

Memory FRAM

256K (32 K × 8) Bit SPI

MB85RS256TY (AEC-Q100 Compliant)

■ DESCRIPTION

MB85RS256TY is a FRAM (Ferroelectric Random Access Memory) chip in a configuration of 32,768 words × 8 bits, using the ferroelectric process and silicon gate CMOS process technologies for forming the nonvolatile memory cells. This product is specifically targeted for high-temperature environment such as automotive applications.

MB85RS256TY adopts the Serial Peripheral Interface (SPI).

The MB85RS256TY is able to retain data without using a back-up battery, as is needed for SRAM.

The memory cells used in the MB85RS256TY can be used for 10^{13} read/write operations, which is a significant improvement over the number of read and write operations supported by Flash memory and E²PROM.

As MB85RS256TY does not need any waiting time in writing process, the write cycle time of MB85RS256TY is much shorter than that of Flash memories or E²PROM.

■ FEATURES

- Bit configuration : 32,768 words × 8 bits
- Serial Peripheral Interface : SPI (Serial Peripheral Interface)
Correspondent to SPI mode 0 (0, 0) and mode 3 (1, 1)
- Operating frequency : 40 MHz (Max)
- High endurance : 10^{13} times / byte
- Data retention : 40.2 years (+85 °C)
10.9 years (+105 °C)
3.38 years (+125 °C) or more
Under evaluation for more than 3.38years(+125 °C)
- Operating power supply voltage : 1.8 V to 3.6 V
- Low power consumption : Operating power supply current 2.5 mA (Max@40 MHz)
Standby current 50 μA (Max)
Sleep current 12 μA (Max)
- Operation ambient temperature range : - 40 °C to +125 °C
- Package : 8-pin plastic SOP
AEC-Q100 Grade 1 compliant
RoHS compliant

MB85RS256TY(AEC-Q100 Compliant)

■ PIN ASSIGNMENT

■ PIN FUNCTIONAL DESCRIPTIONS

Pin No.	Pin Name	Functional description
1	\overline{CS}	Chip Select pin This is an input pin to make chips select. When \overline{CS} is "H" level, device is in deselect (standby) status and SO becomes High-Z. Inputs from other pins are ignored for this time. When \overline{CS} is "L" level, device is in select (active) status. \overline{CS} has to be "L" level before inputting op-code. The Chip Select pin is pulled up internally to the VDD pin.
3	\overline{WP}	Write Protect pin This is a pin to control writing to a status register. The writing of status register (see "■ STATUS REGISTER") is protected in related with \overline{WP} and WPEN. See "■ WRITING PROTECT" for detail.
7	\overline{HOLD}	Hold pin This pin is used to interrupt serial input/output without making chips deselect. When \overline{HOLD} is "L" level, hold operation is activated, SO becomes High-Z, SCK and SI become do not care. See "■ HOLD OPERATION" for detail.
6	SCK	Serial Clock pin This is a clock input pin to input/output serial data. SI is loaded synchronously to a rising edge, SO is output synchronously to a falling edge.
5	SI	Serial Data Input pin This is an input pin of serial data. This inputs op-code, address, and writing data.
2	SO	Serial Data Output pin This is an output pin of serial data. Reading data of FRAM memory cell array and status register data are output. This is High-Z during standby.
8	VDD	Supply Voltage pin
4	VSS	Ground pin

MB85RS256TY(AEC-Q100 Compliant)

■ BLOCK DIAGRAM

MB85RS256TY(AEC-Q100 Compliant)

■ SPI MODE

MB85RS256TY corresponds to the SPI mode 0 (CPOL = 0, CPHA = 0), and SPI mode 3 (CPOL = 1, CPHA = 1).

MB85RS256TY(AEC-Q100 Compliant)

■ SERIAL PERIPHERAL INTERFACE (SPI)

MB85RS256TY works as a slave of SPI. More than 2 devices can be connected by using microcontroller equipped with SPI port. By using a microcontroller not equipped with SPI port, SI and SO can be bus connected to use.

System Configuration with SPI Port

System Configuration without SPI Port

MB85RS256TY(AEC-Q100 Compliant)

■ STATUS REGISTER

Bit No.	Bit Name	Function
7	WPEN	Status Register Write Protect This is a bit composed of nonvolatile memories (FRAM). WPEN protects writing to a status register (refer to "■ WRITING PROTECT") relating with \overline{WP} input. Writing with the WRSR command and reading with the RDSR command are possible.
6 to 4	—	Not Used Bits These are bits composed of nonvolatile memories, writing with the WRSR command is possible. These bits are not used but they are read with the RDSR command.
3	BP1	Block Protect This is a bit composed of nonvolatile memory. This defines size of write protect block for the WRITE command (refer to "■ BLOCK PROTECT"). Writing with the WRSR command and reading with the RDSR command are possible.
2	BP0	
1	WEL	Write Enable Latch This indicates FRAM Array and status register are writable. The WREN command is for setting, and the WRDI command is for resetting. With the RDSR command, reading is possible but writing is not possible with the WRSR command. WEL is reset after the following operations. After power ON. After WRDI command recognition. The rising edge of \overline{CS} after WRSR command recognition. The rising edge of \overline{CS} after WRITE command recognition. After returning from SLEEP mode.
0	0	This is a bit fixed to "0".

■ OP-CODE

MB85RS256TY accepts 8 kinds of command specified in op-code. Op-code is a code composed of 8 bits shown in the table below. Do not input invalid codes other than those codes. If \overline{CS} is risen while inputting op-code, the command are not performed.

Name	Description	Op-code
WREN	Set Write Enable Latch	0000 0110 _B
WRDI	Reset Write Enable Latch	0000 0100 _B
RDSR	Read Status Register	0000 0101 _B
WRSR	Write Status Register	0000 0001 _B
READ	Read Memory Code	0000 0011 _B
WRITE	Write Memory Code	0000 0010 _B
RDID	Read Device ID	1001 1111 _B
SLEEP	Sleep Mode	1011 1001 _B

MB85RS256TY(AEC-Q100 Compliant)

■ COMMAND

• WREN

The WREN command sets WEL (Write Enable Latch) bit to 1. WEL has to be set with the WREN command before writing operation (WRSR command and WRITE command) .

• WRDI

The WRDI command resets WEL (Write Enable Latch) bit to 0. Writing operation (WRSR command and WRITE command) are not performed when WEL is reset.

MB85RS256TY(AEC-Q100 Compliant)

• RDSR

The RDSR command reads status register data. After op-code of RDSR is input to SI, 8-cycle clock is input to SCK. The SI value is invalid for this time. SO is output synchronously to a falling edge of SCK. In the RDSR command, repeated reading of status register is enabled by sending SCK continuously before rising of \overline{CS} .

• WRSR

The WRSR command writes data to the nonvolatile memory bit of status register. After performing WRSR op-code to a SI pin, 8 bits writing data is input. WEL (Write Enable Latch) is not able to be written with WRSR command. A SI value correspondent to bit 1 is ignored. Bit 0 of the status register is fixed to "0" and cannot be written. The SI value corresponding to bit 0 is ignored. \overline{WP} signal level shall be fixed before performing WRSR command, and do not change the \overline{WP} signal level until the end of command sequence.

MB85RS256TY(AEC-Q100 Compliant)

• READ

The READ command reads FRAM memory cell array data. Arbitrary 16 bits address and op-code of READ are input to SI. The most significant address bit is invalid. Then, 8-cycle clock is input to SCK. SO is output synchronously to the falling edge of SCK. While reading, the SI value is invalid. When \overline{CS} is risen, the READ command is completed, but keeps on reading with automatic address increment which is enabled by continuously sending clocks to SCK in unit of 8 cycles before \overline{CS} rising. When it reaches the most significant address, it rolls over to the starting address, and reading cycle keeps on infinitely.

• WRITE

The WRITE command writes data to FRAM memory cell array. WRITE op-code, arbitrary 16 bits of address and 8 bits of writing data are input to SI. The most significant address bit is invalid. When 8 bits of writing data is input, data is written to FRAM memory cell array. Risen \overline{CS} will terminate the WRITE command, but if you continue sending the writing data for 8 bits each before \overline{CS} rising, it is possible to continue writing with automatic address increment. When it reaches the most significant address, it rolls over to the starting address, and writing cycle can be continued infinitely.

MB85RS256TY(AEC-Q100 Compliant)

• RDID

The RDID command reads fixed Device ID. After performing RDID op-code to SI, 32-cycle clock is input to SCK. The SI value is invalid for this time. SO is output synchronously to a falling edge of SCK. The output is in order of Manufacturer ID (8bit)/Continuation code (8bit)/Product ID (1st Byte)/Product ID (2nd Byte). In the RDID command, 32-bit Device ID is output by continuously sending SCK clock, and SO holds the output state of the last bit until CS is risen.

MB85RS256TY(AEC-Q100 Compliant)

• SLEEP

The SLEEP command shifts the LSI to a low power mode called "SLEEP mode". The transition to the SLEEP mode is carried out at the rising edge of \overline{CS} after operation code in the SLEEP command. However, when at least one SCK clock is inputted before the rising edge of \overline{CS} after operation code in the SLEEP command, this SLEEP command is canceled.

After the SLEEP mode transition, SCK and SI inputs are ignored and SO changes to a High-Z state. If input pin(s) other than \overline{CS} pin is (are) not fixed to VSS or VDD, flow-through current may flow.

Returning to a normal operation from the SLEEP mode is carried out after t_{REC} (Max 400 μ s) time from the falling edge of \overline{CS} (see the figure below). It is possible to return \overline{CS} to H level before t_{REC} time. However, it is prohibited to bring down \overline{CS} to L level again during t_{REC} period.

MB85RS256TY(AEC-Q100 Compliant)

■ BLOCK PROTECT

Writing protect block for WRITE command is configured by the value of BP0 and BP1 in the status register.

BP1	BP0	Protected Block
0	0	None
0	1	6000 _H to 7FFF _H (upper 1/4)
1	0	4000 _H to 7FFF _H (upper 1/2)
1	1	0000 _H to 7FFF _H (all)

■ WRITING PROTECT

Writing operation of the WRITE command and the WRSR command are protected with the value of WEL, WPEN, WP as shown in the table.

WEL	WPEN	WP	Protected Blocks	Unprotected Blocks	Status Register
0	X	X	Protected	Protected	Protected
1	0	X	Protected	Unprotected	Unprotected
1	1	0	Protected	Unprotected	Protected
1	1	1	Protected	Unprotected	Unprotected

■ HOLD OPERATION

Hold status is retained without aborting a command if $\overline{\text{HOLD}}$ is "L" level while $\overline{\text{CS}}$ is "L" level. The timing for starting and ending hold status depends on the SCK to be "H" level or "L" level when a $\overline{\text{HOLD}}$ pin input is transitioned to the hold condition as shown in the diagram below. In case the $\overline{\text{HOLD}}$ pin transitioned to "L" level when SCK is "L" level, return the $\overline{\text{HOLD}}$ pin to "H" level at SCK being "L" level. In the same manner, in case the $\overline{\text{HOLD}}$ pin transitioned to "L" level when SCK is "H" level, return the $\overline{\text{HOLD}}$ pin to "H" level at SCK being "H" level. Arbitrary command operation is interrupted in hold status, SCK and SI inputs become do not care. And, SO becomes High-Z while reading command (RDSR, READ). If $\overline{\text{CS}}$ is rising during hold status, a command is aborted. In case the command is aborted before its recognition, WEL holds the value before transition to hold status.

MB85RS256TY(AEC-Q100 Compliant)

■ ABSOLUTE MAXIMUM RATINGS

Parameter	Symbol	Rating		Unit
		Min	Max	
Power supply voltage*	V_{DD}	- 0.5	+ 4.0	V
Input voltage*	V_{IN}	- 0.5	$V_{DD} + 0.5 (\leq 4.0)$	V
Output voltage*	V_{OUT}	- 0.5	$V_{DD} + 0.5 (\leq 4.0)$	V
Operation ambient temperature	T_A	- 40	+ 125	°C
Storage temperature	T_{stg}	- 55	+ 150	°C

*: These parameters are based on the condition that V_{SS} is 0 V.

WARNING: Semiconductor devices may be permanently damaged by application of stress (including, without limitation, voltage, current or temperature) in excess of absolute maximum ratings.
Do not exceed any of these ratings.

■ RECOMMENDED OPERATING CONDITIONS

Parameter	Symbol	Value			Unit
		Min	Typ	Max	
Power supply voltage*1	V_{DD}	1.8	3.3	3.6	V
Operation ambient temperature*2	T_A	- 40	—	+ 125	°C

*1: These parameters are based on the condition that V_{SS} is 0 V.

*2: Ambient temperature when only this device is working. Please consider it to be the almost same as the package surface temperature.

WARNING: The recommended operating conditions are required in order to ensure the normal operation of the semiconductor device. All of the device's electrical characteristics are warranted when the device is operated under these conditions.

Any use of semiconductor devices will be under their recommended operating condition. Operation under any conditions other than these conditions may adversely affect reliability of device and could result in device failure.

No warranty is made with respect to any use, operating conditions or combinations not represented on this data sheet. If you are considering application under any conditions other than listed herein, please contact sales representatives beforehand.

MB85RS256TY(AEC-Q100 Compliant)

■ ELECTRICAL CHARACTERISTICS

1. DC Characteristics

(within recommended operating conditions)

Parameter	Symbol	Condition	Value			Unit	
			Min	Typ	Max		
Input leakage current*1	I _{LI}	$0 \leq \overline{\text{CS}} < V_{\text{DD}}$	—	—	200	μA	
		$\overline{\text{CS}} = V_{\text{DD}}$	25 °C	—	—		1
			125 °C	—	—		2
		$\overline{\text{WP}}, \overline{\text{HOLD}}, \text{SCK}$ $\text{SI} = 0 \text{ V to } V_{\text{DD}}$	25 °C	—	—		1
125 °C	—		—	2			
Output leakage current*2	I _{LO}	$\text{SO} = 0 \text{ V to } V_{\text{DD}}$	25 °C	—	—	1	μA
			125 °C	—	—	2	
Operating power supply current*3	I _{DD}	SCK = 40MHz	—	2.1	2.5	mA	
Standby current	I _{SB}	$\frac{\text{SCK} = \text{SI} = \overline{\text{CS}} = \overline{\text{WP}} = \overline{\text{HOLD}} = V_{\text{DD}}}{\text{WP} = \overline{\text{HOLD}} = V_{\text{DD}}}$	—	20	50	μA	
Sleep current	I _{ZZ}	$\overline{\text{CS}} = V_{\text{DD}}$ All inputs V _{SS} or V _{DD}	—	6	12	μA	
Input high voltage	V _{IH}	V _{DD} = 1.8 V to 3.6 V	V _{DD} × 0.8	—	V _{DD} + 0.5	V	
Input low voltage	V _{IL}	V _{DD} = 1.8 V to 3.6 V	- 0.5	—	V _{DD} × 0.2	V	
Output high voltage	V _{OH}	I _{OH} = - 2 mA	V _{DD} - 0.5	—	—	V	
Output low voltage	V _{OL}	I _{OL} = 2 mA	—	—	0.4	V	
Pull up resistance for $\overline{\text{CS}}$	R _P	—	18	33	80	kΩ	

*1 : Applicable pin : $\overline{\text{CS}}, \overline{\text{WP}}, \overline{\text{HOLD}}, \text{SCK}, \text{SI}$

*2 : Applicable pin : SO

*3 : Input voltage magnitude : V_{DD} - 0.2 V or V_{SS}

MB85RS256TY(AEC-Q100 Compliant)

2. AC Characteristics

Parameter	Symbol	Value		Unit	Condition V _{DD}
		Min	Max		
SCK clock frequency	f _{CK}	0	33	MHz	1.8V to 2.7V
		0	40		2.7V to 3.6V
Clock high time	t _{CH}	13	—	ns	1.8V to 2.7V
		11	—		2.7V to 3.6V
Clock low time	t _{CL}	13	—	ns	1.8V to 2.7V
		11	—		2.7V to 3.6V
Chip select set up time	t _{CSU}	10	—	ns	—
Chip select hold time	t _{CSH}	10	—	ns	—
Output disable time	t _{OD}	—	16	ns	—
Output data valid time	t _{ODV}	—	13	ns	1.8V to 2.7V
		—	9		2.7V to 3.6V
Output hold time	t _{OH}	0	—	ns	—
Deselect time	t _D	40	—	ns	—
Data in rising time	t _R	—	50	ns	—
Data falling time	t _F	—	50	ns	—
Data set up time	t _{SU}	5	—	ns	—
Data hold time	t _H	5	—	ns	—
HOLD set uptime	t _{HS}	10	—	ns	—
HOLD hold time	t _{HH}	10	—	ns	—
HOLD output floating time	t _{HZ}	—	20	ns	—
HOLD output active time	t _{LZ}	—	20	ns	—
SLEEP recovery time	t _{REC}	—	400	μs	—

AC Test Condition

Power supply voltage	: 1.8 V to 3.6 V Operation
Operation ambient temperature	: - 40 °C to + 125 °C
Input voltage magnitude	: $V_{DD} \times 0.8 \leq V_{IH} \leq V_{DD}$ $0 \leq V_{IL} \leq V_{DD} \times 0.2$
Input rising time	: 5 ns
Input falling time	: 5 ns
Input judge level	: V _{DD} /2
Output judge level	: V _{DD} /2

MB85RS256TY(AEC-Q100 Compliant)

AC Load Equivalent Circuit

3. Pin Capacitance

Parameter	Symbol	Condition	Value		Unit
			Min	Max	
Output capacitance	C_O	$V_{DD} = 3.3 \text{ V}$, $V_{IN} = V_{OUT} = 0 \text{ V to } V_{DD}$, $f = 1 \text{ MHz}$, $T_A = +25 \text{ }^\circ\text{C}$	—	8	pF
Input capacitance	C_I		—	6	pF

MB85RS256TY(AEC-Q100 Compliant)

■ TIMING DIAGRAM

• Serial Data Timing

• Hold Timing

MB85RS256TY(AEC-Q100 Compliant)

■ POWER ON/OFF SEQUENCE

Parameter	Symbol	Value		Unit	Condition V_{DD}
		Min	Max		
\overline{CS} level hold time at power OFF	tpd	400	—	ns	1.8V to 2.7V
		0	—		2.7V to 3.6V
\overline{CS} level hold time at power ON	tpu	250	—	μs	—
Power supply rising time	tr	0.05	—	ms/V	—
Power supply falling time	tf	0.1	—	ms/V	—

If the device does not operate within the specified conditions of read cycle, write cycle or power on/off sequence, memory data can not be guaranteed.

■ FRAM CHARACTERISTICS

Parameter	Value		Unit	Remarks
	Min	Max		
Read/Write Endurance ^{*1}	10^{13}	—	Times/byte	Endurance of the sum of read counts and write counts. Operation Ambient Temperature $T_A = +125\text{ }^\circ\text{C}$
Data Retention ^{*2}	3.38 or more ^{*3}	—	Years	Operation Ambient Temperature $T_A = +125\text{ }^\circ\text{C}$
	10.9	—		Operation Ambient Temperature $T_A = +105\text{ }^\circ\text{C}$
	40.2	—		Operation Ambient Temperature $T_A = +85\text{ }^\circ\text{C}$

*1 : Total number of reading and writing defines the minimum value of endurance, as an FRAM memory operates with destructive readout mechanism.

*2: Minimum values define retention time of the first reading/writing data right after shipment, and these values are calculated by qualification results.

*3: Under evaluation for more than 3.38years(+125 °C).

MB85RS256TY(AEC-Q100 Compliant)

■ NOTE ON USE

We recommend programming of the device after reflow. Data written before reflow cannot be guaranteed.

■ ESD AND LATCH-UP

Test	DUT	Value
ESD HBM (Human Body Model) JESD22-A114 compliant	MB85RS256TYPNF-GS-AWE2 MB85RS256TYPNF-GS-BCE1 MB85RS256TYPNF-GS-AWERE2 MB85RS256TYPNF-GS-BCERE1	$\geq 2000 \text{ V} $
ESD CDM (Charged Device Model) JESD22-C101 compliant		$\geq 1000 \text{ V} $
Latch-Up (I-test) JESD78 compliant		$\geq 125\text{mA} $
Latch-Up (V_{supply} overvoltage test) JESD78 compliant		$\geq 5.4\text{V}$

■ REFLOW CONDITIONS AND FLOOR LIFE

[JEDEC MSL] : Moisture Sensitivity Level 3 (IPC/JEDEC J-STD-020D)

■ Current status on Contained Restricted Substances

This product complies with the regulations of REACH Regulations, EU RoHS Directive and China RoHS.

MB85RS256TY(AEC-Q100 Compliant)

■ ORDERING INFORMATION

Part number	Package	Shipping form	Minimum shipping quantity
MB85RS256TYPNF-GS-AWE2	8-pin plastic SOP	Tube	— *
MB85RS256TYPNF-GS-BCE1			
MB85RS256TYPNF-GS-AWERE2	8-pin plastic SOP	Embossed Carrier tape	1500
MB85RS256TYPNF-GS-BCERE1			

* : Please contact our sales office about minimum shipping quantity.

Note: MB85RS256TYPNF-GS has two basic part numbers, “-AW” and “-BC”, corresponding to each assembly site.

MB85RS256TY(AEC-Q100 Compliant)

■ PACKAGE DIMENSION

(1) MB85RS256TYPNF-GS-AWE2/MB85RS256TYPNF-GS-AWERE2

<p>8-pin plastic SOP</p> <p>MB85RS256TYPNF-GS-AWE2, MB85RS256TYPNF-GS-AWERE2</p>	Lead pitch	1.27 mm	
	Package width × package length	3.9 mm × 4.9 mm	
	Lead shape	Gullwing	
	Sealing method	Plastic mold	
	Mounting height	1.75 mm MAX	

MB85RS256TY(AEC-Q100 Compliant)

(2) MB85RS256TYPNF-GS-BCE1/MB85RS256TYPNF-GS-BCERE1

<p style="text-align: center;">8-pin plastic SOP</p> <p style="text-align: center;">MB85RS128TYPNF-GS-BCE1, MB85RS128TYPNF-GS-BCERE1</p>	Lead pitch	1.27 mm	
	Package width × package length	3.9 mm × 4.89 mm	
	Lead shape	Gullwing	
	Sealing method	Plastic mold	
	Mounting height	1.73 mm MAX	

MB85RS256TY(AEC-Q100 Compliant)

■ MARKING (Example)

(1) MB85RS256TYPNF-GS-AWE2/MB85RS256TYPNF-GS-AWERE2

[MB85RS256TYPNF-GS-AWE2]
[MB85RS256TYPNF-GS-AWERE2]

S25TY: Product name
A1907 : A(CS code) + 1907(Year and Week code)
R01 : Trace code

MB85RS256TY(AEC-Q100 Compliant)

(2) MB85RS256TYPNF-GS-BCE1/MB85RS256TYPNF-GS-BCERE1

[MB85RS256TYPNF-GS-BCE1]
[MB85RS256TYPNF-GS-BCERE1]

S25TY : Product name
A1907 : A(CS code) + 1907(Year + Week code)
V01 : Trace code

MB85RS256TY(AEC-Q100 Compliant)

■ PACKING INFORMATION

(1) MB85RS256TYPNF-GS-AWE2/MB85RS256TYPNF-GS-AWERE2

1. Tube (MB85RS256TYPNF-GS-AWE2)

1.1 Tube Dimensions

- Tube/stopper shape (example)

- Tube cross-sections and Maximum quantity

Maximum quantity		
pcs/tube	pcs/inner box	pcs/outer box
85	4,250	25,500

No heat resistance.
Package should not be baked by using tube.

(Dimensions in mm)

- Direction of index in tube

MB85RS256TY(AEC-Q100 Compliant)

1.2 Product label indicators (example)

Label I: Label on Inner box/Moisture Barrier Bag/ (It sticks it on the reel for the emboss taping)
 [C-3 Label (50mm × 100mm) Supplemental Label (20mm × 100mm)]

MB85RS256TY(AEC-Q100 Compliant)

1.3 Dimensions for Containers

(1) Dimensions for inner box

L	W	H
549	125	81

(Dimensions in mm)

(2) Dimensions for outer box

L	W	H
567	272	269

(Dimensions in mm)

MB85RS256TY(AEC-Q100 Compliant)

2. Emboss Tape (MB85RS256TYPNF-GS-AWERE2)

2.1 Tape Dimensions (not drawn to scale) (8-pin plastic SOP)

MB85RS256TY(AEC-Q100 Compliant)

2.2 IC orientation

2.3 Reel dimensions

Dimensions in mm

A	B	C	W1	W2
300	100	13	13.5	17.5

MB85RS256TY(AEC-Q100 Compliant)

2.4 Product label indicators (examples)

Label I: Label on Inner box/Moisture Barrier Bag/ (It sticks it on the reel for the emboss tapping)
 [C-3 Label (50mm × 100mm) Supplemental Label (20mm × 100mm)]

XXXXXXXXXXXXXXXXXX (Customer part number or FJ part number)	 	← C-3 Label
(3N)1 XXXXXXXXXXXXXXXXXX XXX (LEAD FREE mark) XXXXXXXXXXXXXXXXXXXX (Part number and quantity)	QC PASS	
(3N)2 XXXXXXXXXXXXXXXXXX XXXXXXX (FJ control number)		
XXX pcs (Quantity)		
XXXXXXXXXXXXXXXXXXXX (Customer part number or FJ part number)		
XXXXXXXXXXXXXXXXXXXX (Customer part number or FJ part number bar code)		← Perforated line
XXXX/XX/XX (Packed years/month/day) ASSEMBLED IN xxx		
XXXXXXXXXXXXXXXXXXXX (Customer part number or FJ part number)		← Supplemental Label
XXXXXXXXXXXXXXXXXXXX (FJ control number bar code)		
XX/XX (Package count) XXXX-XXX XXX		
XXXXXXXXXXXX (FJ control number) (Lot Number and quantity)		
XXXXXXXXXXXXXXXXXXXX (Comment)		

Label II: Moisture Barrier Bag (It sticks it on the Aluminum laminated bag)
 [MSL Label (100mm × 70mm)]

<p>MOISTURE-SENSITIVE DEVICES</p> <p>注意</p> <ol style="list-style-type: none"> ドライパック包装の保管期限は、24 ヶ月 (25℃/80%RH未満) です。 本製品の耐熱温度は、<u>260℃</u> です。 袋開封後は、下記a) b)条件下で、ご使用ください。 <ol style="list-style-type: none"> 168 時間以内 (30℃/60%RH以下) J-STD-033条件 以下の条件の場合は、実装前にベークしてください。 <ol style="list-style-type: none"> 23±5℃の環境下でインジケータカードの10%を超えた場合 3a、3bの条件に合致しない場合 ベーク必要な場合はIPC/JEDEC J-STD-033 参照してください。 <p>CAUTION</p> <ol style="list-style-type: none"> Calculated shelf life in sealed bag: 24 months at <25℃ / 80% RH Peak package body temperature: <u>260℃</u> After bag is opened, devices that will be subjected to reflow solder or other high temperature process must <ol style="list-style-type: none"> Mounted within: 168 hours of factory conditions ≤30℃/60%RH Stored per J-STD-033 Devices require bake, before mounting, if: <ol style="list-style-type: none"> Humidity Indicator Card is > 10% when read at 23±5℃ 3a or 3b not met. If baking is required, refer to IPC/JEDEC J-STD-033 for bake procedure. 	<p>LEVEL</p> <p>3</p> 	← MSL label
<p>包装日：品名ラベルをご確認下さい Bag Seal Date: See adjacent bar code label</p>	 * F 0 0 0 0 1 *	
<p>Note: Level and body temperature defined by IPC/JEDEC J-STD-020</p>		

MB85RS256TY(AEC-Q100 Compliant)

2.5 Dimensions for Containers

(1) Dimensions for inner box

Tape width	L	W	H
12	350	335	35

(Dimensions in mm)

(2) Dimensions for outer box

L	W	H
384	368	225

(Dimensions in mm)

MB85RS256TY(AEC-Q100 Compliant)

(2) MB85RS256TYPNF-GS-BCE1/MB85RS256TYPNF-GS-BCERE1

1. Tube (MB85RS256TYPNF-GS-BCE1)

1.1 Tube Dimensions

- Tube/stopper shape (example)

- Tube cross-sections and Maximum quantity

Maximum quantity		
pcs/tube(500mm)	pcs/inner box	pcs/outer box
85	4,250	17,000

No heat resistance.
Package should not be baked by using tube.

(Dimensions in mm)

- Direction of index in tube

MB85RS256TY(AEC-Q100 Compliant)

1.2 Product label indicators (example)

Label I: Label on Inner box/Moisture Barrier Bag/ (It sticks it on the reel for the emboss tapping)
 [C-3 Label (50mm × 100mm) Supplemental Label (20mm × 100mm)]

MB85RS256TY(AEC-Q100 Compliant)

1.3 Dimensions for Containers

(1) Dimensions for inner box

L	W	H
533	124	73

(Dimensions in mm)

(2) Dimensions for outer box

L	W	H
549	277	180

(Dimensions in mm)

MB85RS256TY(AEC-Q100 Compliant)

2. Emboss Tape (MB85RS256TYPNF-GS-BCERE1)

2.1 Tape Dimensions (not drawn to scale) (8-pin plastic SOP)

MB85RS256TY(AEC-Q100 Compliant)

2.2 IC orientation

2.3 Reel dimensions

Dimensions in mm

A	B	C	W1	W2
254	100	13	13.5	17.5

MB85RS256TY(AEC-Q100 Compliant)

2.4 Product label indicators (examples)

Label I: Label on Inner box/Moisture Barrier Bag/ (It sticks it on the reel for the emboss tapping)
 [C-3 Label (50mm × 100mm) Supplemental Label (20mm × 100mm)]

XXXXXXXXXXXXXXXX (Customer part number or FJ part number)	G (Pb)	← C-3 Label
(3N)1 XXXXXXXXXXXXXXXXXX XXX (LEAD FREE mark) (Part number and quantity)		
XXXXXXXXXXXXXXXXXXXX (FJ control number)	QC PASS	
(3N)2 XXXXXXXXXXXXXXXXXX XXXXXX (FJ control number)		
XXX pcs (Quantity)		
XXXXXXXXXXXXXXXX (Customer part number or FJ part number)		
XXXXXXXXXXXXXXXXXXXX (Customer part number or FJ part number bar code)		← Perforated line
XXXX/XX/XX (Packed years/month/day) ASSEMBLED IN xxx		
XXXXXXXXXXXXXXXX (Customer part number or FJ part number)		← Supplemental Label
(FJ control number bar code)		
XX/XX (Package count)	XXXX-XXX XXX	
XXXXXXXXXXXX (FJ control number)	XXXX-XXX XXX	
XXXXXXXXXXXX (Lot Number and quantity)		
XXXXXXXXXXXXXXXX (Comment)		

Label II: Moisture Barrier Bag (It sticks it on the Aluminum laminated bag)
 [MSL Label (100mm × 70mm)]

	Caution	LEVEL
	This bag contains MOISTURE-SENSITIVE DEVICES	3
<ol style="list-style-type: none"> 1. Calculated shelf life in sealed bag: 24 months at <40°C and <90% relative humidity (RH) 2. Peak package body temperature: 260°C 3. After bag is opened, devices that will be subjected to reflow solder or other high temperature process must be <ol style="list-style-type: none"> a) Mounted within: 168 hours of factory conditions <30°C/60% RH, or b) Stored per J-STD-033 4. Devices require bake, before mounting, if: <ol style="list-style-type: none"> a) Humidity Indicator Card reads >10% for level 2a - 5a devices or >60% for level 2 devices when read at 23 ± 5°C b) 3a or 3b are not met 5. If baking is required, refer to IPC/JEDEC J-STD-033 for bake procedure 		
Bag Seal Date: see adjacent bar code label.		
Note: Level and body temperature defined by IPC/JEDEC J-STD-020		

MB85RS256TY(AEC-Q100 Compliant)

2.5 Dimensions for Containers

(1) Dimensions for inner box

Tape width	L	W	H
12	265	262	51

(Dimensions in mm)

(2) Dimensions for outer box

L	W	H
549	277	180

(Dimensions in mm)

■ MAJOR CHANGES IN THIS EDITION

A change on a page is indicated by a vertical line drawn left side of that page.

Page	Section	Change Results
37	■PACKIN INFORMATION 2.4 Product Label indicators Label II	MSL Label is revised.

MB85RS256TY(AEC-Q100 Compliant)

FUJITSU SEMICONDUCTOR MEMORY SOLUTION LIMITED

Shin-Yokohama TECH Building, 3-9-1 Shin-Yokohama,

Kohoku-ku, Yokohama, Kanagawa 222-0033, Japan

<https://www.fujitsu.com/jp/fsm/en/>

All Rights Reserved.

FUJITSU SEMICONDUCTOR MEMORY SOLUTION LIMITED, its subsidiaries and affiliates (collectively, "FUJITSU SEMICONDUCTOR MEMORY SOLUTION") reserves the right to make changes to the information contained in this document without notice. Please contact your FUJITSU SEMICONDUCTOR MEMORY SOLUTION sales representatives before order of FUJITSU SEMICONDUCTOR MEMORY SOLUTION device.

Information contained in this document, such as descriptions of function and application circuit examples is presented solely for reference to examples of operations and uses of FUJITSU SEMICONDUCTOR MEMORY SOLUTION device. FUJITSU SEMICONDUCTOR MEMORY SOLUTION disclaims any and all warranties of any kind, whether express or implied, related to such information, including, without limitation, quality, accuracy, performance, proper operation of the device or non-infringement. If you develop equipment or product incorporating the FUJITSU SEMICONDUCTOR MEMORY SOLUTION device based on such information, you must assume any responsibility or liability arising out of or in connection with such information or any use thereof. FUJITSU SEMICONDUCTOR MEMORY SOLUTION assumes no responsibility or liability for any damages whatsoever arising out of or in connection with such information or any use thereof.

Nothing contained in this document shall be construed as granting or conferring any right under any patents, copyrights, or any other intellectual property rights of FUJITSU SEMICONDUCTOR MEMORY SOLUTION or any third party by license or otherwise, express or implied. FUJITSU SEMICONDUCTOR MEMORY SOLUTION assumes no responsibility or liability for any infringement of any intellectual property rights or other rights of third parties resulting from or in connection with the information contained herein or use thereof.

The products described in this document are designed, developed and manufactured as contemplated for general use including without limitation, ordinary industrial use, general office use, personal use, and household use, but are not designed, developed and manufactured as contemplated (1) for use accompanying fatal risks or dangers that, unless extremely high levels of safety is secured, could lead directly to death, personal injury, severe physical damage or other loss (including, without limitation, use in nuclear facility, aircraft flight control system, air traffic control system, mass transport control system, medical life support system and military application), or (2) for use requiring extremely high level of reliability (including, without limitation, submersible repeater and artificial satellite). FUJITSU SEMICONDUCTOR MEMORY SOLUTION shall not be liable for you and/or any third party for any claims or damages arising out of or in connection with above-mentioned uses of the products.

Any semiconductor devices fail or malfunction with some probability. You are responsible for providing adequate designs and safeguards against injury, damage or loss from such failures or malfunctions, by incorporating safety design measures into your facility, equipments and products such as redundancy, fire protection, and prevention of overcurrent levels and other abnormal operating conditions.

The products and technical information described in this document are subject to the Foreign Exchange and Foreign Trade Control Law of Japan, and may be subject to export or import laws or regulations in U.S. or other countries. You are responsible for ensuring compliance with such laws and regulations relating to export or re-export of the products and technical information described herein.

All company names, brand names and trademarks herein are property of their respective owners.

Edited: Marketing Division