

Memory FRAM

256 K (32 K × 8) Bit

MB85R256F

■ DESCRIPTIONS

The MB85R256F is an 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.

The MB85R256F is able to retain data without using a back-up battery, as is needed for SRAM.

The memory cells used in the MB85R256F can be used for 10^{12} read/write operations, which is a significant improvement over the number of read and write operations supported by Flash memory and E²PROM.

The MB85R256F uses a pseudo - SRAM interface compatible with conventional asynchronous SRAM.

■ FEATURES

- Bit configuration : 32,768 words × 8 bits
- Read/write endurance : 10^{12} times / byte
- Data retention : 10 years (+ 85 °C), 95 years (+ 55 °C), over 200 years (+ 35 °C)
- Operating power supply voltage : 2.7 V to 3.6 V
- Low power consumption : Operating power supply current 5 mA (Typ)
Standby current 5 μA (Typ)
- Operation ambient temperature range: – 40 °C to + 85 °C
- Package : 28-pin plastic SOP (FPT-28P-M17)
28-pin plastic SOP (FPT-28P-M01)
: 28-pin plastic TSOP(1) (FPT-28P-M19)
Both are RoHS compliant

MB85R256F

■ PIN ASSIGNMENTS

(TOP VIEW)

(FPT-28P-M17 / FPT-28P-M01)

(FPT-28P-M19)

■ PIN FUNCTIONAL DESCRIPTIONS

Pin no.	Pin name	Functional description
1 to 10, 21, 23 to 26	A ₀ to A ₁₄	Address input pins
11 to 13, 15 to 19	I/O ₀ to I/O ₇	Data input/output pins
20	\overline{CE}	Chip enable input pin
27	\overline{WE}	Write Enable input pin
22	\overline{OE}	Output enable input pin
28	VDD	Supply Voltage pin
14	GND	Ground pin

MB85R256F

■ BLOCK DIAGRAM

■ FUNCTION LIST

Operation mode	\overline{CE}	\overline{WE}	\overline{OE}	I/O ₀ to I/O ₇	Power supply current
Standby precharge	H	×	×	Hi-Z	Standby (I _{SB})
	×	L	L		
	×	H	H		
Latch address	L	$\overline{\text{L}}$	$\overline{\text{L}}$	—	—
	$\overline{\text{L}}$	H	L		
	$\overline{\text{L}}$	L	H		
Write	L	L	H	Data input	Operation (I _{DD})
Read	L	H	L	Data output	

H: High level, L: Low level, ×: can be either H, L, $\overline{\text{L}}$ or L , Hi-Z: High impedance, $\overline{\text{L}}$: Latch address at falling edge

■ ABSOLUTE MAXIMUM RANGES

Parameter	Symbol	Rating		Unit
		Min	Max	
Power supply voltage*	V_{DD}	- 0.5	+ 4.0	V
Input voltage*	V_{IN}	- 0.5	$V_{DD} + 0.5$	V
Output voltage*	V_{OUT}	- 0.5	$V_{DD} + 0.5$	V
Operation ambient temperature	T_A	- 40	+ 85	°C
Storage temperature	T_{stg}	- 55	+ 125	°C

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

WARNING: Semiconductor devices can be permanently damaged by application of stress (voltage, current, temperature, etc.) in excess of absolute maximum ratings. Do not exceed these ratings.

■ RECOMMENDED OPERATING CONDITIONS

Parameter	Symbol	Value			Unit
		Min	Typ	Max	
Power supply voltage*	V_{DD}	2.7	3.3	3.6	V
High level input voltage*	V_{IH}	$V_{DD} \times 0.8$	—	$V_{DD} + 0.5$	V
Low level input voltage*	V_{IL}	- 0.5	—	+ 0.6	V
Operation ambient temperature	T_A	- 40	—	+ 85	°C

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

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 within these ranges.

Always use semiconductor devices within their recommended operating condition ranges. Operation outside these ranges may adversely affect reliability and could result in device failure.

No warranty is made with respect to uses, operating conditions, or combinations not represented on the data sheet. Users considering application outside the listed conditions are advised to contact their representatives beforehand.

MB85R256F

■ ELECTRICAL CHARACTERISTICS

1. DC Characteristics

(within recommended operating conditions)

Parameter	Symbol	Conditions	Value			Unit
			Min	Typ	Max	
Input leakage current	$ I_{LI} $	$V_{IN} = 0\text{ V to }V_{DD}$	—	—	10	μA
Output leakage current	$ I_{LO} $	$V_{OUT} = 0\text{ V to }V_{DD}$, $\overline{CE} = V_{IH}$ or $\overline{OE} = V_{IH}$	—	—	10	μA
Operating power supply current*1	I_{DD}	$\overline{CE} = 0.2\text{ V}$, Other inputs = $V_{DD} - 0.2\text{ V}/0.2\text{ V}$, $t_{RC}(\text{Min})$, $I_{out} = 0\text{ mA}$	—	5	10	mA
Standby current*2	I_{SB}	$\overline{CE}, \overline{WE}, \overline{OE} \geq V_{DD}$	—	5	50	μA
High level output voltage	V_{OH}	$I_{OH} = -2.0\text{ mA}$	$V_{DD} \times 0.8$	—	—	V
Low level output voltage	V_{OL}	$I_{OL} = 2.0\text{ mA}$	—	—	0.4	V

*1: During the measurement of I_{DD} , the Address and Data In were taken to only change once per active cycle.
Iout: output current

*2: All pins other than setting pins shall be input at the CMOS level voltages such as $H \geq V_{DD}$, $L \leq 0\text{ V}$.

2. AC Characteristics

• AC Characteristics Test Condition

Power supply voltage : 2.7 V to 3.6 V

Operation ambient temperature: $-40\text{ }^{\circ}\text{C}$ to $+85\text{ }^{\circ}\text{C}$

Input voltage amplitude : 0.3 V to 2.7 V

Input rising time : 10 ns

Input falling time : 10 ns

Input evaluation level : $V_{DD}/2$

Output evaluation level : $V_{DD}/2$

Output Load Capacitance: 100 pF

(1) Read cycle

Parameter	Symbol	Value		Unit
		Min	Max	
Read cycle time	t_{RC}	150	—	ns
\overline{CE} active time	t_{CA}	70	500	
Read pulse width	t_{RP}	70	500	
Precharge time	t_{PC}	80	—	
Address setup time	t_{AS}	0	—	
Address hold time	t_{AH}	25	—	
\overline{CE} access time	t_{CE}	—	70	
\overline{OE} access time	t_{OE}	—	70	
\overline{CE} output floating time	t_{HZ}	—	25	
\overline{OE} output floating time	t_{OHZ}	—	25	

(2) Write cycle

Parameter	Symbol	Value		Unit
		Min	Max	
Write cycle time	t_{WC}	150	—	ns
\overline{CE} active time	t_{CA}	70	500	
Write pulse width	t_{WP}	70	500	
Precharge time	t_{PC}	80	—	
Address setup time	t_{AS}	0	—	
Address hold time	t_{AH}	25	—	
Data setup time	t_{DS}	50	—	
Data hold time	t_{DH}	0	—	

3. Pin Capacitance

Parameter	Symbol	Conditions	Value			Unit
			Min	Typ	Max	
Input capacitance	C_{IN}	$V_{DD} = V_{IN} = V_{OUT} = 0\text{ V}$, $f = 1\text{ MHz}$, $T_A = +25\text{ °C}$	—	—	10	pF
Output capacitance	C_{OUT}		—	—	10	pF

MB85R256F

■ TIMING DIAGRAM

1. Read cycle (\overline{CE} Control)

2. Read cycle (\overline{OE} Control)

3. Write cycle ($\overline{\text{CE}}$ Control)

4. Write cycle ($\overline{\text{WE}}$ Control)

MB85R256F

POWER ON/OFF SEQUENCE

Parameter	Symbol	Value			Unit
		Min	Typ	Max	
\overline{CE} level hold time at power OFF	tpd	80	—	—	ns
\overline{CE} level hold time at power ON	tpu	80	—	—	ns
Power supply rising time	tr	0.05	—	200	ms

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

Item	Min	Max	Unit	Parameter
Read/Write Endurance*1	10 ¹²	—	Times/byte	Operation Ambient Temperature T _A = + 85 °C
Data Retention*2	10	—	Years	Operation Ambient Temperature T _A = + 85 °C
	95	—		Operation Ambient Temperature T _A = + 55 °C
	≥ 200	—		Operation Ambient Temperature T _A = + 35 °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.

NOTES 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	MB85R256FPF-G-BNDE1 MB85R256FPFCN-G-BNDE1	$\geq 2000 \text{ V} $
ESD MM (Machine Model) JESD22-A115 compliant		$\geq 200 \text{ V} $
ESD CDM (Charged Device Model) JESD22-C101 compliant		$\geq 1000 \text{ V} $
Latch-Up (I-test) JESD78 compliant		—
Latch-Up (V_{supply} overvoltage test) JESD78 compliant		—
Latch-Up (Current Method) Proprietary method		$\geq 300 \text{ mA} $
Latch-Up (C-V Method) Proprietary method		—

- Current method of Latch-Up Resistance Test

Note : The voltage V_{IN} is increased gradually and the current I_{IN} of 300 mA at maximum shall flow.
 Confirm the latch up does not occur under $I_{IN} = \pm 300 \text{ mA}$.
 In case the specific requirement is specified for I/O and I_{IN} cannot be 300 mA, the voltage shall be increased to the level that meets the specific requirement.

MB85R256F

- C-V method of Latch-Up Resistance Test

Note : Charge voltage alternately switching 1 and 2 approximately 2 sec interval. This switching process is considered as one cycle.
Repeat this process 5 times. However, if the latch-up condition occurs before completing 5 times, this test must be stopped immediately.

■ REFLOW CONDITIONS AND FLOOR LIFE

[JEDEC MSL] : Moisture Sensitivity Level 3 (ISP/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. Please refer to the following web site for more details of current status on contained restricted substances in our products.

<http://www.fujitsu.com/global/services/microelectronics/environment/products/>

■ ORDERING INFORMATION

Part number	Package	Shipping form	Minimum shipping quantity
MB85R256FPF-G-BNDE1	28-pin plastic SOP (FPT-28P-M17)	Tube	—*
MB85R256FPFCN-G-BNDE1	28-pin plastic TSOP(1) (FPT-28P-M19)	Tray	—*
MB85R256FPF-G-BND-ERE1	28-pin plastic SOP (FPT-28P-M17)	Embossed carrier tape	1000
MB85R256FPNF-G-JNE2	28-pin plastic SOP (FPT-28P-M01)	Tube	—*
MB85R256FPNF-G-JNERE2	28-pin plastic SOP (FPT-28P-M01)	Embossed carrier tape	1000

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

MB85R256F

PACKAGE DIMENSIONS

 <p>28-pin plastic SOP</p> <p>(FPT-28P-M17)</p>	Lead pitch	1.27 mm
	Package width × package length	8.6 × 17.75 mm
	Lead shape	Gullwing
	Sealing method	Plastic mold
	Mounting height	2.80 mm MAX
	Weight	0.82 g
	Code (Reference)	P-SOP28-8.6×17.75-1.27

(Continued)

<p>28-pin plastic SOP</p> <p>(FPT-28P-M01)</p>	Lead pitch	1.27 mm
	Package width × package length	7.6 × 17.75 mm
	Lead shape	Gullwing
	Sealing method	Plastic mold
	Mounting height	2.80 mm MAX
	Weight	0.67 g
	Code (Reference)	P-SOP28-7.6×17.75-1.27

(Continued)

MB85R256F

(Continued)

<p>28-pin plastic TSOP (1)</p> <p>(FPT-28P-M19)</p>	Lead pitch	0.55 mm
	Package width × package length	11.80 × 8.00 mm
	Lead shape	Gullwing
	Sealing method	Plastic mold
	Mounting height	1.20 mm Max
	Weight	Approx. 0.25 g
	Code (Reference)	P-TSOP(1)28-11.8×8-0.55

■ MARKING

[MB85R256FPF-G-BNDE1]
[MB85R256FPF-G-BND-ERE1]

[FPT-28P-M17]

[MB85R256FPNF-G-JNE2]
[MB85R256FPNF-G-JNERE2]

[FPT-28P-M01]

[MB85R256FPFCN-G-BNDE1]

[FPT-28P-M19]

■ PACKING INFORMATION

1. Tube

1.1 Tube Dimensions

- Tube/stopper shape

Tube cross-sections and Maximum quantity

Package form	Package code	Maximum quantity		
		pcs/tube	pcs/inner box	pcs/outer box
SOP, 28, plastic ©2002-2010 FUJITSU SEMICONDUCTOR LIMITED F28011-SET1:FJ99L-0018-E0010-1-K-3 $t = 0.6$ Transparent polyvinyl chloride	FPT-28P-M17	28	2240	8960

(Dimensions in mm)

MB85R256F

1.2 TUBE Dry pack packing specifications

*1: For a product of which part number is suffixed with "E1", a "G" (Pb) mark is displayed to the moisture barrier bag and the inner boxes.

*2: The space in the outer box will be filled with empty inner boxes, or cushions, etc.

*3: Please refer to an attached sheet about the indication label.

Note: The packing specifications may not be applied when the product is delivered via a distributor.

1.3 Product label indicators

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)]

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

Label II-A: Label on Outer box [D Label] (100mm × 100mm)

<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; padding: 2px;"> 発注者 XXXXXXXXXXXXXXXX (Customer Name) (CUST.) </td> <td style="width: 50%; padding: 2px;"> 受注者 (VENDOR) 富士通 </td> </tr> <tr> <td style="padding: 2px;"> 受渡場所名 XXXXXXXXXXXXXXXX (Delivery Address) (DELIVERY POINT) </td> <td style="padding: 2px;"> セミコンダクター株式会社 </td> </tr> <tr> <td style="padding: 2px;"> 納品キー番号 XXXXXXXXXXXXXXXX (TRANS.NO.) (FJ control number) </td> <td style="padding: 2px;"> XXX (FJ control number) </td> </tr> <tr> <td style="padding: 2px;"> 品名コード XXXXXXXXXXXXXXXX (PART NO.) (Customer part number or FJ part number) </td> <td style="padding: 2px;"> XXX (FJ control number) XXXXXXXXXXXXXXXX (Part number) </td> </tr> <tr> <td colspan="2" style="padding: 2px;"> 品名 (PART NAME) XXXXXXXXXXXXXXXX (Part number) </td> </tr> <tr> <td style="padding: 2px;"> 入数/納入数量 XXX/XXX (Q'TY/TOTAL Q'TY) </td> <td style="padding: 2px;"> 単位 XX (UNIT) </td> </tr> <tr> <td style="padding: 2px;"> 発注者用備考 (CUSTOMER'S REMARKS) XXXXXXXXXXXXXXXX </td> <td style="padding: 2px;"> 梱包個数 (PACKAGE COUNT) XXX/XXX </td> </tr> </table>	発注者 XXXXXXXXXXXXXXXX (Customer Name) (CUST.)	受注者 (VENDOR) 富士通	受渡場所名 XXXXXXXXXXXXXXXX (Delivery Address) (DELIVERY POINT)	セミコンダクター株式会社	納品キー番号 XXXXXXXXXXXXXXXX (TRANS.NO.) (FJ control number)	XXX (FJ control number)	品名コード XXXXXXXXXXXXXXXX (PART NO.) (Customer part number or FJ part number)	XXX (FJ control number) XXXXXXXXXXXXXXXX (Part number)	品名 (PART NAME) XXXXXXXXXXXXXXXX (Part number)		入数/納入数量 XXX/XXX (Q'TY/TOTAL Q'TY)	単位 XX (UNIT)	発注者用備考 (CUSTOMER'S REMARKS) XXXXXXXXXXXXXXXX	梱包個数 (PACKAGE COUNT) XXX/XXX	← D Label
発注者 XXXXXXXXXXXXXXXX (Customer Name) (CUST.)	受注者 (VENDOR) 富士通														
受渡場所名 XXXXXXXXXXXXXXXX (Delivery Address) (DELIVERY POINT)	セミコンダクター株式会社														
納品キー番号 XXXXXXXXXXXXXXXX (TRANS.NO.) (FJ control number)	XXX (FJ control number)														
品名コード XXXXXXXXXXXXXXXX (PART NO.) (Customer part number or FJ part number)	XXX (FJ control number) XXXXXXXXXXXXXXXX (Part number)														
品名 (PART NAME) XXXXXXXXXXXXXXXX (Part number)															
入数/納入数量 XXX/XXX (Q'TY/TOTAL Q'TY)	単位 XX (UNIT)														
発注者用備考 (CUSTOMER'S REMARKS) XXXXXXXXXXXXXXXX	梱包個数 (PACKAGE COUNT) XXX/XXX														
(3N)3 XXXXXXXXXXXXXXXX XXX (FJ control number + Product quantity) (FJ control number + Product quantity bar code)															
(3N)4 XXXXXXXXXXXXXXXX XXX (Part number + Product quantity) (Part number + Product quantity bar code)															
(3N)5 XXXXXXXXXXXXXXXX (FJ control number) (FJ control number bar code)															

Label II-B: Outer boxes product indicate

XXXXXXXXXXXXXXXX (Part number)												
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 33%; text-align: center;">(Lot Number)</td> <td style="width: 33%; text-align: center;">(Count)</td> <td style="width: 33%; text-align: center;">(Quantity)</td> </tr> <tr> <td style="text-align: center;">XXXX-XXX</td> <td style="text-align: center;">X 箱</td> <td style="text-align: center;">XXX 個</td> </tr> <tr> <td style="text-align: center;">XXXX-XXX</td> <td style="text-align: center;">X 箱</td> <td style="text-align: center;">XXX 個</td> </tr> <tr> <td></td> <td style="text-align: center;">計</td> <td style="text-align: center;">XXX 個</td> </tr> </table>	(Lot Number)	(Count)	(Quantity)	XXXX-XXX	X 箱	XXX 個	XXXX-XXX	X 箱	XXX 個		計	XXX 個
(Lot Number)	(Count)	(Quantity)										
XXXX-XXX	X 箱	XXX 個										
XXXX-XXX	X 箱	XXX 個										
	計	XXX 個										

Note: Depending on shipment state, "Label II-A" and "Label II-B" on the external boxes might not be printed.

MB85R256F

1.4 Dimensions for Containers

(1) Dimensions for inner box

L	W	H
540	125	75

(Dimensions in mm)

(2) Dimensions for outer box

L	W	H
565	270	180

(Dimensions in mm)

2. Tray

2.1 Tray Dimensions

MB85R256F

2.2 IEC (JEDEC) TRAY Dry Pack Packing Specifications

*1: For a product of which part number is suffixed with "E1", a "G" (Pb) mark is displayed to the moisture barrier bag and the inner boxes.

*2: The size of the outer box may be changed depending on the quantity of inner boxes.

*3: The space in the outer box will be filled with empty inner boxes, or cushions, etc.

*4: Please refer to an attached sheet about the indication label.

*5: The packing materials except tray may differ slightly from the color and dimensions depending on country of manufacture.

Note: The packing specifications may not be applied when the product is delivered via a distributor.

2.3 Product label indicators

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)]

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

Label II-A: Label on Outer box [D Label] (100mm × 100mm)

← D Label	
発注者 XXXXXXXXXXXXXXXX (Customer Name) (CUST.)	受注者 (VENDOR) 富士通
受渡場所名 XXXXXXXXXXXXXXXX (Delivery Address) (DELIVERY POINT)	セミコンダクター株式会社
納品キー番号 XXXXXXXXXXXXXXXX (TRANS.NO.) (FJ control number)	XXX (FJ control number)
品名コード XXXXXXXXXXXXXXXX (PART NO.) (Customer part number or FJ part number)	XXX (FJ control number)
	XXXXXXXXXXXXXXXXXXXX (Part number)
品名 (PART NAME) XXXXXXXXXXXXXXXX (Part number)	
入数/納入数量 XXX/XXX (Q'TY/TOTAL Q'TY)	単位 XX (UNIT)
発注者用備考 (CUSTOMER'S REMARKS) XXXXXXXXXXXXXXXXXXXX	梱包個数 (PACKAGE COUNT) XXX/XXX
(3N)3 XXXXXXXXXXXXXXXX XXX (FJ control number + Product quantity)	
XXXXXXXXXXXXXXXXXXXX (FJ control number + Product quantity bar code)	
(3N)4 XXXXXXXXXXXXXXXX XXX (Part number + Product quantity)	
XXXXXXXXXXXXXXXXXXXX (Part number + Product quantity bar code)	
(3N)5 XXXXXXXXXXXXXXXX (FJ control number)	
XXXXXXXXXXXXXXXXXXXX (FJ control number bar code)	

Label II-B: Outer boxes product indicate

XXXXXXXXXXXXXXXXXXXX (Part number)		
(Lot Number)	(Count)	(Quantity)
XXXX-XXX	X 箱	XXX 個
XXXX-XXX	X 箱	XXX 個
	計	XXX 個

Note: Depending on shipment state, "Label II-A" and "Label II-B" on the external boxes might not be printed.

MB85R256F

2.4 Dimensions for Containers

(1) Dimensions for inner box

L	W	H
165	360	75

(Dimensions in mm)

(2) Dimensions for outer box

L	W	H
355	385	195

(Dimensions in mm)

MB85R256F

3.2 IC orientation

3.3 Reel dimensions

Dimensions in mm

Reel No	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Tape width Symbol	8	12	16	24	32	44	56	12	16	24					
A	254 ± 2	254 ± 2	330 ± 2	254 ± 2	330 ± 2	254 ± 2	330 ± 2	330 ± 2							
B	100 ⁺² ₋₀							100 ⁺² ₋₀	150 ⁺² ₋₀	100 ⁺² ₋₀	150 ⁺² ₋₀	100 ⁺² ₋₀	100 ± 2		
C	13 ± 0.2											13 ^{+0.5} _{-0.2}			
D	21 ± 0.8											20.5 ⁺¹ _{-0.2}			
E	2 ± 0.5														
W1	8.4 ⁺² ₋₀	12.4 ⁺² ₋₀	16.4 ⁺² ₋₀	24.4 ⁺² ₋₀	32.4 ⁺² ₋₀	44.4 ⁺² ₋₀	56.4 ⁺² ₋₀	12.4 ⁺¹ ₋₀	16.4 ⁺¹ ₋₀	24.4 ^{+0.1} ₋₀					
W2	less than 14.4	less than 18.4	less than 22.4	less than 30.4	less than 38.4	less than 50.4	less than 62.4	less than 18.4	less than 22.4	less than 30.4					
W3	7.9 ~ 10.9	11.9 ~ 15.4	15.9 ~ 19.4	23.9 ~ 27.4	31.9 ~ 35.4	43.9 ~ 47.4	55.9 ~ 59.4	12.4 ~ 14.4	16.4 ~ 18.4	24.4 ~ 26.4					
r	1.0														

3.4 Taping (ϕ 330mm Reel) Dry Pack Packing Specifications

*1: For a product of which part number is suffixed with "E1", a "G" (Pb) mark is displayed to the moisture barrier bag and the inner boxes.

*2: The size of the outer box may be changed depending on the quantity of inner boxes.

*3: The space in the outer box will be filled with empty inner boxes, or cushions, etc.

*4: Please refer to an attached sheet about the indication label.

Note: The packing specifications may not be applied when the product is delivered via a distributor.

MB85R256F

3.5 Product label indicators

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)]

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

Label II-A: Label on Outer box [D Label] (100mm × 100mm)

<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; padding: 2px;"> 発注者 XXXXXXXXXXXXXXXX (Customer Name) (CUST.) </td> <td style="width: 50%; padding: 2px;"> 受注者 (VENDOR) 富士通 </td> </tr> <tr> <td style="padding: 2px;"> 受渡場所名 XXXXXXXXXXXXXXXX (Delivery Address) (DELIVERY POINT) </td> <td style="padding: 2px;"> セミコンダクター株式会社 XXX (FJ control number) </td> </tr> <tr> <td style="padding: 2px;"> 納品キー番号 XXXXXXXXXXXXXXXX (TRANS.NO.) (FJ control number) </td> <td style="padding: 2px;"> XXX (FJ control number) </td> </tr> <tr> <td style="padding: 2px;"> 品名コード XXXXXXXXXXXXXXXX (PART NO.) (Customer part number or FJ part number) </td> <td style="padding: 2px;"> XXX (FJ control number) XXXXXXXXXXXXXXXX (Part number) </td> </tr> <tr> <td colspan="2" style="padding: 2px;"> 品名 (PART NAME) XXXXXXXXXXXXXXXX (Part number) </td> </tr> <tr> <td style="padding: 2px;"> 入数/納入数量 XXX/XXX (Q'TY/TOTAL Q'TY) </td> <td style="padding: 2px;"> 単位 XX (UNIT) </td> </tr> <tr> <td style="padding: 2px;"> 発注者用備考 (CUSTOMER'S REMARKS) XXXXXXXXXXXXXXXX </td> <td style="padding: 2px;"> 梱包個数 (PACKAGE COUNT) XXX/XXX </td> </tr> </table> (3N)3 XXXXXXXXXXXXXXXX XXX (FJ control number + Product quantity) (FJ control number + Product quantity bar code) (3N)4 XXXXXXXXXXXXXXXX XXX (Part number + Product quantity) (Part number + Product quantity bar code) (3N)5 XXXXXXXXXXXXXXXX (FJ control number) (FJ control number bar code)	発注者 XXXXXXXXXXXXXXXX (Customer Name) (CUST.)	受注者 (VENDOR) 富士通	受渡場所名 XXXXXXXXXXXXXXXX (Delivery Address) (DELIVERY POINT)	セミコンダクター株式会社 XXX (FJ control number)	納品キー番号 XXXXXXXXXXXXXXXX (TRANS.NO.) (FJ control number)	XXX (FJ control number)	品名コード XXXXXXXXXXXXXXXX (PART NO.) (Customer part number or FJ part number)	XXX (FJ control number) XXXXXXXXXXXXXXXX (Part number)	品名 (PART NAME) XXXXXXXXXXXXXXXX (Part number)		入数/納入数量 XXX/XXX (Q'TY/TOTAL Q'TY)	単位 XX (UNIT)	発注者用備考 (CUSTOMER'S REMARKS) XXXXXXXXXXXXXXXX	梱包個数 (PACKAGE COUNT) XXX/XXX	← D Label
発注者 XXXXXXXXXXXXXXXX (Customer Name) (CUST.)	受注者 (VENDOR) 富士通														
受渡場所名 XXXXXXXXXXXXXXXX (Delivery Address) (DELIVERY POINT)	セミコンダクター株式会社 XXX (FJ control number)														
納品キー番号 XXXXXXXXXXXXXXXX (TRANS.NO.) (FJ control number)	XXX (FJ control number)														
品名コード XXXXXXXXXXXXXXXX (PART NO.) (Customer part number or FJ part number)	XXX (FJ control number) XXXXXXXXXXXXXXXX (Part number)														
品名 (PART NAME) XXXXXXXXXXXXXXXX (Part number)															
入数/納入数量 XXX/XXX (Q'TY/TOTAL Q'TY)	単位 XX (UNIT)														
発注者用備考 (CUSTOMER'S REMARKS) XXXXXXXXXXXXXXXX	梱包個数 (PACKAGE COUNT) XXX/XXX														

Label II-B: Outer boxes product indicate

XXXXXXXXXXXXXXXX (Part number) <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 33%; text-align: center;">(Lot Number)</td> <td style="width: 33%; text-align: center;">(Count)</td> <td style="width: 33%; text-align: center;">(Quantity)</td> </tr> <tr> <td style="text-align: center;">XXXX-XXX</td> <td style="text-align: center;">X 箱</td> <td style="text-align: center;">XXX 個</td> </tr> <tr> <td style="text-align: center;">XXXX-XXX</td> <td style="text-align: center;">X 箱</td> <td style="text-align: center;">XXX 個</td> </tr> <tr> <td></td> <td style="text-align: center;">計</td> <td style="text-align: center;">XXX 個</td> </tr> </table>	(Lot Number)	(Count)	(Quantity)	XXXX-XXX	X 箱	XXX 個	XXXX-XXX	X 箱	XXX 個		計	XXX 個
(Lot Number)	(Count)	(Quantity)										
XXXX-XXX	X 箱	XXX 個										
XXXX-XXX	X 箱	XXX 個										
	計	XXX 個										

Note: Depending on shipment state, "Label II-A" and "Label II-B" on the external boxes might not be printed.

3.6 Dimensions for Containers

(1) Dimensions for inner box

Tape width	L	W	H
12, 16	365	345	40
24, 32			50
44			65
56			75

(Dimensions in mm)

(2) Dimensions for outer box

L	W	H
415	400	315

(Dimensions in mm)

■ MAJOR CHANGES IN THIS EDITION

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

Page	Section	Change Results
10	■ NOTE ON USE	Revised the following description: “Data written before performing IR reflow is not guaranteed after IR reflow.” → “We recommend programming of the device after reflow. Data written before reflow cannot be guaranteed.”
12	■ REFLOW CONDITIONS AND FLOOR LIFE	Revised to following description. [JEDEC MSL] : Moisture Sensitivity Level 3 (ISP/JEDEC J-STD-020D)
	■ CURRENT STATUS ON CONTAINED RESTRICTED SUBSTANCES	Changed the title and revised the description which refers to a website.
13	■ ORDERING INFORMATION	Changed the Minimum shipping quantity. 1 → —* Added the following note below table. *: Please contact our sales office about minimum shipping quantity.

MEMO

MEMO

MEMO

MB85R256F

FUJITSU SEMICONDUCTOR LIMITED

Nomura Fudosan Shin-yokohama Bldg. 10-23, Shin-yokohama 2-Chome,
Kohoku-ku Yokohama Kanagawa 222-0033, Japan
<http://jp.fujitsu.com/fsl/en/>

For further information please contact:

North and South America

FUJITSU SEMICONDUCTOR AMERICA, INC.
1250 E. Arques Avenue, M/S 333
Sunnyvale, CA 94085-5401, U.S.A.
Tel: +1-408-737-5600 Fax: +1-408-737-5999
<http://us.fujitsu.com/micro/>

Asia Pacific

FUJITSU SEMICONDUCTOR SHANGHAI CO., LTD.
30F, Kerry Parkside, 1155 Fang Dian Road, Pudong District,
Shanghai 201204, China
Tel : +86-21-6146-3688 Fax : +86-21-6146-3660
<http://cn.fujitsu.com/fss/>

Europe

FUJITSU SEMICONDUCTOR EUROPE GmbH
Pittlerstrasse 47, 63225 Langen, Germany
Tel: +49-6103-690-0 Fax: +49-6103-690-122
<http://emea.fujitsu.com/semiconductor/>

FUJITSU SEMICONDUCTOR PACIFIC ASIA LTD.

2/F, Green 18 Building, Hong Kong Science Park,
Shatin, N.T., Hong Kong
Tel : +852-2736-3232 Fax : +852-2314-4207
<http://cn.fujitsu.com/fsp/>

Korea

FUJITSU SEMICONDUCTOR KOREA LTD.
902 Kosmo Tower Building, 1002 Daechi-Dong,
Gangnam-Gu, Seoul 135-280, Republic of Korea
Tel: +82-2-3484-7100 Fax: +82-2-3484-7111
<http://www.fujitsu.com/kr/fsk/>

All Rights Reserved.

FUJITSU SEMICONDUCTOR LIMITED, its subsidiaries and affiliates (collectively, "FUJITSU SEMICONDUCTOR") reserves the right to make changes to the information contained in this document without notice. Please contact your FUJITSU SEMICONDUCTOR sales representatives before order of FUJITSU SEMICONDUCTOR 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 device. FUJITSU SEMICONDUCTOR 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 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 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 or any third party by license or otherwise, express or implied. FUJITSU SEMICONDUCTOR 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 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: Corporate Planning Department