

Non-Volatile Random-Access Memory FRAM (Ferroelectric RAM)

FRAM (Ferroelectric Random Access Memory) is a low power non-volatile memory with fast random access. It combines the benefits of conventional non-volatile memories (like Flash and EEPROM) and rapid static RAM (SRAM and DRAM).

This universal memory outperforms conventional non-volatile memories by consuming much less power, writing much faster and having much greater endurance to multiple read-and-write operations.

Features

- Fast Overwrite: write cycle time: 150ns; up to 30k times faster than EEPROM
- High endurance. Up to 10 trillion cycles (10^{13}). 10 million times more than EEPROM.
- Low power consumption in write operation
- Green memory. Operating like SRAMs, with no requirement for battery back-up
- Robust against radiation and magnetic fields
- Tamper resistance: data in FRAM cannot be detected by physical analysis

Applications

- Direct Data logging
- Parameter storage
- Back-up memory
- Real-time data writing

Market segments

- Metering / Measurement
- Factory automation
- Motion control
- Sensors
- Office equipment
- Medical
- Automotive

Data Integrity

Realtime Logging

Energy Efficiency

Best Total Cost

FRAM technology

In contrast to the conventional non-volatile memories, Flash and E2PROM, the content of an FRAM cell is not stored in the form of charge carriers in a 'floating gate'. The information – logically 0 or 1 – is contained in the polarisation of the ferroelectric material lead zirconate titanate, PZT ($\text{Pb}(\text{ZrTi})\text{O}_3$). This material is placed between two electrodes in the form of a thin film, in a similar way to the structure of a capacitor.

An FRAM memory cell has the same structure as a DRAM cell and consists of a transistor and a capacitor, but in this case the FRAM cell contains a capacitor with a ferroelectric dielectric. Since no large charge quantities have to be displaced, charge pumps, used to generate higher programming voltages, are not neces-

sary. As a result, FRAM technology is much more energy efficient than Flash or E2PROM.

Since FRAM operates based on random access, write process can be completed without any delay. Write and Read access times are in the 2–3 digit nanosecond range and comparable with those of RAM. As a result, FRAM is able to complete the writing process even at sudden power outage, thus ensures data integrity.

The maximum number of write/delete cycles for Flash and E²PROM is between 100,000 and 1 Million. By comparison with over 10 trillion write/read cycles (10^{13}), the lifetime of FRAM memory is almost unlimited. Writing/reading access could theoretically take place on a cell for over 300,000 years at one-second intervals.

A by-product of this technology is a high resistance to radiation because, unlike with floating gate memories, alpha, beta and gamma radiation cannot harm the stored data. FRAM is therefore very well suited for medical or space-science applications, or applications in the food industry in which radiation can be used for disinfection.

Comparison of FRAM with other memory devices

	FRAM	E2PROM	Flash	SRAM
Type	Non-volatile	Non-volatile	Non-volatile	Volatile
Method writing	Overwriting	Erase (byte) + write	Erase (sector) + write	Overwriting
Write cycle time	150ns	3ms	1s	55ns
Endurance	10 trillion (10^{13})	1 million (10^6)	1 million (10^6)	Unlimited

FRAM combines the benefits of Flash/E²PROM and SRAM / DRAM

Product Line-up – FRAM Standalone

Under development and planning

Density (bit)	Serial I ² C			Parallel I/F		Serial SPI		
	1.8V	3V	5V	1.8V	3V	1.8V	3V	5V
4Mb				MB85R4M2T	MB85R400xA	Quad SPI 4Mbit 1.65-1.95V	NEW!	
2Mb						MB85RS2MT (1.8-3.6V)		
						MB85RS2MTA (1.8V-3.6V) New technology	NEW!	MP now!
1Mb	MB85RC1MT (1.8 – 3.6V)				MB85R100xA	MB85RS1MT WLP		
						MB85RS1MT SOP-8		
512Kb	MB85RC512T (1.8 – 3.6V)					MB85RS512T (1.8 – 3.6V)		
256Kb		MB85RC256V (2.7 – 5.5V)			MB85R256F		MB85RS256B	
						MB85RS256TY 125C (1.8V-3.6V)	NEW!	MP now!
128Kb		MB85RC128A					MB85RS128B	
						MB85RS128TY 125C (1.8V-3.6V)	NEW!	MP now!
64Kb		MB85RC64A					MB85RS64	
		MB85RC64V (3.0 – 5.5V)					MB85RS64V (3.0 – 5.5V)	
	MB85RC64TA (1.8V-3.6V)	MP now!				MB85RS64T (1.8V-3.6V) CS Nov. 2017		
16Kb		MB85RC16				MB85RDP16LX* (1.65–1.95V) 105C		
		MB85RC16V (3.0 – 5.5V)					MB85RS16N 95C	
4Kb		MB85RC04V (3.0 – 5.5V)						

* Ultra Low Power ASSP for Energy Harvesting

Product overview

Parallel interface

Part number	Availability	Density (Word length)	Operating voltage	Write cycle time	Operating temperature	Write/read endurance	Data retention	Package
MB85R4M2T	Available now	4Mbit	1.8 - 3.6V	150ns	-40° to +85°C	10 ¹³	10 years at 85°C	TSOP-44 (M34)
MB85R4001A	Available now	4Mbit (16bit)	3.0 - 3.6V	150ns	-40° to +85°C	10 ¹⁰	10 years at 55°C	TSOP-48 (M48)
MB85R4002A	Available now	4Mbit (16bit)	3.0 - 3.6V	150ns	-40° to +85°C	10 ¹⁰	10 years at 55°C	TSOP-48 (M48)
MB85R1001A	Available now	1Mbit (8bit)	3.0 - 3.6V	150ns	-40° to +85°C	10 ¹⁰	10 years at 55°C	TSOP-48 (M48)
MB85R1002A	Available now	1Mbit (16bit)	3.0 - 3.6V	150ns	-40° to +85°C	10 ¹⁰	10 years at 55°C	TSOP-48 (M48)
MB85R256F	Available now	256kbit	2.7 - 3.6V	150ns	-40° to +85°C	10 ¹²	10 years at 85°C	SOP-28 (M01), TSOP-28 (M19)

SOP-28 (M01)

TSOP-28 (M19)

TSOP-44 (M34)

TSOP-48 (M48)

Serial interface (SPI)

Part number	Availability	Density	Operating voltage	Operating frequency (max)	Operating temperature	Write/read endurance	Data retention	Package
MB85RQ4ML	Available now	4Mbit	1.7 - 1.9V	Quad SPI - 108MHz	-40° to +85°C	10 ¹³	10 years at 85°C	SOP-16 (M24)
MB85RS2MT	Available now	2Mbit	1.8 - 3.6V	25 / 40MHz	-40° to +85°C	10 ¹³	10 years at 85°C	SOP-8 (209mil), DIP-8 (M03)
MB85RS2MTA	Available now	2Mbi	1.8 - 3.6V	33 / 40MHz	-40° to +85°C	10 ¹³	10 years at 85°C	SOP-8 (150mil), DIP-8 (M03)
MB85RS1MT	Available now	1Mbit	1.8 - 3.6V	25 / 30 / 40MHz	-40° to +85°C	10 ¹³	10 years at 85°C	SOP-8 (150mil), WLP-8 (M01)
MB85RS512T	Available now	512kbit	1.8 - 3.6V	25 / 30 / 40MHz	-40° to +85°C	10 ¹³	10 years at 85°C	SOP-8 (150mil)
MB85RS256B	Available now	256kbit	2.7 - 3.6V	25 / 33MHz	-40° to +85°C	10 ¹²	10 years at 85°C	SOP-8 (150mil)
MB85RS256TY	Available now	256kbit	1.8 - 3.6V	33MHz	-40° to +125°C	10 ¹³	10 years at 85°C	SOP-8 (150mil)
MB85RS128B	Available now	128kbit	2.7 - 3.6V	25 / 33MHz	-40° to +85°C	10 ¹²	10 years at 85°C	SOP-8 (150mil)
MB85RS128TY	Available now	128kbit	1.8 - 3.6V	33MHz	-40° to +125°C	10 ¹³	10 years at 85°C	SOP-8 (150mil)
MB85RS64	Available now	64kbit	2.7 - 3.6V	20MHz	-40° to +85°C	10 ¹²	10 years at 85°C	SOP-8 (150mil)
MB85RS64V	Available now	64kbit	3.0 - 5.5V	20MHz	-40° to +85°C	10 ¹²	10 years at 85°C	SOP-8 (150mil)
MB85RS16N	Available now	16kbit	2.7 - 3.6V	20MHz	-40° to +95°C	10 ¹² / 10 ¹⁰	10 years at 95°C	SOP-8 (150mil), SON-8 (M04)
MB85RDP16LX	Available now	16kbit with counter	1.65 - 1.95V	7.5 / 15MHz	-40° to +105°C	10 ¹³	10 years at 105°C	SON-8 (M04)

Serial interface (I²C)

Part number	Availability	Density	Operating voltage	Operating frequency (max)	Operating temperature	Write/read endurance	Data retention	Package
MB85RC1MT	Available now	1Mbit	1.8 - 3.6V	1MHz / 3.4MHz	-40° to +85°C	10 ¹³	10 years at 85°C	SOP-8 (150mil)
MB85RC512T	Available now	512kbit	1.8 - 3.6V	1MHz / 3.4MHz	-40° to +85°C	10 ¹³	10 years at 85°C	SOP-8 (150mil)
MB85RC256V	Available now	256kbit	2.7 - 5.5V	1MHz	-40° to +85°C	10 ¹²	10 years at 85°C	SOP-8 (150/209mil)
MB85RC128A	Available now	128kbit	2.7 - 3.6V	1MHz	-40° to +85°C	10 ¹²	10 years at 85°C	SOP-8 (150mil)
MB85RC64A	Available now	64kbit	2.7 - 3.6V	1MHz	-40° to +85°C	10 ¹²	10 years at 85°C	SOP-8 (150mil)
MB85RC64TA	Available now	64kbit	1.8 - 3.6V	1MHz / 3.4MHz	-40° to +85°C	10 ¹³	10 years at 85°C	SOP-8 (150mil), SON-8 (M04)
MB85RC64V	Available now	64kbit	3.0 - 5.5V	1MHz	-40° to +85°C	10 ¹²	10 years at 85°C	SOP-8 (150mil)
MB85RC16	Available now	16kbit	2.7 - 3.6V	1MHz	-40° to +85°C	10 ¹²	10 years at 85°C	SOP-8 (150mil), SON-8 (M04)
MB85RC16V	Available now	16kbit	3.0 - 5.5V	1MHz	-40° to +85°C	10 ¹²	10 years at 85°C	SOP-8 (150mil)
MB85RC04V	Available now	4kbit	3.0 - 5.5V	1MHz	-40° to +85°C	10 ¹²	10 years at 85°C	SOP-8 (150mil)

SOP-16 (M24)

SOP-8 (M02) (150mil)

SOP-8 (M09) (150mil)

SOP-8 (M08) (209mil)

DIP-8 (M03)

SON-8 (M04)

WLP-8 (M01)

You can download the datasheets under the link below:

<http://www.fujitsu.com/uk/products/devices/semiconductor/memory/fram/standalone/>

All company and product trade marks and registered trade marks used throughout this literature are acknowledged as the property of their respective owners.

fram.feeu@de.fujitsu.com
<http://emea.fujitsu.com/fram>