

M95020-A125 M95020-A145

Automotive 2-Kbit serial SPI bus EEPROMs with high-speed clock

Datasheet - production data

Features

- Compatible with the Serial Peripheral Interface (SPI) bus
- Memory array
 - 2 Kbit (256 Kbyte) of EEPROM
 - Page size: 16 byte
 - Write protection by block: 1/4, 1/2 or whole memory
 - Additional Write lockable Page (Identification page)
- Extended temperature and voltage ranges
 - Up to 125 °C (V_{CC} from 1.7 V to 5.5 V)
 - Up to 145 °C (V_{CC} from 2.5 V to 5.5 V)
- High speed clock frequency
 - 20 MHz for $V_{CC} \ge 4.5 \text{ V}$
 - 10 MHz for V_{CC} ≥ 2.5 V
 - 5 MHz for V_{CC} ≥ 1.7 V
- · Schmitt trigger inputs for noise filtering
- · Short Write cycle time
 - Byte Write within 4 ms
 - Page Write within 4 ms
- Write cycle endurance
 - 4 million Write cycles at 25 °C
 - 1.2 million Write cycles at 85 °C
 - 600 k Write cycles at 125 °C
 - 400 k Write cycles at 145 °C
- Data retention
 - 50 years at 125 °C
 - 100 years at 25 °C
- ESD Protection (Human Body Model)
 - 4000 V
- Packages
 - RoHS-compliant and halogen-free (ECOPACK2[®])

Contents

1	Desc	ription
2	Sign	al description
	2.1	Serial Data output (Q) 8
	2.2	Serial Data input (D)
	2.3	Serial Clock (C)
	2.4	Chip Select (S)
	2.5	Hold (HOLD)
	2.6	Write Protect (W) 8
	2.7	V _{SS} ground
	2.8	V _{CC} supply voltage
3	Oper	rating features
	3.1	Active power and Standby power modes
	3.2	SPI modes
	3.3	Hold mode
	3.4	Protocol control and data protection
		3.4.1 Protocol control
		3.4.2 Status Register and data protection
	3.5	Identification page
4	Instr	uctions
	4.1	Write Enable (WREN)
	4.2	Write Disable (WRDI)
	4.3	Read Status Register (RDSR)
	4.4	Write Status Register (WRSR)
	4.5	Read from Memory Array (READ)
	4.6	Write to Memory Array (WRITE)19
	4.7	Read Identification Page (RDID)
	4.8	Write Identification Page (WRID)
	4.9	Read Lock Status (RDLS)
	4.10	Lock Identification Page (LID)

5	App	lication design recommendations	25
	5.1	Supply voltage (V _{CC})	25
		5.1.1 Operating supply voltage (V _{CC})	25
		5.1.2 Power-up conditions	25
		5.1.3 Power-down	26
	5.2	Implementing devices on SPI bus	26
	5.3	Error Correction Code (ECC x 1)	26
6	Deliv	very state	27
7	Abso	olute maximum ratings	27
8	DC a	and AC parameters	28
9	Pack	kage mechanical data	34
	9.1	SO8N package information	34
	9.2	TSSOP8 package information	36
	9.3	WFDFPN8 package information	37
10	Part	numbering	39
11	Revi	ision history	40

List of tables

Table 1.	Signal names	7
Table 2.	Status Register format	12
Table 3.	Write-protected block size	
Table 4.	Device identification bytes	13
Table 5.	Instruction set	14
Table 6.	Significant bits within the address bytes	14
Table 7.	Absolute maximum ratings	27
Table 8.	Cycling performance by byte	28
Table 9.	Operating conditions (voltage range W, temperature range 4)	28
Table 10.	Operating conditions (voltage range R, temperature range 3)	28
Table 11.	Operating conditions (voltage range R, temperature range 3)	
	for high-speed communications	28
Table 12.	DC characteristics (voltage range W, temperature range 4)	29
Table 13.	DC characteristics (voltage range R, temperature range 3)	30
Table 14.	AC characteristics	31
Table 15.	SO8N – 8-lead plastic small outline, 150 mils body width,	
	package mechanical data	34
Table 16.	TSSOP8 – 8-lead thin shrink small outline, 3 x 4.4 mm, 0.65 mm pitch,	
	package mechanical data	36
Table 17.	WFPN8 (MLP8) – 8-lead, 2 x 3 mm, 0.5 mm pitch very very thin fine pitch	
	dual flat package mechanical data	
Table 18.	Ordering information scheme	39
Table 19.	Document revision history	40

List of figures

Figure 1.	Logic diagram	6
Figure 2.	8-pin package connections	7
Figure 3.	SPI modes supported	10
Figure 4.	Hold mode activation	11
Figure 5.	Write Enable (WREN) sequence	15
Figure 6.	Write Disable (WRDI) sequence	16
Figure 7.	Read Status Register (RDSR) sequence	16
Figure 8.	Write Status Register (WRSR) sequence	17
Figure 9.	Read from Memory Array (READ) sequence	18
Figure 10.	Byte Write (WRITE) sequence	19
Figure 11.	Page Write (WRITE) sequence	20
Figure 12.	Read Identification Page sequence	21
Figure 13.	Write Identification Page sequence	22
Figure 14.	Read Lock Status sequence	23
Figure 15.	Lock ID sequence	23
Figure 16.	Bus master and memory devices on the SPI bus	26
Figure 17.	AC measurement I/O waveform	32
Figure 18.	Serial input timing	32
Figure 19.	Hold timing	32
Figure 20.	Serial output timing	33
Figure 21.	SO8N – 8-lead plastic small outline, 150 mils body width, package outline	34
Figure 22.	SO8N – 8-lead plastic small outline, 150 mils body width,	
	package recommended footprint	35
Figure 23.	TSSOP8 – 8-lead thin shrink small outline, 3 x 4.4 mm, 0.65 mm pitch,	
	package outline	36
Figure 24.	WFDFPN8 (MLP8) – 8-lead, 2 x 3 mm, 0.5 mm pitch very very thin fine pitch	
	dual flat package outline	37

1 Description

The M95020-A125 and M95020-A145 are 2-Kbit serial EEPROM Automotive grade devices operating up to 145°C. They are compliant with the very high level of reliability defined by the Automotive standard AEC-Q100 grade 0.

The devices are accessed by a simple serial SPI compatible interface running up to 20 MHz.

The memory array is based on advanced true EEPROM technology (Electrically Erasable PROgrammable Memory). The M95020-A125 and M95020-A145 are byte-alterable memories (256 × 8 bits) organized as 16 pages of 16 byte in which the data integrity is significantly improved with an embedded Error Correction Code logic.

The M95020-A125 and M95020-A145 offer an additional Identification Page (16 byte) in which the ST device identification can be read. This page can also be used to store sensitive application parameters which can be later permanently locked in read-only mode.

Figure 1. Logic diagram

Figure 2. 8-pin package connections

1. See Package mechanical data section for package dimensions and how to identify pin-1.

Table 1. Signal names

Signal name	Description
С	Serial Clock
D	Serial data input
Q	Serial data output
S	Chip Select
W	Write Protect
HOLD	Hold
V _{CC}	Supply voltage
V _{SS}	Ground

2 Signal description

All input signals must be held high or low (according to voltages of V_{IH} or V_{IL} , as specified in *Table 12* and *Table 13*). These signals are described below.

2.1 Serial Data output (Q)

This output signal is used to transfer data serially out of the device during a Read operation. Data is shifted out on the falling edge of Serial Clock (C), most significant bit (MSB) first. In all other cases, the Serial Data output is in high impedance.

2.2 Serial Data input (D)

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

2.3 Serial Clock (C)

This input signal allows to synchronize 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) changes after the falling edge of Serial Clock (C).

2.4 Chip Select (S)

Driving Chip Select (\overline{S}) low selects the device in order to start communication. Driving Chip Select (\overline{S}) high deselects the device and Serial Data output (Q) enters the high impedance state.

2.5 Hold (HOLD)

The Hold (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 the 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 (S) driven low.

2.6 Write Protect (W)

This pin is used to write-protect the Status Register.

2.7 V_{SS} ground

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

2.8 V_{CC} supply voltage

 V_{CC} is the supply voltage pin. Refer to Section 3.1: Active power and Standby power modes and to Section 5.1: Supply voltage (VCC).

3 Operating features

3.1 Active power and Standby power modes

When Chip Select (\overline{S}) is low, the device is selected and in the Active power mode.

When Chip Select (\overline{S}) is high, the device is deselected. If a Write cycle is not currently in progress, the device then goes in to the Standby power mode, and the device consumption drops to I_{CC1} , as specified in *Table 12* and *Table 13*.

3.2 SPI modes

The device can be driven by a microcontroller with its SPI peripheral running in either of the two following 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 3*, 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 3. SPI modes supported

10/41 DocID025284 Rev 5

3.3 Hold mode

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

The Hold mode starts when the Hold $(\overline{\text{HOLD}})$ signal is driven low and the Serial Clock (C) is low (as shown in *Figure 4*). During the Hold mode, the Serial Data output (Q) is high impedance, and the signals present on Serial Data input (D) and Serial Clock (C) are not decoded. The Hold mode ends when the Hold $(\overline{\text{HOLD}})$ signal is driven high and the Serial Clock (C) is or becomes low.

Deselecting the device while it is in Hold mode resets the paused communication.

3.4 Protocol control and data protection

3.4.1 Protocol control

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

For Write commands (WRITE, WRSR, WRID, LID) to be accepted and executed:

- the Write Enable Latch (WEL) bit must be set by a Write Enable (WREN) instruction
- a falling edge and a low state on Chip Select (S) during the whole command must be decoded
- instruction, address and input data must be sent as multiple of eight bits
- the command must include at least one data byte
- Chip Select (S) must be driven high exactly after a data byte boundary

Write command can be discarded at any time by a rising edge on Chip Select (\overline{S}) outside of a byte boundary.

To execute Read commands (READ, RDSR, RDID, RDLS), the device must decode:

- a falling edge and a low level on Chip Select (\overline{S}) during the whole command
- instruction and address as multiples of eight bits (byte)

From this step, data bits are shifted out until the rising edge on Chip Select (\overline{S}) .

3.4.2 Status Register and data protection

The Status Register format is shown in *Table 2* and the status and control bits of the Status Register are as follows:

Table 2. Status Register format

Note: Bits b7, b6, b5 and b4 are always read as 1.

WIP bit

The WIP bit (Write In Progress) is a read-only flag that indicates the Ready/Busy state of the device. When a Write command (WRITE, WRSR, WRID, LID) has been decoded and a Write cycle (t_W) is in progress, the device is busy and the WIP bit is set to 1. When WIP=0, the device is ready to decode a new command.

During a Write cycle, reading continuously the WIP bit allows to detect when the device becomes ready (WIP=0) to decode a new command.

WEL bit

The WEL bit (Write Enable Latch) bit is a flag that indicates the status of the internal Write Enable Latch. When WEL is set to 1, the Write instructions (WRITE, WRSR, WRID, LID) are executed; when WEL is set to 0, any decoded Write instruction is not executed.

The WEL bit is set to 1 with the WREN instruction. The WEL bit is reset to 0 after the following events:

- Write Disable (WRDI) instruction completion
- Write instructions (WRITE, WRSR, WRID, LID) completion including the write cycle time t_W
- Power-up

BP1, BP0 bits

The Block Protect bits (BP1, BP0) are non-volatile. BP1,BP0 bits define the size of the memory block to be protected against write instructions, as defined in *Table 2*. These bits are written with the Write Status Register (WRSR) instruction.

Status Register bits **Protected block** Protected array addresses BP1 BP0 0 0 None None C0h - FFh 0 1 Upper quarter 1 0 Upper half 80h - FFh 1 1 00h - FFh plus Identification page Whole memory

Table 3. Write-protected block size

3.5 Identification page

The M95020-A125 and M95020-A145 offer an Identification page (16 byte) in addition to the 2 Kbit memory. The Identification page contains two fields:

- Device identification: the three first byte are programmed by STMicroelectronics with the Device identification code, as shown in *Table 4*.
- Application parameters: the bytes after the Device identification code are available for application specific data.

Note:

If the end application does not need to read the Device identification code, this field can be overwritten and used to store application-specific data. Once the application-specific data are written in the Identification page, the whole Identification page should be permanently locked in Read-only mode.

The Read, Write, Lock Identification Page instructions are detailed in Section 4: Instructions.

Address in Identification page

Ooh ST Manufacturer code 20h

O1h SPI Family code 00h

O2h Memory Density code 08h (2 Kbit)

Table 4. Device identification bytes

4 Instructions

Each command is composed of bytes (MSBit transmitted first), initiated with the instruction byte, as summarized in *Table 5*.

If an invalid instruction is sent (one not contained in *Table 5*), the device automatically enters a Wait state until deselected.

Table 5. Instruction set

Instruction	Description	Instruction format
WREN	Write Enable	0000 X110 ⁽¹⁾
WRDI	Write Disable	0000 X100 ⁽¹⁾
RDSR	Read Status Register	0000 X101 ⁽¹⁾
WRSR	Write Status Register	0000 X001 ⁽¹⁾
READ	Read from Memory Array	0000 X011
WRITE	Write to Memory Array	0000 X010
RDID	Read Identification Page	1000 0011
WRID	Write Identification Page	1000 0010
RDLS	Reads the Identification Page lock status.	1000 0011
LID	Locks the Identification page in read-only mode.	1000 0010

^{1.} X = Don't Care.

For read and write commands to memory array and Identification Page, the address is defined by one byte as explained in *Table 6*.

Table 6. Significant bits within the address bytes⁽¹⁾

Instructions	Bit b3 of the instruction	Address byte							
instructions	byte	b7	b6	b5	b4	b3	b2	b1	b0
READ or WRITE	х	A7	A6	A5	A4	А3	A2	A1	A0
RDID or WRID	0	0	0	0	0	А3	A2	A1	A0
RDLS or LID	0	1	0	0	0	0	0	0	0

^{1.} A: Significant address bit.

14/41 DocID025284 Rev 5

4.1 Write Enable (WREN)

The WREN instruction must be decoded by the device before a write instruction (WRITE, WRSR, WRID or LID).

As shown in *Figure 5*, to send this instruction to the device, Chip Select (\overline{S}) is driven low, the bits of the instruction byte are shifted in (MSB first) on Serial Data Input (D) after what the Chip Select (\overline{S}) input is driven high and the WEL bit is set (Status Register bit).

Figure 5. Write Enable (WREN) sequence

4.2 Write Disable (WRDI)

One way of resetting the WEL bit (in the Status Register) is to send a Write Disable instruction to the device.

As shown in *Figure 6*, to send this instruction to the device, Chip Select (\overline{S}) is driven low, and the bits of the instruction byte are shifted in (MSB first), on Serial Data Input (D), after what the Chip Select (\overline{S}) input is driven high and the WEL bit is reset (Status Register bit).

If a Write cycle is currently in progress, the WRDI instruction is decoded and executed and the WEL bit is reset to 0 with no effect on the ongoing Write cycle.

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

- Power-up
- WRDI instruction execution
- WRSR instruction completion
- WRITE instruction completion
- Write Protect (W) line being held low.

S
C
D
High Impedance

Al03750d

Figure 6. Write Disable (WRDI) sequence

4.3 Read Status Register (RDSR)

The Read Status Register (RDSR) instruction is used to read the content of the Status Register.

As shown in *Figure* 7, to send this instruction to the device, Chip Select (\overline{S}) is first driven low. The bits of the instruction byte are shifted in (MSB first) on Serial Data Input (D), the Status Register content is then shifted out (MSB first) on Serial Data Output (Q).

If Chip Select (\overline{S}) continues to be driven low, the Status Register content is continuously shifted out.

The Status Register can always be read, even if a Write cycle (t_W) is in progress. The Status Register functionality is detailed in *Section 3.4.2: Status Register and data protection*.

Figure 7. Read Status Register (RDSR) sequence

4.4 Write Status Register (WRSR)

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

The Write Status Register (WRSR) instruction is entered (MSB first) by driving Chip Select (\overline{S}) low, sending the instruction code followed by the data byte on Serial Data input (D), and driving the Chip Select (\overline{S}) signal high.

This instruction allows the user to change the values of the BP1 and BP0 bits which define the size of the area that is to be treated as read only, as defined in *Table 3: Write-protected block size*.

The contents of the BP1, BP0 bits are updated after the completion of the WRSR instruction, including the Write cycle (t_W).

The Write Status Register (WRSR) instruction has no effect on the b6, b5, b4, b1 and b0 bits in the Status Register (see *Table 2: Status Register format*). Bits b7, b6, b5, b4 are always read as 1.

The Status Register functionality is detailed in *Section 3.4.2: Status Register and data protection*.

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 Chip Select (S) being driven high, after the eighth bit, b0, of the data byte has been latched in
- if Write Protect (W) is low during the WRSR command (instruction, address and data)

Figure 8. Write Status Register (WRSR) sequence

4.5 Read from Memory Array (READ)

The READ instruction is used to read the content of the memory.

As shown in *Figure* 9, to send this instruction to the device, Chip Select (\overline{S}) is first driven low.

The bits of the instruction byte and address byte 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).

If Chip Select (\overline{S}) continues to be driven low, the internal address register is automatically incremented, and the next byte of data is shifted out. The whole memory can therefore be read with a single READ instruction.

When the highest address is reached, the address counter rolls over to zero, allowing the Read cycle to be continued indefinitely.

The Read cycle is terminated by driving Chip Select (\overline{S}) high at any time when the data bits are shifted out on Serial Data Output (Q).

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

4.6 Write to Memory Array (WRITE)

The WRITE instruction is used to write new data in the memory.

As shown in *Figure 10*, to send this instruction to the device, Chip Select (\overline{S}) is first driven low. The bits of the instruction byte, address byte, and at least one data byte are then shifted in (MSB first), on Serial Data Input (D). The instruction is terminated by driving Chip Select (\overline{S}) high at a data byte boundary. *Figure 10* shows a single byte write.

Figure 10. Byte Write (WRITE) sequence

A Page write is used to write several bytes inside a page, with a single internal Write cycle.

For a Page write, Chip Select (\overline{S}) has to remain low, as shown in *Figure 11*, so that the next data bytes are shifted in. Each time a new data byte is shifted in, the least significant bits of the internal address counter are incremented. If the address counter exceeds the page boundary (the page size is 16 byte), the internal address pointer rolls over to the beginning of the same page where next data bytes will be written. If more than 16 byte are received, only the last 16 byte are written.

For both Byte write and Page write, the self-timed Write cycle starts from the rising edge of Chip Select (\overline{S}) , and continues for a period t_W (as specified in *Table 14*).

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

- if a Write cycle is already in progress
- if Write Protect (W) is low or if the addressed page is in the area protected by the Block Protect (BP1 and BP0) bits
- if one of the conditions defined in Section 3.4.1 is not satisfied

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 11. Page Write (WRITE) sequence

4.7 Read Identification Page (RDID)

The Read Identification Page instruction is used to read the Identification Page (additional page of 16 byte which can be written and later permanently locked in Read-only mode).

The Chip Select (\overline{S}) signal is first driven low, the bits of the instruction byte and address bytes are then shifted in (MSB first) on Serial Data input (D). Address bit A7 must be 0 and the other address bits are Don't Care except the lower address bits [A3:A0] (it might be easier to define these bits as 0, as shown in *Table 6*). Data are then shifted/clocked out (MSB first) on Serial Data output (Q).

The first byte addressed can be any byte within the identification page.

If Chip Select (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.

Note that there is no roll over feature in the Identification Page. The address of bytes to read must not exceed the page boundary.

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 when the data bits are shifted out.

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

Figure 12. Read Identification Page sequence

The first three bytes of the Identification page offer information about the device itself. Please refer to *Section 3.5: Identification page* for more information.

4.8 Write Identification Page (WRID)

The Write Identification Page instruction is used to write the Identification Page (additional page of 16 byte which can also be permanently locked in Read-only mode).

The Chip Select signal (\overline{S}) is first driven low, and then the bits of the instruction byte, address bytes, and at least one data byte are shifted in (MSB first) on Serial Data input (D). Address bit A7 must be 0 and the other address bits are Don't Care except the lower address bits [A3:A0] (it might be easier to define these bits as 0, as shown in *Table* 6).

The self-timed Write cycle starts from the rising edge of Chip Select (\overline{S}) , and continues for a period t_W (as specified in *Table 14*).

Figure 13. Write Identification Page sequence

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 one of the conditions defined in Section 3.4.1: Protocol control is not satisfied.

4.9 Read Lock Status (RDLS)

The Read Lock Status instruction is used to read the lock status.

To send this instruction to the device, Chip Select (S) first has to be driven low. The bits of the instruction byte and address bytes are then shifted in (MSB first) on Serial Data input (D). Address bit A7 must be 1; all other address bits are Don't Care (it might be easier to define these bits as 0, as shown in *Table 6*). 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 14*.

The Read Lock Status instruction is not accepted and not executed if a Write cycle is currently in progress.

22/41 DocID025284 Rev 5

Figure 14. Read Lock Status sequence

4.10 Lock Identification Page (LID)

The Lock Identification Page (LID) command is used to permanently lock the Identification Page in Read-only mode.

The LID instruction is issued by driving Chip Select (S) low, sending (MSB first) the instruction code, the address and a data byte on Serial Data input (D), and driving Chip Select (S) high. In the address sent, A7 must be equal to 1. All other address bits are Don't Care (it might be easier to define these bits as 0, as shown in $Table\ 6$). The data byte sent must be equal to the binary value xxxx xx1x, where x = Don't Care. The LID instruction is terminated by driving Chip Select (S) high at a data byte boundary, otherwise, the instruction is not executed.

Figure 15. Lock ID sequence

Driving Chip Select (S) high at a byte boundary of the input data triggers the self-timed Write cycle which duration is t_W (specified in *Table 14*). The instruction sequence is shown in *Figure 15*.

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 one of the conditions defined in Section 3.4.1: Protocol control is not satisfied.

T

5 Application design recommendations

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 *Table 9* and *Table 10*).

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} package pins.

5.1.2 Power-up conditions

When the power supply is turned on, V_{CC} continuously rises from V_{SS} to V_{CC} . During this time, the Chip Select (S) line is not allowed to float but should follow the V_{CC} voltage. It is therefore recommended to connect the \overline{S} line to V_{CC} via a suitable pull-up resistor (see *Figure 16*).

The V_{CC} voltage has to rise continuously from 0 V up to the minimum V_{CC} operating voltage defined in *Table 12* and *Table 13*.

In order to prevent 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 internal threshold voltage (this threshold is defined in the DC characteristics tables 12 and 13 as VRES).

When V_{CC} passes over the POR threshold, the device is reset and in the following state:

- in the Standby power mode
- deselected
- Status register values:
 - Write Enable Latch (WEL) bit is reset to 0.
 - Write In Progress (WIP) bit is reset to 0.
 - BP1 and BP0 bits remain unchanged (non-volatile bits).
- not in the Hold condition

As soon as the V_{CC} voltage has reached a stable value within $[V_{CC}(min), V_{CC}(max)]$ range, the device is ready for operation.

5.1.3 Power-down

During power-down (continuous decrease in the V_{CC} supply voltage below the minimum V_{CC} operating voltage defined in *Table 12* and *Table 13*), the device must be:

- deselected (Chip Select (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 Implementing devices on SPI bus

Figure 16 shows an example of three devices, connected to the SPI bus master. Only one device is selected at a time, so that only the selected device drives the Serial Data output (Q) line. All the other devices outputs are then in high impedance.

Figure 16. Bus master and memory devices on the SPI bus

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

A pull-up resistor connected on each $\overline{/S}$ input (represented in *Figure 16*) ensures that each device is not selected if the bus master leaves the $\overline{/S}$ line in the high impedance state.

5.3 Error Correction Code (ECC x 1)

The Error Correction Code (ECC x 1) is an internal logic function which is transparent for the SPI communication protocol.

The ECC x 1 logic is implemented on each byte of the memory array. If a single bit out of the byte happens to be erroneous during a Read operation, the ECC x 1 detects this bit and replaces it with the correct value. The read reliability is therefore much improved.

DocID025284 Rev 5

6 Delivery state

The device is delivered with:

- the memory array set to all 1s (each byte = FFh),
- Status register: bit BP1 =0 and BP0 =0,
- Identification page: the first three bytes define the Device identification code (value defined in *Table 4*). The content of the following bytes is Don't Care.

7 Absolute maximum ratings

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. Abso	lute maxin	num ratings
-------	---------	------------	-------------

Symbol	Parameter	Min.	Max.	Unit
T _{STG}	Storage temperature	-65	150	°C
T _{AMR}	Ambient operating temperature	-40	150	°C
T _{LEAD}	Lead temperature during soldering	See	note (1)	°C
V _O	Voltage on Q pin	-0.50	V _{CC} +0.6	V
V _I	Input 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 _{CC}	Supply voltage	-0.50	6.5	V
V _{ESD}	Electrostatic pulse (Human Body Model) ⁽²⁾	-	4000	V

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
directive 2011/65/EU of July 2011).

^{2.} Positive and negative pulses applied on pin pairs, in accordance with AEC-Q100-002 (compliant with ANSI/ESDA/JEDEC JS-001-2012, C1=100 pF, R1=1500 Ω , R2=500 Ω)

8 DC and AC parameters

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

Table 8. Cycling performance by byte

Symbol	Parameter	Test condition	Min.	Max.	Unit
Ncycle		$TA \le 25 ^{\circ}C$, 1.7 V < V_{CC} < 5.5 V	-	4,000,000	
	Write cycle endurance	TA = 85 °C, 1.7 V < V _{CC} < 5.5 V	-	1,200,000	Write
		TA = 125 °C, 1.7 V < V _{CC} < 5.5 V	-	600,000	cycle ⁽¹⁾
		TA = 145 °C ⁽²⁾ , 2.5 V < V _{CC} < 5.5 V	-	400,000	

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, refer also to Section 5.3: Error Correction Code (ECC x 1).

Table 9. Operating conditions (voltage range W, temperature range 4)

Symbol	Parameter	Conditions	Min.	Max.	Unit
V _{CC}	Supply voltage	-	2.5	5.5	V
T _A	Ambient operating temperature	-	-40	145	°C
f _C	Operating clock frequency	$5.5 \text{ V} \ge \text{V}_{CC} \ge 2.5 \text{ V},$ capacitive load on Q pin $\le 100 \text{pF}$	ı	10	MHz

Table 10. Operating conditions (voltage range R, temperature range 3)

Symbol	Parameter	Conditions		Max.	Unit
V _{CC}	Supply voltage	-	1.7	5.5	V
T _A	Ambient operating temperature	-	-40	125	°C
f	Operating clock frequency	V _{CC} ≥ 2.5 V, capacitive load on Q pin ≤100pF	-	10	MHz
f _C	Operating clock frequency	V _{CC} ≥ 1.7 V, capacitive load on Q pin ≤100pF	ı	5	IVII IZ

Table 11. Operating conditions (voltage range R, temperature range 3) for high-speed communications

Symbol	Parameter	Conditions	Min.	Max.	Unit
V _{CC}	Supply voltage	-	4.5	5.5	V
T _A	Ambient operating temperature	-	-40	85	°C
f _C	Operating clock frequency	$V_{CC} \ge 4.5 \text{ V}$, capacitive load on Q pin $\le 60 \text{ pF}$	-	20	MHz

28/41 DocID025284 Rev 5

^{2.} For temperature range 4 only.

Table 12. DC characteristics (voltage range W, temperature range 4)

Symbol	Parameter	Specific test conditions (in addition to conditions specified in <i>Table</i> 9)	Min.	Max.	Unit	
C _{OUT} ⁽²⁾	Output capacitance (Q)	V _{OUT} = 0 V	-	8	pF	
C _{IN} ⁽²⁾	Input capacitance	V _{IN} = 0 V	-	6	Þ	
I_{LI}	Input leakage current	$V_{IN} = V_{SS}$ or V_{CC}	-	2	μA	
I _{LO}	Output leakage current	$\overline{S} = V_{CC}, V_{OUT} = V_{SS} \text{ or } V_{CC}$	-	3	μΛ	
	Cumply current (Dood)	V_{CC} = 2.5 V, f_{C} = 10 MHz, C = 0.1 V_{CC} /0.9 V_{CC} , Q = open	-	2		
I _{CC}	Supply current (Read)	V_{CC} = 5.5 V, f_{C} = 10 MHz, C = 0.1 V_{CC} /0.9 V_{CC} , Q = open	-	4	mA	
I _{CC0} ⁽¹⁾	Supply current (Write)	2.5 V < V ₂₀ < 5.5 V during t _w				
		t° = 85 °C, V_{CC} = 2.5 V, \overline{S} = V_{CC} V_{IN} = V_{SS} or V_{CC}	-	2		
		t° = 85 °C, V_{CC} = 5.5 V, \overline{S} = V_{CC} V_{IN} = V_{SS} or V_{CC}	-	3		
	Supply current	t° = 125 °C, V_{CC} = 2.5 V, \overline{S} = V_{CC} V_{IN} = V_{SS} or V_{CC}	-	15		
I _{CC1}	(Standby power mode)	t° = 125 °C, V_{CC} = 5.5 V, \overline{S} = V_{CC} V_{IN} = V_{SS} or V_{CC}	-	20	μA	
		t° = 145 °C, V_{CC} = 2.5 V, \overline{S} = V_{CC} V_{IN} = V_{SS} or V_{CC}	-	25		
		t° = 145 °C, V_{CC} = 5.5 V, \overline{S} = V_{CC} V_{IN} = V_{SS} or V_{CC}	-	40		
V_{IL}	Input low voltage	-	-0.45	0.3 V _{CC}		
V _{IH}	Input high voltage	-	0.7 V _{CC}	V _{CC} +1		
V _{OL}	Output low voltage	I _{OL} = 2 mA	-	0.4	V	
V _{OH}	Output high voltage	I _{OH} = -2 mA	0.8 V _{CC}	-	•	
V _{RES} ⁽²⁾	Internal reset threshold voltage	-	0.5	1.5		

^{1.} Average value during the Write cycle (t_W)

^{2.} Characterized only, not 100% tested

Table 13. DC characteristics (voltage range R, temperature range 3)

Symbol	Parameter	Test conditions (in addition to conditions specified in <i>Table 10</i>)	Min.	Max.	Unit	
C _{OUT} ⁽³⁾	Output capacitance (Q)	V _{OUT} = 0 V	-	8	~F	
C _{IN} ⁽³⁾	Input capacitance	V _{IN} = 0 V	-	6	pF	
I _{LI}	Input leakage current	V _{IN} = V _{SS} or V _{CC}	-	2		
I _{LO}	Output leakage current	$\overline{S} = V_{CC}, V_{OUT} = V_{SS} \text{ or } V_{CC}$	-	3	μA	
		V_{CC} = 1.7 V, C = 0.1 V_{CC} /0.9 V_{CC} , Q = open, f_C = 5 MHz	-	2		
I _{CC}	Supply current (Read)	V_{CC} = 2.5 V, C = 0.1 V_{CC} /0.9 V_{CC} , Q = open, f_C = 10 MHz	-	2	mA	
		V_{CC} = 5.5 V, f_C = 20 MHz ⁽¹⁾ C = 0.1 V_{CC} /0.9 V_{CC} , Q = open	-	5		
I _{CC0} ⁽²⁾	Supply current (Write)	$\frac{1.7 \text{ V} \leq \text{V}_{CC} < 5.5 \text{ V during t}_{W},}{\overline{\text{S}} = \text{V}_{CC}}$	-	2 ⁽³⁾	mA	
		$\frac{t^{\circ}}{S} = 85 ^{\circ}\text{C}, V_{\text{CC}} = 1.7 \text{V},$ $\frac{t^{\circ}}{S} = V_{\text{CC}}, V_{\text{IN}} = V_{\text{SS}} \text{or} V_{\text{CC}}$	-	1		
	Supply current (Standby mode)	$\frac{t^{\circ}}{S} = 85 ^{\circ}\text{C}, V_{\text{CC}} = 2.5 \text{V}, \\ S = V_{\text{CC}}, V_{\text{IN}} = V_{\text{SS}} \text{or} V_{\text{CC}}$	-	2		
la a c		$\frac{t^{\circ}}{S} = 85 ^{\circ}\text{C}, V_{CC} = 5.5 \text{V}, \\ \frac{t^{\circ}}{S} = V_{CC}, V_{IN} = V_{SS} \text{or} V_{CC}$	-	3	μΑ	
I _{CC1}		$\frac{t^{\circ}}{S} = 125 ^{\circ}\text{C}, V_{\text{CC}} = 1.7 \text{V},$ $\frac{t^{\circ}}{S} = V_{\text{CC}}, V_{\text{IN}} = V_{\text{SS}} \text{or} V_{\text{CC}}$	-	15		
		$\frac{t^{\circ}}{S} = 125 ^{\circ}\text{C}, V_{\text{CC}} = 2.5 \text{V}, \\ \frac{1}{S} = V_{\text{CC}}, V_{\text{IN}} = V_{\text{SS}} \text{or} V_{\text{CC}}$	-	15		
		$\frac{t^{\circ}}{S}$ = 125 °C, V _{CC} = 5.5 V, $\frac{t^{\circ}}{S}$ = V _{CC} , V _{IN} = V _{SS} or V _{CC}	-	20		
V _{IL}	Input low voltage	$1.7 \text{ V} \le \text{V}_{CC} < 2.5 \text{ V}$	-0.45	0.25 V _{CC}	V	
۷IL	input low voltage	2.5 V ≤ V _{CC} < 5.5 V	-0.45	0.3 V _{CC}	\ \ \	
\/	Input high voltage	1.7 V ≤ V _{CC} < 2.5 V	0.75 V _{CC}	V _{CC} + 1	V	
V_{IH}	Imput mgm voltage	2.5 V ≤ V _{CC} < 5.5 V	0.7 V _{CC}	V _{CC} + 1		
V	Output low voltage	V _{CC} = 1.7 V, I _{OL} = 1 mA	-	0.3	V	
V _{OL}	Output low voltage	$V_{CC} \ge 2.5 \text{ V}, I_{OL} = 2 \text{ mA}$	-	0.4	V	
V	Output high voltage	V _{CC} = 1.7 V, I _{OH} = 1 mA	0.8 V _{CC}	-	V	
V _{OH}	Output high voltage	$V_{CC} \ge 2.5 \text{ V}, I_{OH} = -2 \text{ mA}$		-	V	
V _{RES} ⁽³⁾	Internal reset threshold voltage	-	0.5	1.5	V	

^{1.} When –40 °C < t° < 85 °C.

^{2.} Average value during the Write cycle (t_W)

^{3.} Characterized only, not 100% tested

Table 14. AC characteristics

			Min.	Max.	Min.	Max.	Min.	Max.	
Symbol	Alt.	Parameter	Test conditions specified in Table 10		Test conditions specified in Table 9 and Table 10		in specified in		Unit
f _C	f _{SCK}	Clock frequency	-	5	-	10	-	20	MHz
t _{SLCH}	t _{CSS1}	S active setup time	60	-	30	ı	15	ı	
t _{SHCH}	t _{CSS2}	S not active setup time	60	-	30	ı	15	ı	
t _{SHSL}	t _{CS}	S deselect time	90	-	40	ı	20	ı	
t _{CHSH}	t _{CSH}	S active hold time	60	-	30	ı	15	ı	ns
t _{CHSL}		S not active hold time	60	-	30	-	15	-	
t _{CH} ⁽¹⁾	t _{CLH}	Clock high time	80	-	40	-	20	-	
t _{CL} ⁽¹⁾	t _{CLL}	Clock low time	80	-	40	-	20	-	
t _{CLCH} ⁽²⁾	t _{RC}	Clock rise time		2	-	2	-	2	
t _{CHCL} ⁽²⁾	t _{FC}	Clock fall time	-	2	-	2	-	2	μs
t _{DVCH}	t _{DSU}	Data in setup time	20	-	10	-	5	-	
t _{CHDX}	t _{DH}	Data in hold time	20	-	10	-	10	-	
t _{HHCH}		Clock low hold time after HOLD not active	60	-	30	-	15	-	
t _{HLCH}		Clock low hold time after HOLD active	60	-	30	-	15	-	
t _{CLHL}		Clock low set-up time before HOLD active	0	-	0	-	0	-	
t _{CLHH}		Clock low set-up time before HOLD not active	0	-	0	-	0	-	
t _{SHQZ} ⁽²⁾	t _{DIS}	Output disable time	-	80	-	40	-	20	ns
t _{CLQV} (3)	t _V	Clock low to output valid	-	80	-	40	-	20	
t _{CLQX}	t _{HO}	Output hold time		-	0	-	0	-	
t _{QLQH} ⁽²⁾	t _{RO}	Output rise time		20	-	20	-	20	
t _{QHQL} ⁽²⁾	t _{FO}	Output fall time	-	20	-	20	-	20	
t _{HHQV}	t_{LZ}	HOLD high to output valid	-	80	-	40	-	20	
t _{HLQZ} ⁽²⁾	t _{HZ}	HOLD low to output high-Z	-	80	-	40	-	20	
t _W	t _{WC}	Write time	-	4	-	4	-	4	ms

^{1.} t_{CH} + t_{CL} must never be lower than the shortest possible clock period, $1/f_{C}$ (max).

^{2.} Value guaranteed by characterization, not 100% tested in production.

^{3.} t_{CLQV} must be compatible with t_{CL} (clock low time): if t_{SU} is the Read setup time of the SPI bus master, t_{CL} must be equal to (or greater than) t_{CLQV} + t_{SU} .

Figure 17. AC measurement I/O waveform

Figure 18. Serial input timing

Figure 19. Hold timing

577

Tigate 20. Social State of the Color of the

Figure 20. Serial output timing

Package mechanical data 9

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.

SO8N package information 9.1

0.25 mm GAUGE PLANE E1 L1 SO-A_V2

Figure 21. SO8N - 8-lead plastic small outline, 150 mils body width, package outline

1. Drawing is not to scale.

Table 15. SO8N - 8-lead plastic small outline, 150 mils body width, package mechanical data

Symbol		millimeters			inches ⁽¹⁾	
Symbol	Min.	Тур.	Max.	Min.	Тур.	Max.
Α	-	-	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
С	0.170	-	0.230	0.0067	-	0.0091
D	4.800	4.900	5.000	0.1890	0.1929	0.1969
E	5.800	6.000	6.200	0.2283	0.2362	0.2441
E1	3.800	3.900	4.000	0.1496	0.1535	0.1575
е	-	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

34/41 DocID025284 Rev 5

Table 15. SO8N – 8-lead plastic small outline, 150 mils body width, package mechanical data (continued)

Symbol		millimeters			inches ⁽¹⁾	
Symbol	Min.	Тур.	Max.	Min.	Тур.	Max.
L1	-	1.040	-	-	0.0409	-
ccc	-	-	0.100	-	-	0.0039

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

Figure 22. SO8N – 8-lead plastic small outline, 150 mils body width, package recommended footprint

1. Dimensions are expressed in millimeters.

9.2 TSSOP8 package information

Figure 23. TSSOP8 – 8-lead thin shrink small outline, 3 x 4.4 mm, 0.65 mm pitch, package outline

1. Drawing is not to scale.

Table 16. TSSOP8 – 8-lead thin shrink small outline, 3 x 4.4 mm, 0.65 mm pitch, package mechanical data

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

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

36/41 DocID025284 Rev 5

9.3 WFDFPN8 package information

Figure 24. WFDFPN8 (MLP8) – 8-lead, 2 x 3 mm, 0.5 mm pitch very very thin fine pitch dual flat package outline

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

Table 17. WFPN8 (MLP8) – 8-lead, 2 x 3 mm, 0.5 mm pitch very very thin fine pitch dual flat package mechanical data

Complete		millimeters			inches ⁽¹⁾	
Symbol	Min.	Тур.	Max.	Min.	Тур.	Max.
Α	0.700	0.750	0.800	0.0276	0.0295	0.0315
A1	0.025	0.045	0.065	0.0010	0.0018	0.0026
b	0.200	0.250	0.300	0.0079	0.0098	0.0118
D	1.900	2.000	2.100	0.0748	0.0787	0.0827
Е	2.900	3.000	3.100	0.1142	0.1181	0.1220
е	-	0.500	-	-	0.0197	-
L1	-	-	0.150	-	-	0.0059
L3	0.300	-	-	0.0118	-	-
D2	1.050	-	1.650	0.0413	-	0.0650
E2	1.050	-	1.450	0.0413	-	0.0571
K	0.400	-	-	0.0157	-	-
L	0.300	-	0.500	0.0118	-	0.0197
NX ⁽²⁾				8		
ND ⁽³⁾	4					
aaa	0.150				0.0059	
bbb	0.100			0.0039		
CCC	0.100			0.0039		
ddd	0.050			0.0020		
eee ⁽⁴⁾		0.080			0.0031	

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

38/41 DocID025284 Rev 5

^{2.} NX is the number of terminals.

^{3.} ND is the number of terminals on "D" sides.

^{4.} Applied for exposed die paddle and terminals. Exclude embedding part of exposed die paddle from measuring.

10 Part numbering

Table 18. Ordering information scheme

/K = Manufacturing technology code

- All packages are ECOPACK2[®] (RoHS compliant and free of brominated, chlorinated and antimony-oxide flame retardants)
- The high reliability certified flow (HRCF) is described in quality note QNEE9801. Please ask your nearest ST sales office for a copy.

For a list of available options (speed, package, etc.) or for further information on any aspect of this device, please contact your nearest ST sales office.

Engineering samples

Parts marked as "ES", "E" or accompanied by an Engineering Sample notification letter, are not yet qualified and therefore not yet ready to be used in production and any consequences deriving from such usage will not be at ST charge. In no event, ST will be liable for any customer usage of these engineering samples in production. ST Quality has to be contacted prior to any decision to use these Engineering samples to run qualification activity.

11 Revision history

Table 19. Document revision history

Date	Revision	Changes
01-Oct-2013	1	Initial release.
12-Dec-2013	2	 Document status changed from "Preliminary Data" to "Production Data". Data retention modified from "40 years at 50 °C" to "50 years at 125 °C".
26-Sept-2014	3	Updated Note 2 below Table 7: Absolute maximum ratings Updated Table 13: DC characteristics (voltage range R, temperature range 3). Updated Table 17: WFPN8 (MLP8) – 8-lead, 2 x 3 mm, 0.5 mm pitch very very thin fine pitch dual flat package mechanical data Updated Table 18: Ordering information scheme. Added Note 2 below Figure 24: WFDFPN8 (MLP8) – 8-lead, 2 x 3 mm, 0.5 mm pitch very very thin fine pitch dual flat package outline.
13-Jan-2015	4	Updated Table 17: WFPN8 (MLP8) – 8-lead, 2 x 3 mm, 0.5 mm pitch very very thin fine pitch dual flat package mechanical data Updated Figure 24: WFDFPN8 (MLP8) – 8-lead, 2 x 3 mm, 0.5 mm pitch very very thin fine pitch dual flat package outline Added paragraph: Engineering samples on page 39
18-Feb-2016	5	Updated - Section 9: Package mechanical data - V _{CC} min value.

IMPORTANT NOTICE - PLEASE READ CAREFULLY

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

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

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

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

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

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

© 2016 STMicroelectronics - All rights reserved

