clocked into the device.

Figure 5. Bus master and memory devices on the SPI bus

1. The Write Protect (\bar{W}) and Hold (\overline{HOLD}) signals should be driven, high or low as appropriate.

Figure 5 shows an example of three memory devices connected to an SPI bus master. Only one memory device is selected at a time, so only one memory device drives the Serial Data Output (Q) line at a time. The other memory devices are high impedance.

The pull-up resistor R (represented in *Figure 5*) ensures that a device is not selected if the Bus Master leaves the \bar{S} line in the high impedance state.

In applications where the Bus Master may leave all SPI bus lines in high impedance at the same time (for example, if the Bus Master is reset during the transmission of an instruction), the clock line (C) must be connected to an external pull-down resistor so that, if all inputs/outputs become high impedance, the C line is pulled low (while the \bar{S} line is pulled high): this ensures that \bar{S} and C do not become high at the same time, and so, that the t_{SHCH} requirement is met. The typical value of R is 100 k Ω

4.1 SPI modes

These devices can be driven by a microcontroller with its SPI peripheral running in either of the following two modes:

- CPOL=0, CPHA=0
- CPOL=1, CPHA=1

For these two modes, input data is latched in on the rising edge of Serial Clock (C), and output data is available from the falling edge of Serial Clock (C).

The difference between the two modes, as shown in *Figure 6*, is the clock polarity when the bus master is in Stand-by mode and not transferring data:

- C remains at 0 for (CPOL=0, CPHA=0)
- C remains at 1 for (CPOL=1, CPHA=1)

Figure 6. SPI modes supported

AI01438B

5 Operating features

5.1 Supply voltage (V_{CC})

5.1.1 Operating supply voltage (V_{CC})

Prior to selecting the memory and issuing instructions to it, a valid and stable V_{CC} voltage within the specified [$V_{CC}(\min)$, $V_{CC}(\max)$] range must be applied (see Operating conditions in [Section 9: DC and AC parameters](#)). This voltage must remain stable and valid until the end of the transmission of the instruction and, for a Write instruction, until the completion of the internal write cycle (t_W). In order to secure a stable DC supply voltage, it is recommended to decouple the V_{CC} line with a suitable capacitor (usually of the order of 10 nF to 100 nF) close to the V_{CC}/V_{SS} device pins.

5.1.2 Device reset

In order to prevent erroneous instruction decoding and inadvertent Write operations during power-up, a power-on-reset (POR) circuit is included. At power-up, the device does not respond to any instruction until V_{CC} reaches the POR threshold voltage. This threshold is lower than the minimum V_{CC} operating voltage (see Operating conditions in [Section 9: DC and AC parameters](#)).

At power-up, when V_{CC} passes over the POR threshold, the device is reset and is in the following state:

- in Standby Power mode,
- deselected,
- Status Register values:
 - The Write Enable Latch (WEL) bit is reset to 0.
 - The Write In Progress (WIP) bit is reset to 0.
 - The SRWD, BP1 and BP0 bits remain unchanged (non-volatile bits).

It is important to note that the device must not be accessed until V_{CC} reaches a valid and stable level within the specified [$V_{CC}(\min)$, $V_{CC}(\max)$] range, as defined under Operating conditions in [Section 9: DC and AC parameters](#).

5.1.3 Power-up conditions

When the power supply is turned on, V_{CC} rises continuously from V_{SS} to V_{CC} . During this time, the Chip Select (\bar{S}) line is not allowed to float but should follow the V_{CC} voltage. It is therefore recommended to connect the \bar{S} line to V_{CC} via a suitable pull-up resistor (see [Figure 5](#)).

In addition, the Chip Select (\bar{S}) input offers a built-in safety feature, as the \bar{S} input is edge-sensitive as well as level-sensitive: after power-up, the device does not become selected until a falling edge has first been detected on Chip Select (\bar{S}). This ensures that Chip Select (\bar{S}) must have been high, prior to going low to start the first operation.

The V_{CC} voltage has to rise continuously from 0 V up to the minimum V_{CC} operating voltage defined under Operating conditions in [Section 9: DC and AC parameters](#), and the rise time must not vary faster than 1 V/ μ s.

5.1.4 Power-down

During power-down (continuous decrease of the V_{CC} supply voltage below the minimum V_{CC} operating voltage defined under Operating conditions in [Section 9: DC and AC parameters](#)), the device must be:

- deselected (Chip Select \overline{S} should be allowed to follow the voltage applied on V_{CC}),
- in Standby Power mode (there should not be any internal write cycle in progress).

5.2 Active Power and Standby Power modes

When Chip Select (\overline{S}) is low, the device is selected, and in the Active Power mode. The device consumes I_{CC} .

When Chip Select (\overline{S}) is high, the device is deselected. If a Write cycle is not currently in progress, the device then goes into the Standby Power mode, and the device consumption drops to I_{CC1} , as specified in DC characteristics (see [Section 9: DC and AC parameters](#)).

5.3 Hold condition

The Hold (\overline{HOLD}) signal is used to pause any serial communications with the device without resetting the clocking sequence.

To enter the Hold condition, the device must be selected, with Chip Select (\overline{S}) low.

During the Hold condition, the Serial Data Output (Q) is high impedance, and the Serial Data Input (D) and the Serial Clock (C) are Don't Care.

Normally, the device is kept selected for the whole duration of the Hold condition. Deselecting the device while it is in the Hold condition has the effect of resetting the state of the device, and this mechanism can be used if required to reset any processes that had been in progress.^{(a) (b)}

Figure 7. Hold condition activation

- a. This resets the internal logic, except the WEL and WIP bits of the Status Register.
- b. In the specific case where the device has shifted in a Write command (Inst + Address + data bytes, each data byte being exactly 8 bits), deselecting the device also triggers the Write cycle of this decoded command.

The Hold condition starts when the Hold (HOLD) signal is driven low when Serial Clock (C) is already low (as shown in [Figure 7](#)).

[Figure 7](#) also shows what happens if the rising and falling edges are not timed to coincide with Serial Clock (C) being low.

5.4 Status Register

The Status Register contains a number of status and control bits that can be read or set (as appropriate) by specific instructions. See [Section 6.3: Read Status Register \(RDSR\)](#) for a detailed description of the Status Register bits.

5.5 Data protection and protocol control

The device features the following data protection mechanisms:

- Before accepting the execution of the Write and Write Status Register instructions, the device checks whether the number of clock pulses comprised in the instructions is a multiple of eight.
- All instructions that modify data must be preceded by a Write Enable (WREN) instruction to set the Write Enable Latch (WEL) bit.
- The Block Protect (BP1, BP0) bits in the Status Register are used to configure part of the memory as read-only.
- The Write Protect (\overline{W}) signal is used to protect the Block Protect (BP1, BP0) bits in the Status Register.

For any instruction to be accepted, and executed, Chip Select (\overline{S}) must be driven high after the rising edge of Serial Clock (C) for the last bit of the instruction, and before the next rising edge of Serial Clock (C).

Two points should be noted in the previous sentence:

- The “last bit of the instruction” can be the eighth bit of the instruction code, or the eighth bit of a data byte, depending on the instruction (except for Read Status Register (RDSR) and Read (READ) instructions).
- The “next rising edge of Serial Clock (C)” might (or might not) be the next bus transaction for some other device on the SPI bus.

Table 2. Write-protected block size

Status Register bits		Protected block	Protected array addresses
BP1	BP0		
0	0	none	none
0	1	Upper quarter	C000h - FFFFh
1	0	Upper half	8000h - FFFFh
1	1	Whole memory	0000h - FFFFh

6 Instructions

Each command is composed of bytes (MSBit transmitted first), initiated with the instruction byte, as summarized in [Table 3](#).

If an invalid instruction is sent (one not contained in [Table 3](#)), the device automatically enters a Wait state until deselected.

Table 3. Instruction set

Instruction	Description	Instruction format
WREN	Write Enable	0000 0110
WRDI	Write Disable	0000 0100
RDSR	Read Status Register	0000 0101
WRSR	Write Status Register	0000 0001
READ	Read from Memory Array	0000 0011
WRITE	Write to Memory Array	0000 0010
RDID ⁽¹⁾	Read Identification Page	1000 0011
WRID ⁽¹⁾	Write Identification Page	1000 0010
RDLS ⁽¹⁾	Reads the Identification Page lock status	1000 0011
LID ⁽¹⁾	Locks the Identification page in read-only mode	1000 0010

1. Instruction available only for the M95512-D device

For read and write commands to memory array and Identification Page, the address is defined by two bytes as explained in [Table 4](#).

Table 4. Significant bits within the two address bytes⁽¹⁾⁽²⁾

Instructions	MSB Address byte								LSB Address byte							
	b15	b14	b13	b12	b11	b10	b9	b8	b7	b6	b5	b4	b3	b2	b1	b0
READ or WRITE	A15	A14	A13	A12	A11	A10	A9	A8	A7	A6	A5	A4	A3	A2	A1	A0
RDID or WRID	0	0	0	0	0	0	0	0	0	A6	A5	A4	A3	A2	A1	A0
RDLS or LID	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0

1. A: Significant address bit.

2. x: bit is Don't Care.

6.1 Write Enable (WREN)

The Write Enable Latch (WEL) bit must be set prior to each WRITE and WRSR instruction. The only way to do this is to send a Write Enable instruction to the device.

As shown in [Figure 8](#), to send this instruction to the device, Chip Select (\bar{S}) is driven low, and the bits of the instruction byte are shifted in, on Serial Data Input (D). The device then enters a wait state. It waits for the device to be deselected, by Chip Select (\bar{S}) being driven high.

Figure 8. Write Enable (WREN) sequence

6.2 Write Disable (WRDI)

One way of resetting the Write Enable Latch (WEL) bit is to send a Write Disable instruction to the device.

As shown in [Figure 9](#), to send this instruction to the device, Chip Select (\overline{S}) is driven low, and the bits of the instruction byte are shifted in, on Serial Data Input (D).

The device then enters a wait state. It waits for a the device to be deselected, by Chip Select (\overline{S}) being driven high.

The Write Enable Latch (WEL) bit, in fact, becomes reset by any of the following events:

- Power-up
- WRDI instruction execution
- WRSR instruction completion
- WRITE instruction completion.

Figure 9. Write Disable (WRDI) sequence

6.3 Read Status Register (RDSR)

The Read Status Register (RDSR) instruction is used to read the Status Register. The Status Register may be read at any time, even while a Write or Write Status Register cycle is in progress. When one of these cycles is in progress, it is recommended to check the Write In Progress (WIP) bit before sending a new instruction to the device. It is also possible to read the Status Register continuously, as shown in [Figure 10](#).

Figure 10. Read Status Register (RDSR) sequence

The status and control bits of the Status Register are as follows:

6.3.1 WIP bit

The Write In Progress (WIP) bit indicates whether the memory is busy with a Write or Write Status Register cycle. When set to 1, such a cycle is in progress, when reset to 0, no such cycle is in progress.

6.3.2 WEL bit

The Write Enable Latch (WEL) bit indicates the status of the internal Write Enable Latch. When set to 1, the internal Write Enable Latch is set. When set to 0, the internal Write Enable Latch is reset, and no Write or Write Status Register instruction is accepted.

The WEL bit is returned to its reset state by the following events:

- Power-up
- Write Disable (WRDI) instruction completion
- Write Status Register (WRSR) instruction completion
- Write (WRITE) instruction completion

6.3.3 BP1, BP0 bits

The Block Protect (BP1, BP0) bits are non volatile. They define the size of the area to be software-protected against Write instructions. These bits are written with the Write Status Register (WRSR) instruction. When one or both of the Block Protect (BP1, BP0) bits is set to 1, the relevant memory area (as defined in [Table 2](#)) becomes protected against Write (WRITE) instructions. The Block Protect (BP1, BP0) bits can be written provided that the Hardware Protected mode has not been set.

6.3.4 SRWD bit

The Status Register Write Disable (SRWD) bit is operated in conjunction with the Write Protect (\overline{W}) signal. The Status Register Write Disable (SRWD) bit and Write Protect (\overline{W}) signal enable the device to be put in the Hardware Protected mode (when the Status Register Write Disable (SRWD) bit is set to 1, and Write Protect (\overline{W}) is driven low). In this mode, the non-volatile bits of the Status Register (SRWD, BP1, BP0) become read-only bits and the Write Status Register (WRSR) instruction is no longer accepted for execution.

Table 5. Status Register format

6.4 Write Status Register (WRSR)

The Write Status Register (WRSR) instruction is used to write new values to the Status Register. Before it can be accepted, a Write Enable (WREN) instruction must have been previously executed.

The Write Status Register (WRSR) instruction is entered by driving Chip Select (\bar{S}) low, followed by the instruction code, the data byte on Serial Data input (D) and Chip Select (\bar{S}) driven high. Chip Select (\bar{S}) must be driven high after the rising edge of Serial Clock (C) that latches in the eighth bit of the data byte, and before the next rising edge of Serial Clock (C). Otherwise, the Write Status Register (WRSR) instruction is not executed.

The instruction sequence is shown in [Figure 11](#).

Figure 11. Write Status Register (WRSR) sequence

Driving the Chip Select (\bar{S}) signal high at a byte boundary of the input data triggers the self-timed Write cycle that takes t_{WV} to complete (as specified in AC tables under [Section 9: DC and AC parameters](#)).

While the Write Status Register cycle is in progress, the Status Register may still be read to check the value of the Write in progress (WIP) bit: the WIP bit is 1 during the self-timed Write cycle t_{WV} , and 0 when the Write cycle is complete. The WEL bit (Write Enable Latch) is also reset at the end of the Write cycle t_{WV} .

The Write Status Register (WRSR) instruction enables the user to change the values of the BP1, BP0 and SRWD bits:

- The Block Protect (BP1, BP0) bits define the size of the area that is to be treated as read-only, as defined in [Table 2](#).
- The SRWD (Status Register Write Disable) bit, in accordance with the signal read on the Write Protect pin (\bar{W}), enables the user to set or reset the Write protection mode of the Status Register itself, as defined in [Table 6](#). When in Write-protected mode, the Write Status Register (WRSR) instruction is not executed.

The contents of the SRWD and BP1, BP0 bits are updated after the completion of the WRSR instruction, including the t_{WV} Write cycle.

The Write Status Register (WRSR) instruction has no effect on the b6, b5, b4, b1, b0 bits in the Status Register. Bits b6, b5, b4 are always read as 0.

Table 6. Protection modes

\overline{W} signal	SRWD bit	Mode	Write protection of the Status Register	Memory content	
				Protected area ⁽¹⁾	Unprotected area ⁽¹⁾
1	0	Software-protected (SPM)	Status Register is writable (if the WREN instruction has set the WEL bit). The values in the BP1 and BP0 bits can be changed.	Write-protected	Ready to accept Write instructions
0	0				
1	1				
0	1	Hardware-protected (HPM)	Status Register is Hardware write-protected. The values in the BP1 and BP0 bits cannot be changed.	Write-protected	Ready to accept Write instructions

1. As defined by the values in the Block Protect (BP1, BP0) bits of the Status Register. See [Table 2](#).

The protection features of the device are summarized in [Table 6](#).

When the Status Register Write Disable (SRWD) bit in the Status Register is 0 (its initial delivery state), it is possible to write to the Status Register (provided that the WEL bit has previously been set by a WREN instruction), regardless of the logic level applied on the Write Protect (\overline{W}) input pin.

When the Status Register Write Disable (SRWD) bit in the Status Register is set to 1, two cases should be considered, depending on the state of the Write Protect (\overline{W}) input pin:

- If Write Protect (\overline{W}) is driven high, it is possible to write to the Status Register (provided that the WEL bit has previously been set by a WREN instruction).
- If Write Protect (\overline{W}) is driven low, it is not possible to write to the Status Register even if the WEL bit has previously been set by a WREN instruction. (Attempts to write to the Status Register are rejected, and are not accepted for execution). As a consequence, all the data bytes in the memory area, which are Software-protected (SPM) by the Block Protect (BP1, BP0) bits in the Status Register, are also hardware-protected against data modification.

Regardless of the order of the two events, the Hardware-protected mode (HPM) can be entered by:

- either setting the SRWD bit after driving the Write Protect (\overline{W}) input pin low,
- or driving the Write Protect (\overline{W}) input pin low after setting the SRWD bit.

Once the Hardware-protected mode (HPM) has been entered, the only way of exiting it is to pull high the Write Protect (\overline{W}) input pin.

If the Write Protect (\overline{W}) input pin is permanently tied high, the Hardware-protected mode (HPM) can never be activated, and only the Software-protected mode (SPM), using the Block Protect (BP1, BP0) bits in the Status Register, can be used.

6.5 Read from Memory Array (READ)

As shown in *Figure 12*, to send this instruction to the device, Chip Select (\bar{S}) is first driven low. The bits of the instruction byte and address bytes are then shifted in, on Serial Data Input (D). The address is loaded into an internal address register, and the byte of data at that address is shifted out, on Serial Data Output (Q).

Figure 12. Read from Memory Array (READ) sequence

If Chip Select (\bar{S}) continues to be driven low, the internal address register is incremented automatically, and the byte of data at the new address is shifted out.

When the highest address is reached, the address counter rolls over to zero, allowing the Read cycle to be continued indefinitely. The whole memory can, therefore, be read with a single READ instruction.

The Read cycle is terminated by driving Chip Select (\bar{S}) high. The rising edge of the Chip Select (\bar{S}) signal can occur at any time during the cycle.

The instruction is not accepted, and is not executed, if a Write cycle is currently in progress.

6.6 Write to Memory Array (WRITE)

As shown in [Figure 13](#), to send this instruction to the device, Chip Select (\bar{S}) is first driven low. The bits of the instruction byte, address byte, and at least one data byte are then shifted in, on Serial Data Input (D).

The instruction is terminated by driving Chip Select (\bar{S}) high at a byte boundary of the input data. The self-timed Write cycle, triggered by the Chip Select (\bar{S}) rising edge, continues for a period t_W (as specified in AC characteristics in [Section 9: DC and AC parameters](#)), at the end of which the Write in Progress (WIP) bit is reset to 0.

Figure 13. Byte Write (WRITE) sequence

In the case of [Figure 13](#), Chip Select (\bar{S}) is driven high after the eighth bit of the data byte has been latched in, indicating that the instruction is being used to write a single byte. However, if Chip Select (\bar{S}) continues to be driven low, as shown in [Figure 14](#), the next byte of input data is shifted in, so that more than a single byte, starting from the given address towards the end of the same page, can be written in a single internal Write cycle.

Each time a new data byte is shifted in, the least significant bits of the internal address counter are incremented. If more bytes are sent than will fit up to the end of the page, a condition known as “roll-over” occurs. In case of roll-over, the bytes exceeding the page size are overwritten from location 0 of the same page.

The instruction is not accepted, and is not executed, under the following conditions:

- if the Write Enable Latch (WEL) bit has not been set to 1 (by executing a Write Enable instruction just before),
- if a Write cycle is already in progress,
- if the device has not been deselected, by driving high Chip Select (\bar{S}), at a byte boundary (after the eighth bit, b0, of the last data byte that has been latched in),
- if the addressed page is in the region protected by the Block Protect (BP1 and BP0) bits.

Note: *The self-timed write cycle t_W is internally executed as a sequence of two consecutive events: [Erase addressed byte(s)], followed by [Program addressed byte(s)]. An erased bit is read as “0” and a programmed bit is read as “1”.*

Figure 14. Page Write (WRITE) sequence

AI01796D

6.6.1 Cycling with Error Correction Code (ECC)

M95512 and M95512-D devices offer an Error Correction Code (ECC) logic. The ECC is an internal logic function which is transparent for the SPI communication protocol.

The ECC logic is implemented on each group of four EEPROM bytes^(c). Inside a group, if a single bit out of the four bytes happens to be erroneous during a Read operation, the ECC detects this bit and replaces it with the correct value. The read reliability is therefore much improved.

Even if the ECC function is performed on groups of four bytes, a single byte can be written/cycled independently. In this case, the ECC function also writes/cycles the three other bytes located in the same group^(c). As a consequence, the maximum cycling budget is defined at group level and the cycling can be distributed over the four bytes of the group: the sum of the cycles seen by byte0, byte1, byte2 and byte3 of the same group must remain below the maximum value defined in [Table 12](#).

c. A group of four bytes is located at addresses $[4*N, 4*N+1, 4*N+2, 4*N+3]$, where N is an integer.

6.7 Read Identification Page (available only in M95512-D devices)

The Identification Page (128 bytes) is an additional page which can be written and (later) permanently locked in Read-only mode.

Reading this page is achieved with the Read Identification Page instruction (see [Table 3](#)). The Chip Select signal (\overline{S}) is first driven low, the bits of the instruction byte and address bytes are then shifted in, on Serial Data Input (D). Address bit A10 must be 0, upper address bits are Don't Care, and the data byte pointed to by the lower address bits [A6:A0] is shifted out on Serial Data Output (Q). If Chip Select (\overline{S}) continues to be driven low, the internal address register is automatically incremented, and the byte of data at the new address is shifted out.

The number of bytes to read in the ID page must not exceed the page boundary, otherwise unexpected data is read (e.g.: when reading the ID page from location 90d, the number of bytes should be less than or equal to 38d, as the ID page boundary is 128 bytes).

The read cycle is terminated by driving Chip Select (\overline{S}) high. The rising edge of the Chip Select (\overline{S}) signal can occur at any time during the cycle. The first byte addressed can be any byte within any page.

The instruction is not accepted, and is not executed, if a write cycle is currently in progress.

Figure 15. Read Identification Page sequence

6.8 Write Identification Page (available only in M95512-D devices)

The Identification Page (128 bytes) is an additional page which can be written and (later) permanently locked in Read-only mode.

Writing this page is achieved with the Write Identification Page instruction (see [Table 3](#)). The Chip Select signal (\overline{S}) is first driven low. The bits of the instruction byte, address bytes, and at least one data byte are then shifted in on Serial Data Input (D). Address bit A10 must be 0, upper address bits are Don't Care, the lower address bits [A6:A0] address bits define the byte address inside the identification page. The instruction sequence is shown in [Figure 16](#).

Figure 16. Write identification page sequence

6.9 Read Lock Status (available only in M95512-D devices)

The Read Lock Status instruction (see [Table 3](#)) is used to check whether the Identification Page is locked or not in Read-only mode. The Read Lock Status sequence is defined with the Chip Select (\overline{S}) first driven low. The bits of the instruction byte and address bytes are then shifted in on Serial Data Input (D). Address bit A10 must be 1, all other address bits are Don't Care. The Lock bit is the LSB (least significant bit) of the byte read on Serial Data Output (Q). It is at "1" when the lock is active and at "0" when the lock is not active. If Chip Select (\overline{S}) continues to be driven low, the same data byte is shifted out. The read cycle is terminated by driving Chip Select (\overline{S}) high.

The instruction sequence is shown in figure below.

Figure 17. Read Lock Status sequence

6.10 Lock ID (available only in M95512-D devices)

The Lock ID instruction permanently locks the Identification Page in read-only mode. Before this instruction can be accepted, a Write Enable (WREN) instruction must have been executed.

The Lock ID instruction is issued by driving Chip Select (\bar{S}) low, sending the instruction code, the address and a data byte on Serial Data Input (D), and driving Chip Select (\bar{S}) high. In the address sent, A10 must be equal to 1, all other address bits are Don't Care. The data byte sent must be equal to the binary value xxxx xx1x, where x = Don't Care.

Chip Select (\bar{S}) must be driven high after the rising edge of Serial Clock (C) that latches in the eighth bit of the data byte, and before the next rising edge of Serial Clock (C). Otherwise, the Lock ID instruction is not executed.

Driving Chip Select (\bar{S}) high at a byte boundary of the input data triggers the self-timed write cycle whose duration is t_{W} (as specified in AC characteristics in [Section 9: DC and AC parameters](#)). The instruction sequence is shown in [Figure 18](#).

The instruction is discarded, and is not executed, under the following conditions:

- If a Write cycle is already in progress,
- If the Block Protect bits (BP1,BP0) = (1,1),
- If a rising edge on Chip Select (\bar{S}) happens outside of a byte boundary.

Figure 18. Lock ID sequence

7 Power-up and delivery state

7.1 Power-up state

After power-up, the device is in the following state:

- Standby power mode,
- deselected (after power-up, a falling edge is required on Chip Select (\overline{S}) before any instructions can be started),
- not in the Hold condition,
- the Write Enable Latch (WEL) is reset to 0,
- Write In Progress (WIP) is reset to 0.

The SRWD, BP1 and BP0 bits of the Status Register are unchanged from the previous power-down (they are non-volatile bits).

7.2 Initial delivery state

The device is delivered with the memory array bits and identification page bits set to all 1s (each byte = FFh). The Status Register Write Disable (SRWD) and Block Protect (BP1 and BP0) bits are initialized to 0.

8 Maximum rating

Stressing the device outside the ratings listed in [Table 7](#) may cause permanent damage to the device. These are stress ratings only, and operation of the device at these, or any other conditions outside those indicated in the operating sections of this specification, is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

Table 7. Absolute maximum ratings

Symbol	Parameter	Min.	Max.	Unit
	Ambient operating temperature	-40	130	°C
T _{STG}	Storage temperature	-65	150	°C
T _{LEAD}	Lead temperature during soldering	See note ⁽¹⁾		°C
V _O	Output voltage	-0.50	V _{CC} +0.6	V
V _I	Input voltage	-0.50	6.5	V
V _{CC}	Supply voltage	-0.50	6.5	V
I _{OL}	DC output current (Q = 0)	-	5	mA
I _{OH}	DC output current (Q = 1)	-	5	mA
V _{ESD}	Electrostatic discharge voltage (human body model) ⁽²⁾	-	4000 ⁽³⁾	V

1. Compliant with JEDEC Std J-STD-020D (for small body, Sn-Pb or Pb-free assembly), the ST ECOPACK® 7191395 specification, and the European directive on Restrictions of Hazardous Substances (RoHS) 2011/65/EU.
2. Positive and negative pulses applied on different combinations of pin connections, according to AEC-Q100-002 (compliant with JEDEC Std JESD22-A114, C1=100 pF, R1=1500 Ω, R2=500 Ω).
3. 3000 V for devices identified by process letters KA.

9 DC and AC parameters

This section summarizes the operating conditions and the DC/AC characteristics of the device.

Table 8. Operating conditions (M95512-W, device grade 6)

Symbol	Parameter	Min.	Max.	Unit
V_{CC}	Supply voltage	2.5	5.5	V
T_A	Ambient operating temperature	-40	85	°C

Table 9. Operating conditions (M95512-R, device grade 6)

Symbol	Parameter	Min.	Max.	Unit
V_{CC}	Supply voltage	1.8	5.5	V
T_A	Ambient operating temperature	-40	85	°C

Table 10. Operating conditions (M95512-DF, device grade 6)

Symbol	Parameter	Min.	Max.	Unit
V_{CC}	Supply voltage	1.7	5.5	V
T_A	Ambient operating temperature	-40	85	°C

Table 11. AC measurement conditions

Symbol	Parameter	Min.	Max.	Unit
C_L	Load capacitance	30		pF
	Input rise and fall times	-		ns
	Input pulse voltages	0.2 V_{CC} to 0.8 V_{CC}		V
	Input and output timing reference voltages	0.3 V_{CC} to 0.7 V_{CC}		V

Figure 19. AC measurement I/O waveform

Table 12. Cycling performance by groups of four bytes

Symbol	Parameter ⁽¹⁾	Test conditions	Min.	Max.	Unit
Ncycle	Write cycle endurance ⁽²⁾	$T_A \leq 25\text{ }^\circ\text{C}$, $V_{CC}(\text{min}) < V_{CC} < V_{CC}(\text{max})$	-	4,000,000	Write cycle ⁽³⁾
		$T_A = 85\text{ }^\circ\text{C}$, $V_{CC}(\text{min}) < V_{CC} < V_{CC}(\text{max})$	-	1,200,000	

1. Cycling performance for products identified by process letters KB.
2. The Write cycle endurance is defined for groups of four data bytes located at addresses $[4*N, 4*N+1, 4*N+2, 4*N+3]$ where N is an integer. The Write cycle endurance is defined by characterization and qualification.
3. A Write cycle is executed when either a Page Write, a Byte Write, a WRSR, a WRID or an LID instruction is decoded. When using the Byte Write, the Page Write or the WRID instruction, refer also to [Section 6.6.1: Cycling with Error Correction Code \(ECC\)](#).

Table 13. Memory cell data retention

Parameter	Test conditions	Min.	Unit
Data retention ⁽¹⁾	$T_A = 55\text{ }^\circ\text{C}$	200	Year

1. For products identified by process letters KB. The data retention behavior is checked in production, while the 200-year limit is defined from characterization and qualification results.

Table 14. Capacitance

Symbol	Parameter	Test conditions ⁽¹⁾	Min.	Max.	Unit
C_{OUT}	Output capacitance (Q)	$V_{OUT} = 0\text{ V}$	-	8	pF
C_{IN}	Input capacitance (D)	$V_{IN} = 0\text{ V}$	-	8	pF
	Input capacitance (other pins)	$V_{IN} = 0\text{ V}$	-	6	pF

1. Sampled only, not 100% tested, at $T_A = 25\text{ }^\circ\text{C}$ and a frequency of 5 MHz.

Table 15. DC characteristics (previous M95512-W products, device grade 6)

Symbol	Parameter	Test conditions in addition to those defined in Table 8 ⁽¹⁾	Min.	Max.	Unit
I_{LI}	Input leakage current	$V_{IN} = V_{SS}$ or V_{CC}	-	± 2	μA
I_{LO}	Output leakage current	$\bar{S} = V_{CC}$, $V_{OUT} = V_{SS}$ or V_{CC}	-	± 2	μA
I_{CC}	Supply current (Read)	$C = 0.1 V_{CC}/0.9 V_{CC}$ at 5 MHz, $V_{CC} = 2.5 V$, $Q = \text{open}$	-	3	mA
		$C = 0.1 V_{CC}/0.9 V_{CC}$ at 5 MHz, $V_{CC} = 5 V$, $Q = \text{open}$	-	5	
$I_{CC0}^{(2)}$	Supply current (Write)	During t_W , $\bar{S} = V_{CC}$, $2.5 V < V_{CC} < 5.5 V$	-	6	mA
I_{CC1}	Supply current (Standby)	$\bar{S} = V_{CC}$, $2.5 V < V_{CC} < 5.5 V$ $V_{IN} = V_{SS}$ or V_{CC}	-	5	μA
V_{IL}	Input low voltage	-	-0.45	$0.3 V_{CC}$	V
V_{IH}	Input high voltage	-	$0.7 V_{CC}$	$V_{CC}+1$	V
V_{OL}	Output low voltage	$V_{CC} = 2.5 V$ and $I_{OL} = 1.5 mA$ or $V_{CC} = 5 V$ and $I_{OL} = 2 mA$	-	0.4	V
V_{OH}	Output high voltage	$V_{CC} = 2.5 V$ and $I_{OH} = -0.4 mA$ or $V_{CC} = 5 V$ and $I_{OH} = -2 mA$	$0.8 V_{CC}$	-	V

1. Not for new designs (previous products identified by process letters AB operate with a clock frequency of 5 MHz max).
2. Characterized only, not tested in production.

Table 16. DC characteristics (M95512-W products, device grade 6)

Symbol	Parameter	Test conditions in addition to those defined in Table 8 ⁽¹⁾	Min.	Max.	Unit
I_{LI}	Input leakage current	$V_{IN} = V_{SS}$ or V_{CC}	-	± 2	μA
I_{LO}	Output leakage current	$\bar{S} = V_{CC}$, voltage applied on Q = V_{SS} or V_{CC}	-	± 2	μA
I_{CC}	Supply current (Read)	C = 0.1 V_{CC} /0.9 V_{CC} at 10 MHz, $V_{CC} = 2.5$ V, Q = open	-	4	mA
		C = 0.1 V_{CC} /0.9 V_{CC} at 16 MHz, $V_{CC} = 5$ V, Q = open	-	8	mA
$I_{CC0}^{(2)}$	Supply current (Write)	During t_W , $\bar{S} = V_{CC}$, 2.5 V < V_{CC} < 5.5 V	-	2	mA
I_{CC1}	Supply current (Standby Power mode)	$\bar{S} = V_{CC}$, $V_{CC} = 2.5$ V, $V_{IN} = V_{SS}$ or V_{CC}	-	2 ⁽³⁾	μA
		$\bar{S} = V_{CC}$, $V_{CC} = 5.5$ V, $V_{IN} = V_{SS}$ or V_{CC}	-	3 ⁽⁴⁾	μA
V_{IL}	Input low voltage		-0.45	0.3 V_{CC}	V
V_{IH}	Input high voltage		0.7 V_{CC}	$V_{CC}+1$	V
V_{OL}	Output low voltage	$V_{CC} = 2.5$ V and $I_{OL} = 1.5$ mA or $V_{CC} = 5$ V and $I_{OL} = 2$ mA	-	0.4	V
V_{OH}	Output high voltage	$V_{CC} = 2.5$ V and $I_{OH} = -0.4$ mA or $V_{CC} = 5$ V and $I_{OH} = -2$ mA	0.8 V_{CC}	-	V

1. For devices identified by process letter KB.
2. Characterized only, not tested in production.
3. 2 μA for devices from date code 301 (year 2013, W01), 5 μA for previous devices.
4. 3 μA for devices from date code 301 (year 2013, W01), 5 μA for previous devices.

Table 17. DC characteristics (M95512-R, device grade 6)

Symbol	Parameter	Test conditions in addition to those defined in Table 9 ⁽¹⁾	Min	Max	Unit
I_{LI}	Input leakage current	$V_{IN} = V_{SS}$ or V_{CC}	-	± 2	μA
I_{LO}	Output leakage current	$\bar{S} = V_{CC}$, voltage applied on Q = V_{SS} or V_{CC}	-	± 2	μA
I_{CC}	Supply current (Read)	$C = 0.1 V_{CC}/0.9 V_{CC}$ at max clock frequency ⁽²⁾ , $V_{CC} = 1.8 V$, Q = open	-	2.5	mA
I_{CC0} ⁽³⁾	Supply current (Write)	During t_W , $\bar{S} = V_{CC}$, $1.8 V < V_{CC} < 2.5 V$	-	1.5	mA
I_{CC1}	Supply current (Standby Power mode)	$\bar{S} = V_{CC}$, $V_{CC} = 1.8 V$, $V_{IN} = V_{SS}$ or V_{CC}	-	1 ⁽⁴⁾	μA
V_{IL}	Input low voltage		-0.45	$0.3 V_{CC}$	V
V_{IH}	Input high voltage		$0.7 V_{CC}$	$V_{CC}+1$	V
V_{OL}	Output low voltage	$I_{OL} = 0.15 mA$, $V_{CC} = 1.8 V$	-	0.3	V
V_{OH}	Output high voltage	$I_{OH} = -0.1 mA$, $V_{CC} = 1.8 V$	$0.8 V_{CC}$	-	V

1. If the application uses the M95512-R with $2.5 V \leq V_{CC} < 5.5 V$ and $-40^\circ C < T_A < +85^\circ C$, please refer to [Table 16](#) and [Table 15](#) instead of the above table.
2. Max clock frequency is 5 MHz (was 2 MHz for previous products identified with process letters AB).
3. Characterized only, not tested in production.
4. 1 μA for devices from date code 301 (year 2013, W01), 3 μA for previous devices.

Table 18. DC characteristics (M95512-DF products, device grade 6)

Symbol	Parameter	Test conditions in addition to those defined in Table 10 ⁽¹⁾	Min	Max	Unit
I_{LI}	Input leakage current	$V_{IN} = V_{SS}$ or V_{CC}	-	± 2	μA
I_{LO}	Output leakage current	$\overline{S} = V_{CC}$, voltage applied on Q = V_{SS} or V_{CC}	-	± 2	μA
I_{CC}	Supply current (Read)	$C = 0.1 V_{CC}/0.9 V_{CC}$ at 5 MHz, $V_{CC} = 1.7 V$, Q = open	-	2.5	mA
I_{CC0} ⁽²⁾	Supply current (Write)	During t_W , $\overline{S} = V_{CC}$, $1.7 V < V_{CC} < 2.5 V$	-	1.5	mA
I_{CC1}	Supply current (Standby Power mode)	$\overline{S} = V_{CC}$, $V_{CC} = 1.7 V$, $V_{IN} = V_{SS}$ or V_{CC}	-	1 ⁽³⁾	μA
V_{IL}	Input low voltage		-0.45	$0.3 V_{CC}$	V
V_{IH}	Input high voltage		$0.7 V_{CC}$	$V_{CC}+1$	V
V_{OL}	Output low voltage	$I_{OL} = 0.15 mA$, $V_{CC} = 1.7 V$	-	0.3	V
V_{OH}	Output high voltage	$I_{OH} = -0.1 mA$, $V_{CC} = 1.7 V$	$0.8 V_{CC}$	-	V

1. If the application uses the M95512-DF device with $2.5 V \leq V_{CC} < 5.5 V$ and $-40^\circ C < T_A < +85^\circ C$, please refer to [Table 16](#) instead of the above table.
2. Characterized only, not tested in production.
3. 1 μA for devices identified from date code 301 (year 2013, W01), 3 μA for previous devices

Table 19. AC characteristics (previous M95512-W products, device grade 6)

Test conditions: refer to Table 8 and Table 11 ⁽¹⁾					
Symbol	Alt.	Parameter	Min.	Max.	Unit
f_C	f_{SCK}	Clock frequency	D.C.	5	MHz
t_{SLCH}	t_{CSS1}	\overline{S} active setup time	90	-	ns
t_{SHCH}	t_{CSS2}	\overline{S} not active setup time	90	-	ns
t_{SHSL}	t_{CS}	\overline{S} deselect time	100	-	ns
t_{CHSH}	t_{CSH}	\overline{S} active hold time	90	-	ns
t_{CHSL}		\overline{S} not active hold time	90	-	ns
$t_{CH}^{(2)}$	t_{CLH}	Clock high time	90	-	ns
$t_{CL}^{(2)}$	t_{CLL}	Clock low time	90	-	ns
$t_{CLCH}^{(3)}$	t_{RC}	Clock rise time	-	1	μ s
$t_{CHCL}^{(3)}$	t_{FC}	Clock fall time	-	1	μ s
t_{DVCH}	t_{DSU}	Data in setup time	20	-	ns
t_{CHDX}	t_{DH}	Data in hold time	30	-	ns
t_{HHCH}		Clock low hold time after \overline{HOLD} not active	70	-	ns
t_{HLCH}		Clock low hold time after \overline{HOLD} active	40	-	ns
t_{CLHL}		Clock low setup time before \overline{HOLD} active	0	-	ns
t_{CLHH}		Clock low setup time before \overline{HOLD} not active	0	-	ns
$t_{SHQZ}^{(3)}$	t_{DIS}	Output disable time	-	100	ns
t_{CLQV}	t_V	Clock low to output valid	-	60	ns
t_{CLQX}	t_{HO}	Output hold time	0	-	ns
$t_{QLQH}^{(3)}$	t_{RO}	Output rise time	-	50	ns
$t_{QHQL}^{(3)}$	t_{FO}	Output fall time	-	50	ns
t_{HHQV}	t_{LZ}	\overline{HOLD} high to output valid	-	50	ns
$t_{HLQZ}^{(3)}$	t_{HZ}	\overline{HOLD} low to output High-Z	-	100	ns
t_W	t_{WC}	Write time	-	5	ms

1. Not for new designs (previous products are identified by process letters AB).
2. $t_{CH} + t_{CL}$ must never be less than the shortest possible clock period, $1 / f_C(\max)$.
3. Characterized only, not tested in production.

Table 20. AC characteristics (M95512-W products, device grade 6)

Test conditions: refer to Table 8 and Table 11 ⁽¹⁾							
Symbol	Alt.	Parameter	Min.	Max.	Min.	Max.	Unit
			2.5 V to 5.5 V		4.5 V to 5.5 V		
f_C	f_{SCK}	Clock frequency	D.C.	10	D.C.	16	MHz
t_{SLCH}	t_{CSS1}	\overline{S} active setup time	30	-	20	-	ns
t_{SHCH}	t_{CSS2}	\overline{S} not active setup time	30	-	20	-	ns
t_{SHSL}	t_{CS}	\overline{S} deselect time	40	-	25	-	ns
t_{CHSH}	t_{CSH}	\overline{S} active hold time	30	-	20	-	ns
t_{CHSL}		\overline{S} not active hold time	30	-	20	-	ns
$t_{CH}^{(2)}$	t_{CLH}	Clock high time	45	-	25	-	ns
$t_{CL}^{(2)}$	t_{CLL}	Clock low time	45	-	25	-	ns
$t_{CLCH}^{(3)}$	t_{RC}	Clock rise time	-	2	-	2	μ s
$t_{CHCL}^{(3)}$	t_{FC}	Clock fall time	-	2	-	2	μ s
t_{DVCH}	t_{DSU}	Data in setup time	10	-	10	-	ns
t_{CHDX}	t_{DH}	Data in hold time	10	-	10	-	ns
t_{HHCH}		Clock low hold time after \overline{HOLD} not active	30	-	25	-	ns
t_{HLCH}		Clock low hold time after \overline{HOLD} active	30	-	20	-	ns
t_{CLHL}		Clock low setup time before \overline{HOLD} active	0	-	0	-	ns
t_{CLHH}		Clock low setup time before \overline{HOLD} not active	0	-	0	-	ns
$t_{SHQZ}^{(3)}$	t_{DIS}	Output disable time	-	40	-	25	ns
t_{CLQV}	t_V	Clock low to output valid	-	40	-	25	ns
t_{CLQX}	t_{HO}	Output hold time	0	-	0	-	ns
$t_{QLQH}^{(3)}$	t_{RO}	Output rise time	-	40	-	10	ns
$t_{QHQL}^{(3)}$	t_{FO}	Output fall time	-	40	-	10	ns
t_{HHQV}	t_{LZ}	\overline{HOLD} high to output valid	-	40	-	25	ns
$t_{HLQZ}^{(3)}$	t_{HZ}	\overline{HOLD} low to output High-Z	-	40	-	25	ns
t_W	t_{WC}	Write time	-	5	-	5	ms

1. For devices identified by process letter KB.
2. $t_{CH} + t_{CL}$ must never be less than the shortest possible clock period, $1 / f_C(\max)$.
3. Characterized only, not tested in production.

Table 21. AC characteristics (M95512-R and M95512-DF, device grade 6)

Test conditions: refer to Table 9 or Table 10 and Table 11 ⁽¹⁾⁽²⁾							
Symbol	Alt.	Parameter	Min.	Max.	Min.	Max.	Unit
			Previous ⁽³⁾ products		Current products		
f_C	f_{SCK}	Clock frequency	D.C.	2	D.C.	5	MHz
t_{SLCH}	t_{CSS1}	\overline{S} active setup time	200	-	60	-	ns
t_{SHCH}	t_{CSS2}	\overline{S} not active setup time	200	-	60	-	ns
t_{SHSL}	t_{CS}	\overline{S} deselect time	200	-	90	-	ns
t_{CHSH}	t_{CSH}	\overline{S} active hold time	200	-	60	-	ns
t_{CHSL}		\overline{S} not active hold time	200	-	60	-	ns
$t_{CH}^{(4)}$	t_{CLH}	Clock high time	200	-	80	-	ns
$t_{CL}^{(4)}$	t_{CLL}	Clock low time	200	-	80	-	ns
$t_{CLCH}^{(5)}$	t_{RC}	Clock rise time	-	1	-	2	μ s
$t_{CHCL}^{(5)}$	t_{FC}	Clock fall time	-	1	-	2	μ s
t_{DVCH}	t_{DSU}	Data in setup time	40	-	20	-	ns
t_{CHDX}	t_{DH}	Data in hold time	50	-	20	-	ns
t_{HHCH}		Clock low hold time after \overline{HOLD} not active	140	-	60	-	ns
t_{HLCH}		Clock low hold time after \overline{HOLD} active	90	-	60	-	ns
t_{CLHL}		Clock low setup time before \overline{HOLD} active	0	-	0	-	ns
t_{CLHH}		Clock low setup time before \overline{HOLD} not active	0	-	0	-	ns
$t_{SHQZ}^{(5)}$	t_{DIS}	Output disable time	-	250	-	80	ns
t_{CLQV}	t_V	Clock low to output valid	-	150	-	80	ns
t_{CLQX}	t_{HO}	Output hold time	0	-	0	-	ns
$t_{QLQH}^{(5)}$	t_{RO}	Output rise time	-	100	-	80	ns
$t_{QHQL}^{(5)}$	t_{FO}	Output fall time	-	100	-	80	ns
t_{HHQV}	t_{LZ}	\overline{HOLD} high to output valid	-	100	-	80	ns
$t_{HLQZ}^{(5)}$	t_{HZ}	\overline{HOLD} low to output High-Z	-	250	-	80	ns
t_W	t_{WC}	Write time	-	5	-	5	ms

1. The test flow guarantees the AC parameter values defined in this table (when $V_{CC} = 1.8\text{ V}$ or $V_{CC} = 1.7\text{ V}$) and the parameter values defined in AC characteristics tables for M95512-W (when $V_{CC} > 2.5\text{ V}$).
2. If the application uses the device at $2.5\text{ V} \leq V_{CC} \leq 5.5\text{ V}$ and $-40\text{ }^\circ\text{C} \leq T_A \leq +85\text{ }^\circ\text{C}$, please refer to [Table 20](#) instead of the above table.
3. Not for new designs (previous products are identified by process letters AB)
4. $t_{CH} + t_{CL}$ must never be less than the shortest possible clock period, $1 / f_C(\text{max})$
5. Characterized only, not tested in production.

Figure 20. Serial input timing

AI01447d

Figure 21. Hold timing

AI01448c

Figure 22. Serial output timing

AI01449f

10 Package mechanical data

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.

Figure 23. SO8N – 8-lead plastic small outline, 150 mils body width, package outline

1. Drawing is not to scale.

Table 22. SO8N – 8-lead plastic small outline, 150 mils body width, mechanical data

Symbol	millimeters			inches ⁽¹⁾		
	Typ	Min	Max	Typ	Min	Max
A	-	-	1.750	-	-	0.0689
A1	-	0.100	0.250	-	0.0039	0.0098
A2	-	1.250	-	-	0.0492	-
b	-	0.280	0.480	-	0.0110	0.0189
c	-	0.170	0.230	-	0.0067	0.0091
ccc	-	-	0.100	-	-	0.0039
D	4.900	4.800	5.000	0.1929	0.1890	0.1969
E	6.000	5.800	6.200	0.2362	0.2283	0.2441
E1	3.900	3.800	4.000	0.1535	0.1496	0.1575
e	1.270	-	-	0.0500	-	-
h	-	0.250	0.500	-	0.0098	0.0197
k	-	0°	8°	-	0°	8°
L	-	0.400	1.270	-	0.0157	0.0500
L1	1.040	-	-	0.0409	-	-

1. Values in inches are converted from mm and rounded to four decimal digits.

Figure 24. TSSOP8 – 8-lead thin shrink small outline, package outline

1. Drawing is not to scale.

Table 23. TSSOP8 – 8-lead thin shrink small outline, package mechanical data

Symbol	millimeters			inches ⁽¹⁾		
	Typ	Min	Max	Typ	Min	Max
A	-	-	1.200	-	-	0.0472
A1	-	0.050	0.150	-	0.0020	0.0059
A2	1.000	0.800	1.050	0.0394	0.0315	0.0413
b	-	0.190	0.300	-	0.0075	0.0118
c	-	0.090	0.200	-	0.0035	0.0079
CP	-	-	0.100	-	-	0.0039
D	3.000	2.900	3.100	0.1181	0.1142	0.1220
e	0.650	-	-	0.0256	-	-
E	6.400	6.200	6.600	0.2520	0.2441	0.2598
E1	4.400	4.300	4.500	0.1732	0.1693	0.1772
L	0.600	0.450	0.750	0.0236	0.0177	0.0295
L1	1.000	-	-	0.0394	-	-
α	-	0°	8°	-	0°	8°
N	8			8		

1. Values in inches are converted from mm and rounded to four decimal digits.

Figure 25. UFDFPN8 (MLP8) – 8-lead ultra thin fine pitch dual flat no lead, package outline

1. Drawing is not to scale.
2. The central pad (area E2 by D2 in the above illustration) must be either connected to V_{SS} or left floating (not connected) in the end application.

Table 24. UFDFPN8 (MLP8) – 8-lead ultra thin fine pitch dual flat package no lead 2 x 3 mm, data

Symbol	millimeters			inches ⁽¹⁾		
	Typ	Min	Max	Typ	Min	Max
A	0.550	0.450	0.600	0.0217	0.0177	0.0236
A1	0.020	0.000	0.050	0.0008	0.0000	0.0020
b	0.250	0.200	0.300	0.0098	0.0079	0.0118
D	2.000	1.900	2.100	0.0787	0.0748	0.0827
D2	-	1.200	1.600	-	0.0472	0.0630
E	3.000	2.900	3.100	0.1181	0.1142	0.1220
E2	-	1.200	1.600	-	0.0472	0.0630
e	0.500	-	-	0.0197	-	-
K	-	0.300	-	-	0.0118	-
L	-	0.300	0.500	-	0.0118	0.0197
L1	-	-	0.150	-	-	0.0059
L3	-	0.300	-	-	0.0118	-
eee ⁽²⁾	-	0.080	-	-	0.0031	-

1. Values in inches are converted from mm and rounded to four decimal digits.
2. Applied for exposed die paddle and terminals. Exclude embedding part of exposed die paddle from measuring.

Figure 26. M95512-DFCS6TP/K – WLCSP 8-bump wafer-level chip scale package outline

1. Drawing is not to scale.

Table 25. M95512-DFCS6TP/K, WLCSP 8-bump wafer-level chip scale package mechanical data

Symbol	millimeters			inches ⁽¹⁾		
	Typ	Min	Max	Typ	Min	Max
A	0.540	0.500	0.580	0.0213	0.0197	0.0228
A1	0.190	-	-	0.0075	-	-
A2	0.350	-	-	0.0138	-	-
b	0.270	-	-	0.0106	-	-
D	1.271	-	1.291	0.0500	-	0.0508
E	1.937	-	1.957	0.0763	-	0.0770
e	1.000	-	-	0.0394	-	-
e1	0.866	-	-	0.0341	-	-
e2	0.500	-	-	0.0197	-	-
e3	0.433	-	-	0.0170	-	-
F	0.202	-	-	0.0080	-	-
G	0.469	-	-	0.0185	-	-
N	8					
aaa	0.110	-	-	0.0043	-	-
bbb	0.110	-	-	0.0043	-	-
ccc	0.110	-	-	0.0043	-	-
ddd	0.060	-	-	0.0024	-	-
eee	0.060	-	-	0.0024	-	-

1. Values in inches are converted from mm and rounded to four decimal digits.

11 Part numbering

Table 26. Ordering information scheme

Example:	M95512	W	MN	6	T	P	/K
Device type							
M95 = SPI serial access EEPROM							
Device function							
512 = 512 Kbit (65536 x 8)							
512-D = 512 Kbit plus Identification page							
Operating voltage							
W = $V_{CC} = 2.5$ to 5.5 V							
R = $V_{CC} = 1.8$ to 5.5 V							
F = $V_{CC} = 1.7$ to 5.5 V							
Package⁽¹⁾							
MN = SO8 (150 mil width)							
DW = TSSOP8 (169 mil width)							
MC = UFDFPN8 (MLP8)							
CS = WLCSP							
Device grade							
6 = Industrial temperature range, -40 to 85 °C Device tested with standard test flow							
Option							
blank = Standard packing							
T = Tape and reel packing							
Plating technology							
G or P = RoHS compliant and halogen-free (ECOPACK®)							
Process⁽²⁾							
/K = Manufacturing technology code							

1. All packages are ECOPACK2® (RoHS compliant and halogen-free).
2. The process letters apply to WLCSP devices only. The process letters appear on the device package (marking) and on the shipment box. Please contact your nearest ST Sales Office for further information.

12 Revision history

Table 27. Document revision history

Date	Revision	Changes
01-Apr-2011	14	Added: <ul style="list-style-type: none"> – Table 14: Capacitance. – Note ⁽¹⁾ under Table 23: DC characteristics (current and new M95080-R and M95080-DR products) – Notes ⁽¹⁾ and ⁽²⁾ in Section 4.3: Hold condition – Note ⁽¹⁾ under Table 36: AC characteristics (M95080-R, M95080-DR device grade 6) Updated: <ul style="list-style-type: none"> – Section 3: Connecting to the SPI bus – Section 7: ECC (error correction code) and write cycling Moved from Section 4.5: Data protection and protocol control to Section 4.4: Status register : <ul style="list-style-type: none"> – Table 2: Write-protected block size Deleted: <ul style="list-style-type: none"> – Table 25: Available M95512 products (package, voltage range, temperature grade) – Table 26: Available M95512-DR products (package, voltage range, temperature grade)
19-Jul-2011	15	Renamed Figure 2 . Added UDFFPN8 MC package. Updated disclaimer.
28-Mar-2012	16	Datasheet split into: <ul style="list-style-type: none"> – M95512-W, M95512-R, M95512-DF (this datasheet) for standard products (range 6), – M95512-125 datasheet for automotive products (range 3).
28-Jun-2012	17	Added reference M95512-DR. Deleted: <ul style="list-style-type: none"> – UDFFPN8 (MLP8): MB version package Updated: <ul style="list-style-type: none"> – Cycling and data retention limits (KB devices): 4 million cycles and 200-year data retention – Section 1: Description – Figure 3: reference dot moved close to V_{CC} ball – Figure 26: M95512-DFCS6TP/K – WLCSP 8-bump wafer-level chip scale package outline – Table 25: M95512-DFCS6TP/K, WLCSP 8-bump wafer-level chip scale package mechanical data

Table 27. Document revision history (continued)

Date	Revision	Changes
18-Sep-2012	18	<p>Fixed some errors in Figure 3: WLCSP connections for M95512-DFCS6TP/K.</p> <p>Restored missing table: Table 10: Operating conditions (M95512-DF, device grade 6).</p> <p>Replaced various suffixes in UDFFPN8 package name (cover page) by (MLP8) so that this package be consistently named UDFFPN8 (MLP8) as a block, all over the document.</p> <p>Changed “Test conditions” description (first line in table) in the following tables: Table 15, Table 16, Table 17, Table 18, Table 19, Table 20, Table 21, and footnote 1. of Table 17.</p>
24-Sep-2012	19	<p>(Restored Revision History)</p> <p>Added Note 1 in Table 16: DC characteristics (M95512-W products, device grade 6).</p> <p>Added Note 1 in Table 20: AC characteristics (M95512-W products, device grade 6).</p>
06-Dec-2012	20	<p>Updated:</p> <ul style="list-style-type: none"> – Section 7.2: Initial delivery state – I_{CC1} values in Table 16, Table 17 and Table 18 – Note 1 in Table 15: DC characteristics (previous M95512-W products, device grade 6)
03-Jun-2013	21	<p>Replaced “ball” by “bump” in the entire document.</p> <p>Updated:</p> <ul style="list-style-type: none"> – Package figure on cover page – Features: high-speed clock frequency changed from 10 to 16 MHz. – Note ⁽¹⁾ under Table 7: Absolute maximum ratings – I_{CC} row in Table 16: DC characteristics (M95512-W products, device grade 6) – Table 20: AC characteristics (M95512-W products, device grade 6)
24-Apr-2014	22	<p>Removed M95512-DR.</p> <p>Removed “preliminary data” from WLCSP (CS) package.</p> <p>Updated Figure 3: WLCSP connections for M95512-DFCS6TP/K.</p> <p>Updated tables in Section 6: Instructions.</p> <p>Update Footnote 2. in Figure 25.</p> <p>Updated Table 24: UDFFPN8 (MLP8) – 8-lead ultra thin fine pitch dual flat package no lead 2 x 3 mm, data.</p>

Please Read Carefully:

Information in this document is provided solely in connection with ST products. STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, modifications or improvements, to this document, and the products and services described herein at any time, without notice.

All ST products are sold pursuant to ST's terms and conditions of sale.

Purchasers are solely responsible for the choice, selection and use of the ST products and services described herein, and ST assumes no liability whatsoever relating to the choice, selection or use of the ST products and services described herein.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted under this document. If any part of this document refers to any third party products or services it shall not be deemed a license grant by ST for the use of such third party products or services, or any intellectual property contained therein or considered as a warranty covering the use in any manner whatsoever of such third party products or services or any intellectual property contained therein.

UNLESS OTHERWISE SET FORTH IN ST'S TERMS AND CONDITIONS OF SALE ST DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY WITH RESPECT TO THE USE AND/OR SALE OF ST PRODUCTS INCLUDING WITHOUT LIMITATION IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION), OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

ST PRODUCTS ARE NOT DESIGNED OR AUTHORIZED FOR USE IN: (A) SAFETY CRITICAL APPLICATIONS SUCH AS LIFE SUPPORTING, ACTIVE IMPLANTED DEVICES OR SYSTEMS WITH PRODUCT FUNCTIONAL SAFETY REQUIREMENTS; (B) AERONAUTIC APPLICATIONS; (C) AUTOMOTIVE APPLICATIONS OR ENVIRONMENTS, AND/OR (D) AEROSPACE APPLICATIONS OR ENVIRONMENTS. WHERE ST PRODUCTS ARE NOT DESIGNED FOR SUCH USE, THE PURCHASER SHALL USE PRODUCTS AT PURCHASER'S SOLE RISK, EVEN IF ST HAS BEEN INFORMED IN WRITING OF SUCH USAGE, UNLESS A PRODUCT IS EXPRESSLY DESIGNATED BY ST AS BEING INTENDED FOR "AUTOMOTIVE, AUTOMOTIVE SAFETY OR MEDICAL" INDUSTRY DOMAINS ACCORDING TO ST PRODUCT DESIGN SPECIFICATIONS. PRODUCTS FORMALLY ESCC, QML OR JAN QUALIFIED ARE DEEMED SUITABLE FOR USE IN AEROSPACE BY THE CORRESPONDING GOVERNMENTAL AGENCY.

Resale of ST products with provisions different from the statements and/or technical features set forth in this document shall immediately void any warranty granted by ST for the ST product or service described herein and shall not create or extend in any manner whatsoever, any liability of ST.

ST and the ST logo are trademarks or registered trademarks of ST in various countries.

Information in this document supersedes and replaces all information previously supplied.

The ST logo is a registered trademark of STMicroelectronics. All other names are the property of their respective owners.

© 2014 STMicroelectronics - All rights reserved

STMicroelectronics group of companies

Australia - Belgium - Brazil - Canada - China - Czech Republic - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan - Malaysia - Malta - Morocco - Philippines - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States of America

www.st.com

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.

Тел: +7 (812) 336 43 04 (многоканальный)

Email: org@lifeelectronics.ru