


M24C64M-FCU

64-Kbit serial I2C bus EEPROM 4 balls CSP

Datasheet - preliminary data


Features

- Compatible with all I²C bus modes:
 - 1 MHz
 - 400 kHz
 - 100 kHz
- Memory array:
 - 64 Kbit (8 Kbyte) of EEPROM
 - Page size: 32 byte
- · Specific device code
- Supply voltage range:
 - 1.7 V to 5.5 V over -40°C / +85°C
- Write
 - Byte Write within 5 ms
 - Page Write within 5 ms
- Random and sequential Read modes
- Enhanced ESD/Latch-Up protection
- More than 4 million Write cycles
- More than 200-years data retention
- Package
 - WLCSP, (ECOPACK2®)

Contents M24C64M-FCU

Contents

1	Desc	cription	. 6
2	Sign	al description	. 8
	2.1	Serial Clock (SCL)	. 8
	2.2	Serial Data (SDA)	. 8
	2.3	V _{SS} (ground)	. 8
	2.4	Supply voltage (V _{CC})	. 8
		2.4.1 Operating supply voltage (V _{CC})	8
		2.4.2 Power-up conditions	8
		2.4.3 Device reset	8
		2.4.4 Power-down conditions	9
3	Mem	ory organization	10
4	Devi	ce operation	11
	4.1	Start condition	12
	4.2	Stop condition	12
	4.3	Data input	12
	4.4	Acknowledge bit (ACK)	
	4.5	Device addressing	
5	Instr	ructions	14
	5.1	Write operations	14
		5.1.1 Byte Write	. 15
		5.1.2 Page Write	. 16
		5.1.3 Minimizing Write delays by polling on ACK	. 17
	5.2	Read operations	18
		5.2.1 Random Address Read	. 18
		5.2.2 Current Address Read	. 19
		5.2.3 Sequential Read	. 19
6	Initia	al delivery state	20
7	Max	imum rating	21


M24C64M-FCU	Contents
M24C64M-FCU	Conten

8	DC and AC parameters	22
9	Package information	30
	9.1 Ultra Thin WLCSP package information	30
10	Part numbering	32
11	Revision history	34


List of tables M24C64M-FCU

List of tables

Table 1.	Signal names	6
Table 2.	Signals vs. bump position	7
Table 3.	Device select code	
Table 4.	Most significant address byte	14
Table 5.	Least significant address byte	
Table 6.	Absolute maximum ratings	21
Table 7.	Operating conditions (voltage range F)	22
Table 8.	AC measurement conditions	22
Table 9.	Input parameters	22
Table 10.	Cycling performance	23
Table 11.	Memory cell data retention	23
Table 12.	DC characteristics (1.7 V to 2.5 V)	24
Table 13.	DC characteristics (2.5 V to 5.5 V)	25
Table 14.	400 kHz AC characteristics	26
Table 15.	1 MHz AC characteristics	27
Table 16.	Ultra Thin WLCSP- 4-bump, 0.795 x 0.674 mm, wafer level chip scale	
	package mechanical data	31
Table 17.	Ordering information scheme	
Table 18	Document revision history	34


M24C64M-FCU List of figures

List of figures

Figure 1.	Logic diagram	6
Figure 2.	4-bump WLCSP connections	
J	(top view, marking side, with balls on the underside)	7
Figure 3.	Block diagram	10
Figure 4.	I ² C bus protocol	
Figure 5.	Write mode sequence	
Figure 6.	Write mode sequence	
Figure 7.	Write cycle polling flowchart using ACK	
Figure 8.	Read mode sequences	
Figure 9.	AC measurement I/O waveform	
Figure 10.	Maximum R _{bus} value versus bus parasitic capacitance (C _{bus}) for	
Ü	an I ² C bus at maximum frequency f _C = 400 kHz	28
Figure 11.	Maximum R _{bus} value versus bus parasitic capacitance (C _{bus})	
J	for an I ² C bus at fC = 1MHz	28
Figure 12.	AC waveforms	
Figure 13.	Ultra Thin WLCSP- 4-bump, 0.795 x 0.674 mm, wafer level chip scale	
J	package outline	30
Figure 14.	Thin WLCSP- 4-bump, 0.795 x 0.674 mm, wafer level chip scale	
J	package recommended footprint	31


Description M24C64M-FCU

1 Description

The M24C64M-FCU is a 64-Kbit I2C-compatible EEPROM (Electrically Erasable PROgrammable Memory) organized as 8 K × 8 bits.

The M24C64M can be hooked on the same bus as the standard M24C64 in WLCSP 4 bump, thanks to specific device select code. See Section 4.5: Device addressing.

The M24C64M-FCU can operate with a supply voltage from 1.7 V to 5.5 V, over an ambient temperature range of -40 $^{\circ}$ C/+85 $^{\circ}$ C.

The M24C64M-FCU is delivered in a 4-ball WLCSP package.


Figure 1. Logic diagram

Table 1. Signal names

Signal name	Function	Direction
SDA	Serial Data	I/O
SCL	Serial Clock	Input
V _{CC}	Supply voltage	-
V _{SS}	Ground	-

M24C64M-FCU Description

Figure 2. 4-bump WLCSP connections (top view, marking side, with balls on the underside)


Table 2. Signals vs. bump position

Position	A	В
1	V _{CC}	SCL
2	V_{SS}	SDA

Signal description M24C64M-FCU

2 Signal description

2.1 Serial Clock (SCL)

SCL is an input. The signal applied on the SCL input is used to strobe the data available on SDA(in) and to output the data on SDA(out).

2.2 Serial Data (SDA)

SDA is an input/output used to transfer data in or data out of the device. SDA(out) is an open drain output that may be wire-OR'ed with other open drain or open collector signals on the bus. A pull-up resistor must be connected from Serial Data (SDA) to V_{CC} (*Figure 10* indicates how to calculate the value of the pull-up resistor).

V_{SS} (ground)

V_{SS} is the reference for the V_{CC} supply voltage.

2.4 Supply voltage (V_{CC})

2.4.1 Operating supply voltage (V_{CC})

Prior to selecting the memory and issuing instructions to it, a valid and stable V_{CC} voltage within the specified [V_{CC} (min), V_{CC} (max)] range must be applied (see Operating conditions in *Section 8: DC and AC parameters*). In order to secure a stable DC supply voltage, it is recommended to decouple the V_{CC} line with a suitable capacitor (usually from10 nF to 100 nF) close to the V_{CC}/V_{SS} package pins.

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) .

2.4.2 Power-up conditions

The V_{CC} voltage has to rise continuously from 0 V up to the minimum V_{CC} operating voltage (see Operating conditions in *Section 8: DC and AC parameters*).

2.4.3 Device reset

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} has reached the internal reset threshold voltage. This threshold is lower than the minimum V_{CC} operating voltage (see Operating conditions in *Section 8: DC and AC parameters*). When V_{CC} passes over the POR threshold, the device is reset and enters the Standby Power mode; however, the device must not be accessed until V_{CC} reaches a valid and stable DC voltage within the specified $[V_{CC}(min), V_{CC}(max)]$ range (see Operating conditions in *Section 8: DC and AC parameters*).

577

M24C64M-FCU Signal description

In a similar way, during power-down (continuous decrease in V_{CC}), the device must not be accessed when V_{CC} drops below $V_{CC}(\mbox{min})$. When V_{CC} drops below the power-on-reset threshold voltage, the device stops responding to any instruction sent to it.

2.4.4 Power-down conditions

During power-down (continuous decrease in V_{CC}), the device must be in the Standby Power mode (mode reached after decoding a Stop condition, assuming that there is no internal write cycle in progress).


Memory organization M24C64M-FCU

3 Memory organization

The memory is organized as shown below.


Figure 3. Block diagram


M24C64M-FCU Device operation

4 Device operation

The device supports the I^2C protocol. This is summarized in *Figure 4*. Any device that sends data on to the bus is defined to be a transmitter, and any device that reads the data to be a receiver. The device that controls the data transfer is known as the bus master, and the other as the slave device. A data transfer can only be initiated by the bus master, which will also provide the serial clock for synchronization. The device is always a slave in all communications.


Device operation M24C64M-FCU

4.1 Start condition

Start is identified by a falling edge of Serial Data (SDA) while Serial Clock (SCL) is stable in the high state. A Start condition must precede any data transfer instruction. The device continuously monitors (except during a Write cycle) Serial Data (SDA) and Serial Clock (SCL) for a Start condition.

4.2 Stop condition

Stop is identified by a rising edge of Serial Data (SDA) while Serial Clock (SCL) is stable and driven high. A Stop condition terminates communication between the device and the bus master. A Read instruction that is followed by NoAck can be followed by a Stop condition to force the device into the Standby mode.

A Stop condition at the end of a Write instruction triggers the internal Write cycle.

4.3 Data input

During data input, the device samples Serial Data (SDA) on the rising edge of Serial Clock (SCL). For correct device operation, Serial Data (SDA) must be stable during the rising edge of Serial Clock (SCL), and the Serial Data (SDA) signal must change *only* when Serial Clock (SCL) is driven low.

4.4 Acknowledge bit (ACK)

The acknowledge bit is used to indicate a successful byte transfer. The bus transmitter, whether it be bus master or slave device, releases Serial Data (SDA) after sending eight bits of data. During the 9th clock pulse period, the receiver pulls Serial Data (SDA) low to acknowledge the receipt of the eight data bits.

12/35 DocID028282 Rev 2

M24C64M-FCU Device operation

4.5 Device addressing

To start communication between the bus master and the slave device, the bus master must initiate a Start condition. Following this, the bus master sends the device select code, shown in *Table 3* (on Serial Data (SDA), most significant bit first).

Table 3. Device select code

	Device type identifier ⁽¹⁾			Chip Enable address			RW	
	b7	b6	b5	b4	b3	b2	b1	b0
Device select code when addressing the memory array	1	0	1	0	1	0	0	R₩

^{1.} The most significant bit, b7, is sent first.

The 8th bit is the Read/Write bit (RW). This bit is set to 1 for Read and 0 for Write operations.

If a match occurs on the device select code, the corresponding device gives an acknowledgment on Serial Data (SDA) during the 9^{th} bit time.

If the device does not match the device select code, the device deselects itself from the bus, and goes into Standby mode (therefore will not acknowledge the device select code).

Instructions M24C64M-FCU

5 Instructions

5.1 Write operations

Following a Start condition the bus master sends a device select code with the R/\overline{W} bit $(R\overline{W})$ reset to 0. The device acknowledges this, as shown in *Figure 5*, and waits for two address bytes. The device responds to each address byte with an acknowledge bit, and then waits for the data byte.

Table 4. Most significant address byte

A15	A14	A13	A12	A11	A10	A9	A8
		Table 5.	Least signi	ficant addr	ess byte		
A7	A6	A5	A4	A3	A2	A1	A0

When the bus master generates a Stop condition immediately after a data byte Ack bit (in the " 10^{th} bit" time slot), either at the end of a Byte Write or a Page Write, the internal Write cycle t_W is triggered. A Stop condition at any other time slot does not trigger the internal Write cycle.

After the Stop condition and the successful completion of an internal Write cycle (t_W) , the device internal address counter is automatically incremented to point to the next byte after the last modified byte.


During the internal Write cycle, Serial Data (SDA) is disabled internally, and the device does not respond to any requests.

M24C64M-FCU Instructions

5.1.1 Byte Write

After the device select code and the address bytes, the bus master sends one data byte. The device replies with Ack, as shown in *Figure 5*. The bus master terminates the transfer by generating a Stop condition.

Figure 5. Write mode sequence


Instructions M24C64M-FCU

5.1.2 Page Write

The Page Write mode allows up to 32 bytes to be written in a single Write cycle, provided that they are all located in the same page in the memory: that is, the most significant memory address bits, A15/A5, are the same. If more bytes are sent than will fit up to the end of the page, a "roll-over" occurs, i.e. the bytes exceeding the page end are written on the same page, from location 0.

The bus master sends from 1 to 32 bytes of data, each of which is acknowledged by the device. After each transferred byte, the internal page address counter is incremented.

The transfer is terminated by the bus master generating a Stop condition.

Figure 6. Write mode sequence **ACK ACK ACK ACK** Byte Write Dev sel Byte addr Byte addr Data in Start R/W ACK ACK ACK ACK Byte addr Byte addr Data in 2 Page Write Dev sel Data in 1 Start R/W ACK ACK Page Write (cont'd) Data in N AI01106e


M24C64M-FCU Instructions

5.1.3 Minimizing Write delays by polling on ACK

During the internal Write cycle, the device disconnects itself from the bus, and writes a copy of the data from its internal latches to the memory cells. The maximum Write time (t_w) is shown in AC characteristics tables in *Section 8: DC and AC parameters*, but the typical time is shorter. To make use of this, a polling sequence can be used by the bus master.

The sequence, as shown in Figure 7, is:

- Initial condition: a Write cycle is in progress.
- Step 1: the bus master issues a Start condition followed by a device select code (the first byte of the new instruction).
- Step 2: if the device is busy with the internal Write cycle, no Ack will be returned and the bus master goes back to Step 1. If the device has terminated the internal Write cycle, it responds with an Ack, indicating that the device is ready to receive the second part of the instruction (the first byte of this instruction having been sent during Step 1).


 The seven most significant bits of the Device Select code of a Random Read (bottom right box in the figure) must be identical to the seven most significant bits of the Device Select code of the Write (polling instruction in the figure).

Instructions M24C64M-FCU

5.2 Read operations

After the successful completion of a Read operation, the device internal address counter is incremented by one, to point to the next byte address.

For the Read instructions, after each byte read (data out), the device waits for an acknowledgment (data in) during the 9th bit time. If the bus master does not acknowledge during this 9th time, the device terminates the data transfer and switches to its Standby mode.


Figure 8. Read mode sequences

5.2.1 Random Address Read

A dummy Write is first performed to load the address into this address counter (as shown in *Figure 8*) but *without* sending a Stop condition. Then, the <u>bus</u> master sends another Start condition, and repeats the device select code, with the RW bit set to 1. The device acknowledges this, and outputs the contents of the addressed byte. The bus master must *not* acknowledge the byte, and terminates the transfer with a Stop condition.

18/35 DocID028282 Rev 2

M24C64M-FCU Instructions

5.2.2 Current Address Read

For the Current Address Read operation, following a Start condition, the bus master only sends a device select code with the R/W bit set to 1. The device acknowledges this, and outputs the byte addressed by the internal address counter. The counter is then incremented. The bus master terminates the transfer with a Stop condition, as shown in *Figure 8*, *without* acknowledging the byte.

Note that the address counter value is defined by instruction accessing the memory. When accessing the memory, it is safer to always use the Random Address Read instruction (this instruction loads the address counter with the byte location to read in the memory, see Section 5.2.1) instead of the Current Address Read instruction.

5.2.3 Sequential Read

This operation can be used after a Current Address Read or a Random Address Read. The bus master *does* acknowledge the data byte output, and sends additional clock pulses so that the device continues to output the next byte in sequence. To terminate the stream of bytes, the bus master must *not* acknowledge the last byte, and *must* generate a Stop condition, as shown in *Figure 8*.

The output data comes from consecutive addresses, with the internal address counter automatically incremented after each byte output. After the last memory address, the address counter "rolls-over", and the device continues to output data from memory address 00h.

Initial delivery state M24C64M-FCU

6 Initial delivery state

The device is delivered with all the memory array bits set to 1 (each byte contains FFh).


M24C64M-FCU Maximum rating

7 Maximum rating

Stressing the device outside the ratings listed in *Table 6* 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 6. Absolute maximum ratings

Symbol	Parameter	Min.	Max.	Unit
-	Ambient operating temperature	-40	130	°C
T _{STG}	Storage temperature	-65	150	°C
T _{LEAD}	Lead temperature during soldering	see note ⁽¹⁾		°C
I _{OL}	DC output current (SDA = 0)	-	5	mA
V _{IO}	Input or output range	-0.50	6.5	٧
V _{CC}	Supply voltage	-0.50	6.5	V
V _{ESD}	Electrostatic pulse (Human Body model) ⁽²⁾	-	3000	V

Compliant with JEDEC standard J-STD-020D (for small-body, Sn-Pb or Pb free assembly), the ST ECOPACK® 7191395 specification, and the European directive on Restrictions on Hazardous Substances (RoHS directive 2011/65/EU of July 2011).

^{2.} Positive and negative pulses applied on different combinations of pin connections, according to AEC-Q100-002 (compliant with AANSI/ESDA/JEDEC JS-001-2012, C1=100 pF, R1=1500 Ω).

8 DC and AC parameters

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

Table 7. Operating conditions (voltage range F)

Symbol	Parameter	Min.	Max.	Unit
V_{CC}	Supply voltage	1.7	5.5	V
T _A	Ambient operating temperature	-40	85	°C
f _C	Operating clock frequency	-	1	MHz

Table 8. AC measurement conditions

Symbol	Parameter	Min.	Max.	Unit
C _{bus}	Load capacitance	100		pF
-	SCL input rise/fall time, SDA input fall time	-	50	ns
-	Input levels	0.2 V _{CC} to 0.8 V _{CC}		V
-	Input and output timing reference levels 0.3 V _{CC} to 0.7 V _{CC}		V	

Figure 9. AC measurement I/O waveform


Table 9. Input parameters

Symbol	Parameter ⁽¹⁾	Test condition	Min.	Max.	Unit
C _{IN}	Input capacitance (SDA)	-	-	8	pF
C _{IN}	Input capacitance (other pins)	-	į	6	pF

^{1.} Characterized only, not tested in production.

Table 10. Cycling performance

Symbol	Parameter	Test condition	Max.	Unit
Nevele	Write cycle	$T_A \le 25 \text{ °C}, V_{CC}(\text{min}) < V_{CC} < V_{CC}(\text{max})$	4,000,000	Write
Ncycle endurance ⁽¹⁾		durance ⁽¹⁾ $T_A = 85^{\circ}C, V_{CC}(min) < V_{CC} < V_{CC}(max)$	1.200.000	cycles ⁽²⁾

- 1. The Write cycle endurance is defined by characterization and qualification.
- 2. A Write cycle is executed when either a Page Write or a Byte write instruction is decoded

Table 11. Memory cell data retention

Parameter	Test condition	Min.	Unit
Data retention ⁽¹⁾	T _A = 55 °C	200	Years

^{1.} The data retention behavior is checked in production, while the data retention limit defined in this table is extracted from characterization and qualification results.


Table 12. DC characteristics (1.7 V to 2.5 V)

Symbol	Parameter	Test conditions (in addition to those in <i>Table 7</i>)		Max.	Unit	
I _{LI}	Input leakage current (SCL, SDA)	V _{IN} = V _{SS} or V _{CC,} device in Standby mode	-	± 2	μΑ	
I _{LO}	Output leakage current SDA in Hi-Z, external voltage applied on SDA: V _{SS} or V _{CC}		-	± 2	μΑ	
1	Supply current (Poad)	V_{CC} = 1.7 V, f_{C} = 400 kHz	-	0.8	mA	
I _{CC}	Supply current (Read)	f _C = 1 MHz	-	2.5	IIIA	
I _{CC0}	Supply current (Write)	During t _W , V _{CC} < 2.5 V	-	1.5 ⁽¹⁾	mA	
I _{CC1}	Standby supply current	Device not selected ⁽²⁾ , V _{IN} = V _{SS} or V _{CC} , V _{CC} = 1.7 V	-	1	μΑ	
V _{IL}	Input low voltage (SCL, SDA)	V _{CC} < 2.5 V	-0.45	0.25 V _{CC}	V	
V _{IH}	Input high voltage (SCL, SDA)	V _{CC} < 2.5 V	0.7 V _{CC}	6.5	V	
V _{OL}	Output low voltage I _{OL} = 1 mA, V _{CC} = 1.7 V		-	0.2	V	

^{1.} Characterized only, not 100% tested.

^{2.} The device is not selected after power-up, after a Read instruction (after the Stop condition), or after the completion of the internal write cycle t_W (t_W is triggered by the correct decoding of a Write instruction).

Table 13. DC characteristics (2.5 V to 5.5 V)

Symbol	Parameter Test conditions (in addition to Table 7)		Min	Max.	Unit
I _{LI}	Input leakage current (SCL, SDA)	V _{IN} = V _{SS} or V _{CC} , device in Standby mode	-	± 2	μΑ
I _{LO}	Output leakage current	SDA in Hi-Z, external voltage applied on SDA: V _{SS} or V _{CC}	-	± 2	μΑ
I _{CC}	Cupply ourrent (Dood)	$2.5 \text{ V} < \text{V}_{\text{CC}} < 5.5 \text{ V}, f_{\text{C}} = 400 \text{ kHz}$ (rise/fall time < 50 ns)	z - 2		
	Supply current (Read)	$2.5 \text{ V} < \text{V}_{\text{CC}} < 5.5 \text{ V}, f_{\text{C}} = 1 \text{ MHz}$ (rise/fall time < 50 ns)	-	2.5	mA
I _{CC0}	Supply current (Write)	During t _W	-	2.5 ⁽¹⁾	mA
	Standby augusty augrent	Device not selected ⁽²⁾ , V _{IN} = V _{SS} or V _{CC} , V _{CC} = 2.5 V	-	2	۸
I _{CC1} Standby	Standby supply current	Device not selected ⁽²⁾ , V _{IN} = V _{SS} or V _{CC} , V _{CC} = 5.5 V	-	3	μΑ
V _{IL}	Input low voltage (SCL, SDA)	-	-0.45	0.3 V _{CC}	V
V _{IH}	Input high voltage (SCL, SDA)	-	0.7 V _{CC}	6.5	V
V _{OL}	Output low voltage	I_{OL} = 2.1 mA, V_{CC} = 2.5 V or I_{OL} = 3 mA, V_{CC} = 5.5 V	-	0.4	V

^{1.} Characterized only, not 100% tested.

^{2.} The device is not selected after power-up, after a Read instruction (after the Stop condition), or after the completion of the internal write cycle t_W (t_W is triggered by the correct decoding of a Write instruction).

Table 14. 400 kHz AC characteristics

Symbol	Alt.	Parameter	Min.	Max.	Unit
$f_{\mathbb{C}}$	f_{SCL}	Clock frequency	-	400	kHz
t _{CHCL}	t _{HIGH}	Clock pulse width high	600	-	ns
t _{CLCH}	t _{LOW}	Clock pulse width low	1300	-	ns
t _{QL1QL2} ⁽¹⁾	t _F	SDA (out) fall time	20 ⁽²⁾	300	ns
t _{XH1XH2}	t _R	Input signal rise time	(3)	(3)	ns
t _{XL1XL2}	t _F	Input signal fall time	(3)	(3)	ns
t _{DXCH}	t _{SU:DAT}	Data in set up time	100	-	ns
t _{CLDX}	t _{HD:DAT}	Data in hold time	0	-	ns
t _{CLQX} (4)	t _{DH}	Data out hold time	50	-	ns
t _{CLQV} (5)	t _{AA}	Clock low to next data valid (access time)	-	900	ns
t _{CHDL}	t _{SU:STA}	Start condition setup time	600	-	ns
t _{DLCL}	t _{HD:STA}	Start condition hold time	600	-	ns
t _{CHDH}	t _{SU:STO}	Stop condition set up time	600	-	ns
t _{DHDL}	t _{BUF}	Time between Stop condition and next Start condition	1300	-	ns
t _W	t _{WR}	Write time	-	5	ms
t _{NS} ⁽¹⁾	-	Pulse width ignored (input filter on SCL and SDA) - single glitch	-	50	ns

- 1. Characterized only, not tested in production.
- 2. With $C_L = 10 pF$.
- 3. There is no min. or max. value for the input signal rise and fall times. It is however recommended by the I^2C specification that the input signal rise and fall times be more than 20 ns and less than 300 ns when $f_C < 400 \text{ kHz}$.
- 4. The min value for t_{CLQX} (Data out hold time) offers a safe timing to bridge the undefined region of the falling edge SCL.
- 5. t_{CLQV} is the time (from the falling edge of SCL) required by the SDA bus line to reach either 0.3V_{CC} or 0.7V_{CC}, assuming that $R_{bus} \times C_{bus}$ time constant is less than 400 ns.

Table 15. 1 MHz AC characteristics

Symbol	Alt.	Parameter	Min.	Max.	Unit
f _C	f _{SCL}	Clock frequency	0	1	MHz
t _{CHCL}	t _{HIGH}	Clock pulse width high	260	-	ns
t _{CLCH}	t _{LOW}	Clock pulse width low	500	-	ns
t _{XH1XH2}	t _R	Input signal rise time	(1)	(1)	ns
t _{XL1XL2}	t _F	Input signal fall time	(1)	(1)	ns
t _{QL1QL2} (2)	t _F	SDA (out) fall time	20 ⁽³⁾	120	ns
t _{DXCH}	t _{SU:DAT}	Data in setup time	50	-	ns
t _{CLDX}	t _{HD:DAT}	Data in hold time	0	-	ns
t _{CLQX} (4)	t _{DH}	Data out hold time	50	-	ns
t _{CLQV} (5)	t _{AA}	Clock low to next data valid (access time)	-	450	ns
t _{CHDL}	t _{SU:STA}	Start condition setup time	250	-	ns
t _{DLCL}	t _{HD:STA}	Start condition hold time	250	-	ns
t _{CHDH}	t _{SU:STO}	Stop condition setup time	250	-	ns
t _{DHDL}	t _{BUF}	Time between Stop condition and next Start condition	500	-	ns
t _W	t _{WR}	Write time	-	5	ms
t _{NS} (2)	-	Pulse width ignored (input filter on SCL and SDA)	-	50	ns

^{1.} There is no min. or max. values for the input signal rise and fall times. However, it is recommended by the I^2C specification that the input signal rise and fall times be more than 20 ns and less than 120 ns when $f_C < 1$ MHz.

- 2. Characterized only, not tested in production.
- 3. With CL = 10 pF.
- 4. To avoid spurious Start and Stop conditions, a minimum delay is placed between SCL=1 and the falling or rising edge of SDA.
- 5. t_{CLQV} is the time (from the falling edge of SCL) required by the SDA bus line to reach either 0.3 V_{CC} or 0.7 V_{CC} , assuming that the Rbus × Cbus time constant is within the values specified in *Figure 11*.


Figure 10. Maximum R_{bus} value versus bus parasitic capacitance (C_{bus}) for an I^2C bus at maximum frequency $f_C = 400 \text{ kHz}$

Figure 11. Maximum R_{bus} value versus bus parasitic capacitance (C_{bus}) for an I^2C bus at $f_C = 1MHz$


577


Figure 12. AC waveforms


Package information M24C64M-FCU

9 Package information

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.

9.1 Ultra Thin WLCSP package information

Figure 13. Ultra Thin WLCSP- 4-bump, 0.795 x 0.674 mm, wafer level chip scale package outline


- 1. Drawing is not to scale.
- 2. Primary datum Z and seating plane are defined by the spherical crowns of the bump.
- 3. Preliminary data

30/35


M24C64M-FCU Package information

Table 16. Ultra Thin WLCSP- 4-bump, 0.795 x 0.674 mm, wafer level chip scale package mechanical data⁽¹⁾

	millimeters			inches ⁽²⁾		
Symbol	Min	Тур	Max	Min	Тур	Max
Α	0.285	0.315	0.345	0.0112	0.0124	0.0136
A1	-	0.115	-	-	0.0045	-
A2	-	0.175	-	-	0.0069	-
A3 (BSC)	-	0.025	-	-	0.0010	-
b ^{(3) (4)}	-	0.160	-	-	0.0063	-
D	-	0.795	0.815	-	0.0313	0.0321
E	-	0.674	0.694	-	0.0265	0.0273
е	-	0.400	-	-	0.0157	-
F	-	0.137	-	-	0.0054	-
G	-	0.198	-	-	0.0078	-
aaa	-	-	0.110	-	-	0.0043
bbb	-	-	0.110	-	-	0.0043
ccc	-	-	0.110	-	-	0.0043
ddd	-	-	0.060	-	-	0.0024
eee	-	-	0.060	-	-	0.0024

- 1. Preliminary data
- 2. Values in inches are converted from mm and rounded to 4 decimal digits.
- 3. Dimension is measured at the maximum bump diameter parallel to primary datum Z.
- 4. Primary datum Z and seating plane are defined by the spherical crowns of the bump.

Figure 14. Thin WLCSP- 4-bump, 0.795 x 0.674 mm, wafer level chip scale package recommended footprint


1. Dimensions are expressed in millimeters.

Part numbering M24C64M-FCU

10 Part numbering

Table 17. Ordering information scheme


Blank = No Back Side Coating

F = Back Side Coating (WLCSP height = 0.345mm)

- 1. ECOPACK2® (RoHS compliant and free of brominated, chlorinated and antimony oxide flame retardants).
- 2. The process letter appears on the device package (marking) and on the shipment box. Please contact your nearest ST Sales Office for further information.

32/35 DocID028282 Rev 2

M24C64M-FCU Part numbering

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.


Revision history M24C64M-FCU

11 Revision history

Table 18. Document revision history

Date	Revision	Changes
01-Sep-2015	1	Initial release
03-Feb-2016	2	Updated Figure 2 and added Table 2

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

