

Device Support (by family)

This product supports devices from the families listed below:

Atmel Corporation:

- AT89(L)S - 8051 FLASH Microcontroller Family
- AT90CAN - AVR with on-chip CAN : AVR microcontroller with on-chip CAN
- AT90PWM - AVR Microcontroller Family
- AT90S AVR - FLASH Microcontroller Family
- AT90USB - AVR FLASH Microcontroller Family
- AT91SAM7A - ARM7 FLASH Microcontroller
- AT91SAM7L (Low Power) Series - ARM7 FLASH Microcontroller
- AT91SAM7S - ARM7 FLASH Microcontroller
- AT91SAM7SE - ARM7 FLASH Microcontroller
- AT91SAM7X - ARM7 FLASH Microcontroller
- AT91SAM7XC - ARM7 FLASH Microcontroller
- ATmega AVR - FLASH Microcontroller Family
- ATmegaxxxP 'PICO Power' AVR Microcontroller Family
- Atmel 24Cxxx Serial EEPROM Memories
- ATtiny AVR - FLASH Microcontroller Family
- ATxxxx AVR+LIN SiP FLASH Microcontroller Family
- T89C51 - 8051 ISP FLASH Microcontroller Family
- XMEGA AVR : Atmel XMEGA AVR - FLASH Microcontroller Family

Exel Semiconductor (Rohm):

- Exel XL24Cxx - I2C (2 wire bus) CMOS Serial EEPROM

Holtek Semiconductor:

- Holtek HT24LCxx - I2C (2 wire bus) CMOS Serial EEPROM

IC Microsystems:

- IC Microsystems X24Cxx - I2C (2 wire bus) Serial EEPROM
- IC Microsystems X24xx - I2C (2 wire bus) Serial EEPROM

ISSI:

- ISSI IS24Cxx - I2C (2 wire bus) Serial EEPROM
- ISSI IS24Lxx - I2C (2 wire bus) Serial EEPROM

Microchip:

- Microchip 24AAxx - I2C (2 wire bus) Serial EEPROM
- Microchip 24C xx - I2C (2 wire bus) Serial EEPROM
- Microchip 24FCxx - I2C (2 wire bus) Serial EEPROM
- Microchip 24LC xx - I2C (2 wire bus) Serial EEPROM
- Microchip 24VLxx - I2C (2 wire bus) Serial EEPROM

NXP (Philips):

- P89C51Rx2 - 8051 FLASH Microcontroller Family
- P89C66x - 8051 FLASH Microcontroller Family

ON Semiconductors (Catalyst):

- Catalyst CAT 24xxx - I2C (2 wire bus) CMOS Serial EEPROM
- Catalyst CAT 34xxx - I2C (2 wire bus) Serial EEPROM for DDR2

Ramtron:

- Ramtron FM24Cxx - I2C (2 wire bus) Serial EEPROM
- Ramtron FMCLxx - I2C (2 wire bus) Serial EEPROM

Rohm:

- Rohm BR24Cxx - I2C (2 wire bus) Serial EEPROM
- Rohm BR24Lxx - I2C (2 wire bus) Serial EEPROM
- Rohm BR34Lxx - I2C (2 wire bus) Serial EEPROM
- Rohm BUxx - I2C (2 wire bus) Serial EEPROM

Seiko Instruments:

- Seiko S-24Cxx - I2C (2 wire bus) CMOS Serial EEPROM
- Seiko S-34Cxx - I2C (2 wire bus) CMOS Serial EEPROM

Sigma Designs:

- Z-Wave Next Gen modules (500 series)
- Z-Wave Next Gen SoCs (500 series)
- Z-Wave Single Chips - 100 Series
- Z-Wave Single Chips - 200 Series
- Z-Wave Single Chips - 300 Series

Silicon Labs:

- EFM32 - Gecko 32-bit Microcontroller Family
- EFM32 - Giant Gecko 32-bit Microcontroller Family
- EFM32 - Leopard Gecko 32-bit Microcontroller Family
- EFM32 - Tiny Gecko 32-bit Microcontroller Family
- EFM32 - Wonder Gecko 32-bit Microcontroller Family
- EFM32 - Zero Gecko 32-bit Microcontroller Family

STMicroelectronics:

- ST M24xx-R - I2C (2 wire bus) Serial EEPROM
- ST M24xx-W - I2C (2 wire bus) Serial EEPROM

Xicor:

- Xicor X24Cxx - I2C (2 wire bus) CMOS Serial EEPROM
- Xicor X24xx - I2C (2 wire bus) CMOS Serial EEPROM

Device Support (by manufacturer / programming algorithm)

Atmel Corporation

LVISP - Low Voltage SPI - Serial Programming Algorithm:

AT89(L)S - 8051 FLASH Microcontroller Family:

AT89LS51, AT89LS52, AT89LS53_rev_A-T, AT89LS53_rev_U, AT89LS8252_rev_A-T, AT89LS8252_rev_U, AT89S2051, AT89S4051, AT89S51, AT89S52, AT89S53_rev_A-T, AT89S53_rev_U, AT89S8252_REV_A-T, AT89S8252_rev_U, AT89S8253

AT90CAN - AVR with on-chip CAN:

AT90CAN128-16, AT90CAN32-16, AT90CAN64-16

AT90PWM - AVR Microcontroller Family:

AT90PWM316-16, AT90PWM1-16, AT90PWM2-16, AT90PWM216-16, AT90PWM2B-16, AT90PWM3-16, AT90PWM3B-16

AT90S AVR - FLASH Microcontroller Family:

AT90LS2323, AT90LS2333, AT90LS2343, AT90LS4433, AT90LS4434, AT90LS8535, AT90S Locked, AT90S1200-12, AT90S1200-4, AT90S1200A-12, AT90S1200A-4, AT90S2313-10, AT90S2313-4, AT90S2323, AT90S2333, AT90S2343, AT90S4414-4, AT90S4414-8, AT90S4433, AT90S4434, AT90S8515-4, AT90S8515-8, AT90S8535

AT90USB - AVR FLASH Microcontroller Family:

AT90USB1286-16, AT90USB1287-16, AT90USB162-16, AT90USB646-16, AT90USB647-16, AT90USB82-16

ATmega AVR - FLASH Microcontroller Family:

ATmega640V-8, ATmega103, ATmega103-NO-POLL, ATmega103L, ATmega103L-NO-POLL, ATmega128-16, ATmega1280-16, ATmega1280V-8, ATmega1281-16, ATmega1281V-8, ATmega128A-16, ATmega128L-8, ATmega16, ATmega161, ATmega161L, ATmega162-16, ATmega162L-8, ATmega162V-8, ATmega163, ATmega163L, ATmega168-20, ATmega168V-10, ATmega169-16, ATmega169L-8, ATmega169V-1, ATmega16A-16, ATmega16L, ATmega2560-16, ATmega2560V-8, ATmega2561-16, ATmega2561V-8, ATmega32, ATmega323, ATmega323L, ATmega325, ATmega325-16, ATmega3250-16, ATmega3250V-8, ATmega325V-8, ATmega329-16, ATmega329-8, ATmega3290-16, ATmega3290V-8, ATmega32A, ATmega32C1-16, ATmega32C1-8, ATmega32L, ATmega32M1-16, ATmega32M1-8, ATmega48-20, ATmega48PA-20, ATmega48V-10, ATmega64-16, ATmega644-20, ATmega644V-10, ATmega644V-20, ATmega645-16, ATmega6450-16, ATmega645V-8, ATmega649-16, ATmega6490-16, ATmega6490V-8, ATmega649V-8, ATmega64C1-16, ATmega64C1-8, ATmega64L-8, ATmega64M1-16, ATmega64M1-8, ATmega8, ATmega8515, ATmega8515L, ATmega8535, ATmega8535L, ATmega88-20, ATmega88V-10, ATmega8A-16, ATmega8L

ATmegaxxxP 'PICO Power' AVR Microcontroller Family:

ATmega164P-15A, ATmega164P-15M, ATmega164P-20, ATmega164PA-20, ATmega164PV-10, ATmega168P-20, ATmega168PA-20, ATmega168PV-10, ATmega169P-16, ATmega169PV-8, ATmega324P-15A, ATmega324P-15M, ATmega324P-20, ATmega324PA-20, ATmega324PV-10, ATmega328P-20, ATmega328PV-10, ATmega3290P-20, ATmega3290PV-10, ATmega329P-20, ATmega329PV-10, ATmega48P-20, ATmega48PV-10, ATmega48PV-20MMU, ATmega644P-15A, ATmega644P-15M, ATmega644P-20, ATmega644PA-20, ATmega644PV-10, ATmega88P-20, ATmega88PA-20, ATmega88PV-10

ATtiny AVR - FLASH Microcontroller Family:

ATtiny Locked, ATtiny12-8, ATtiny12L-4, ATtiny12V-1, ATtiny13-10, ATtiny13-20, ATtiny13A-10, ATtiny13A-20, ATtiny13A-4, ATtiny15L, ATtiny22L, ATtiny2313-10, ATtiny2313-20, ATtiny24, ATtiny24V, ATtiny25-20, ATtiny25V-10, ATtiny26-16, ATtiny261, ATtiny261V, ATtiny26L-8, ATtiny44, ATtiny44V, ATtiny45-20, ATtiny45V-10, ATtiny461, ATtiny461V, ATtiny48, ATtiny84, ATtiny84V, ATtiny85-20, ATtiny85V-10, ATtiny861, ATtiny861V, ATtiny88

ATxxxx AVR+LIN SiP FLASH Microcontroller Family:

ATA6612, ATA6613

HVISP - High Voltage SPI - Serial Programming Algorithm:

ATtiny AVR - FLASH Microcontroller Family:

ATtiny11L-4 (HV), ATtiny12-8 (HV), ATtiny12L-4 (HV), ATtiny12V-1 (HV), ATtiny15L

JTAG - In System Programming (ISP) via JTAG Debug Port:

AT90CAN - AVR with on-chip CAN:

AT90CAN128⁺, AT90CAN32⁺, AT90CAN64⁺

AT90USB - AVR FLASH Microcontroller Family:

AT90USB1286-16, AT90USB1287-16, AT90USB646-16, AT90USB647-16

ATmega AVR - FLASH Microcontroller Family:

ATmega640V-8, ATmega128-16, ATmega1280-16, ATmega1280V-8, ATmega1281-16, ATmega1281V-8, ATmega128A-16, ATmega128L-8, ATmega16, ATmega162, ATmega169-16, ATmega169L-8, ATmega169V-1, ATmega169V-8, ATmega16A-16, ATmega16L, ATmega2560, ATmega2560V, ATmega2561, ATmega2561V, ATmega32, ATmega323, ATmega325-16, ATmega3250-16, ATmega3250V-8, ATmega325V-8, ATmega329-16, ATmega3290-16, ATmega3290V-8, ATmega329V-8, ATmega32L, ATmega406, ATmega64-16, ATmega640-16, ATmega644-20, ATmega644V-10, ATmega645-16, ATmega6450-16, ATmega645V-8, ATmega6490-16, ATmega6490V-8, ATmega64L-8

ATmegaxxxP 'PICO Power' AVR Microcontroller Family:

ATmega164P-15A, ATmega164P-15M, ATmega164P-20, ATmega164PA-20, ATmega164PV-10, ATmega169PV-8, ATmega324P-15A, ATmega324P-15M, ATmega324P-20, ATmega324PV-10, ATmega3290P-20, ATmega3290PV-10, ATmega329P-20, ATmega329PV-10, ATmega644P-15A, ATmega644P-15M, ATmega644P-20, ATmega644PA-20, ATmega644PV-10

BL - Boot Loader Algorithm:

T89C51 - 8051 ISP FLASH Microcontroller Family:

AT89C51ED2, T89C51AC2-xxxM, T89C51CC01-xxxM, T89C51IB2, T89C51IC2, T89C51IC2 (OSCB), T89C51RB2-xxxL, T89C51RB2-xxxM, T89C51RC2-xxxL, T89C51RC2-xxxM, T89C51RD2, T89C51RD2-xxxL, T89C51RD2-xxxM

I2C (Two Wire Interface - SDA + SCL):

Atmel 24Cxxx Serial EEPROM Memories:

AT24C01A, AT24C01B, AT24C02A, AT24C02B, AT24C04, AT24C04A, AT24C04B, AT24C08A, AT24C08B, AT24C1024, AT24C1024B, AT24C1024SC, AT24C11, AT24C128, AT24C128B, AT24C128SC, AT24C16A, AT24C16B, AT24C256, AT24C256B, AT24C32, AT24C32A, AT24C32C, AT24C32SC, AT24C512, AT24C512B, AT24C512SC, AT24C64, AT24C64A, AT24C64B, AT24HC02B, AT24HC04B, AT34C02C

JTAG - In System Programming (ISP) via ARM JTAG Debug Port:

AT91SAM7A - ARM7 FLASH Microcontroller:

AT91SAM7A3

AT91SAM7L (Low Power) Series - ARM7 FLASH Microcontroller:

AT91SAM7L128, AT91SAM7L64

AT91SAM7S - ARM7 FLASH Microcontroller:

AT91SAM7S128, AT91SAM7S16, AT91SAM7S161, AT91SAM7S256, AT91SAM7S32, AT91SAM7S321, AT91SAM7S512, AT91SAM7S512EXT1, AT91SAM7S64

AT91SAM7SE - ARM7 FLASH Microcontroller:

AT91SAM7SE256, AT91SAM7SE32, AT91SAM7SE512

AT91SAM7X - ARM7 FLASH Microcontroller:

AT91SAM7X128, AT91SAM7X256, AT91SAM7X512

AT91SAM7XC - ARM7 FLASH Microcontroller:

AT91SAM7XC128, AT91SAM7XC256, AT91SAM7XC512, AT91SAM7XC512-EXT1

XMEGA PDI (2-wire Interface):

XMEGA AVR:

ATxmega128A1, ATxmega128A1U, ATxmega128A3, ATxmega128D3, ATXMEGA16A4, ATxmega16D4, ATxmega192A3, ATxmega192D3, ATxmega256A3, ATxmega256A3B, ATxmega256D3, ATxmega32A4, ATxmega32D4, ATxmega64A1, ATxmega64A3, ATxmega64A4, ATxmega64D3

Exel Semiconductor (Rohm)

I2C (Two Wire Interface - SDA + SCL):

Exel XL24Cxx - I2C (2 wire bus) CMOS Serial EEPROM:

XL24C01, XL24C01A, XL24C02, XL24C04, XL24C08, XL24C16, XL24E16

Holtek Semiconductor

I2C (Two Wire Interface - SDA + SCL):

Holtek HT24LCxx - I2C (2 wire bus) CMOS Serial EEPROM :

HT2201, HT24LC16, HT24LC32, HT24LC64

IC Microsystems

I2C (Two Wire Interface - SDA + SCL):

IC Microsystems X24Cxx - I2C (2 wire bus) Serial EEPROM:

X24C00, X24C00-2.7, X24C00-3, X24C01, X24C01-2.7, X24C01-3, X24C01-3.5, X24C02, X24C02-3, X24C02-3.5, X24C04, X24C04-2.7, X24C04-3, X24C04-3.5, X24C08, X24C08-2.7, X24C08-3.0, X24C08-3.5, X24C16, X24C16-2.7, X24C16-3.0, X24C16-3.5

IC Microsystems X24xx - I2C (2 wire bus) Serial EEPROM:

X24042, X24042-2.7, X24042-3, X24128, X24128-2.7, X24128-3, X24164, X24164-2.7, X24164-3, X24165, X24165-2.7, X24165-3, X24256, X24257, X24257-1.8, X24257-1.8, X24257-2.5, X24320-1.8, X24320-2.5

ISSI

I2C (Two Wire Interface - SDA + SCL):

ISSI IS24Cxx - I2C (2 wire bus) Serial EEPROM:

IS24C01B, IS24C02B, IS24C02C, IS24C02D, IS24C04A, IS24C08A, IS24C128, IS24C128B, IS24C16A, IS24C32A, IS24C32B, IS24C32C, IS24C64A

ISSI IS24Lxx - I2C (2 wire bus) Serial EEPROM:

IS24L128, IS24L256

Microchip

I2C (Two Wire Interface - SDA + SCL):

Microchip 24AAxx - I2C (2 wire bus) Serial EEPROM:

24AA00, 24AA01, 24AA014, 24AA014H, 24AA01H, 24AA02, 24AA024, 24AA024H, 24AA025, 24AA02E48, 24AA02H, 24AA04, 24AA04H, 24AA08, 24AA08H, 24AA1025, 24AA128, 24AA16, 24AA16H, 24AA256, 24AA32A, 24AA512, 24AA515, 24AA65

Microchip 24C xx - I2C (2 wire bus) Serial EEPROM:

24C01C, 24C02C, 24C65

Microchip 24FCxx - I2C (2 wire bus) Serial EEPROM:

24FC1025, 24FC256, 24FC512, 24FC515, 24FC65

Microchip 24LC xx - I2C (2 wire bus) Serial EEPROM:

24LC00, 24LC014, 24LC014H, 24LC01B, 24LC01BH, 24LC024, 24LC024H, 24LC025, 24LC02B, 24LC04B, 24LC04BH, 24LC08B, 24LC08BH, 24LC1025, 24LC128, 24LC16B, 24LC16BN, 24LC21A, 24LC22A, 24LC256, 24LC32A, 24LC512, 24LC515, 24LC64, 24LC65, 24LCS22A

Microchip 24VLxx - I2C (2 wire bus) Serial EEPROM:

24VL014H, 24VL024H

NXP (Philips)**BL - Boot Loader Algorithm:****P89C51Rx2 - 8051 FLASH Microcontroller Family:**

P89C51RB2BA, P89C51RB2H, P89C51RC2BA, P89C51RD2BA, P89C51RD2H

P89C66x - 8051 FLASH Microcontroller Family:

P89C660HBA, P89C664HBA, P89C668HBA

ON Semiconductors (Catalyst)**I2C (Two Wire Interface - SDA + SCL):****Catalyst CAT 24xxx - I2C (2 wire bus) CMOS Serial EEPROM:**

CAT24AA01, CAT24AA02, CAT24AA08, CAT24C01, CAT24C02, CAT24C03, CAT24C04, CAT24C05, CAT24C08, CAT24C128, CAT24C16, CAT24C164, CAT24C208, CAT24C21, CAT24C256, CAT24C32, CAT24C64, CAT24CAA04, CAT24WC66

Catalyst CAT 34xxx - I2C (2 wire bus) Serial EEPROM for DDR2:

CAT34C02

Ramtron**I2C (Two Wire Interface - SDA + SCL):****Ramtron FM24Cxx - I2C (2 wire bus) Serial EEPROM:**

FM24C04A, FM24C16A, FM24C256, FM24C512, FM24C64

Ramtron FMCLxx - I2C (2 wire bus) Serial EEPROM:

FM24CL04

Rohm**I2C (Two Wire Interface - SDA + SCL):****Rohm BR24Cxx - I2C (2 wire bus) Serial EEPROM:**

BR24C21

Rohm BR24Lxx - I2C (2 wire bus) Serial EEPROM:

BR24L01A-W, BR24L02-W, BR24L04-W, BR24L08-W, BR24L16-W, BR24L32-W, BR24L64-W

Rohm BR34Lxx - I2C (2 wire bus) Serial EEPROM:

BR34L02

Rohm BUxx - I2C (2 wire bus) Serial EEPROM:

BU9882

Seiko Instruments**I2C (Two Wire Interface - SDA + SCL):****Seiko S-24Cxx - I2C (2 wire bus) CMOS Serial EEPROM:**

S-24C02BPPHL, S-24C04BPHAL, S-24CS01A, S-24CS02A, S-24CS04A, S-24CS08A, S-24CS16A, S-24CS64A

Seiko S-34Cxx - I2C (2 wire bus) CMOS Serial EEPROM:
S-34C02A

Sigma Designs

LVISP - Low Voltage SPI - Serial Programming Algorithm:

Z-Wave Single Chips - 100 Series:

ZW0102

Z-Wave Single Chips - 200 Series:

ZW0201

Z-Wave Single Chips - 300 Series:

ZW0301

SPI - Serial Peripheral Interface (3-wire):

Z-Wave Next Gen modules (500 series):

ZM5101, ZM5202, ZM5304

Z-Wave Next Gen SoCs (500 series):

SD3502, SD3503

Silicon Labs

ARM SWD (Serial Wire Debug):

EFM32 - Gecko 32-bit Microcontroller Family:

EFM32G200F16, EFM32G200F32, EFM32G200F64, EFM32G210F128, EFM32G222F128, EFM32G222F32, EFM32G222F64, EFM32G230F128, EFM32G230F32, EFM32G230F64, EFM32G232F128, EFM32G232F32, EFM32G232F64, EFM32G280F128, EFM32G280F32, EFM32G280F64, EFM32G290F128, EFM32G290F32, EFM32G290F64, EFM32G840F128, EFM32G840F32, EFM32G840F64, EFM32G842F128, EFM32G842F32, EFM32G842F64, EFM32G880F128, EFM32G880F32, EFM32G880F64, EFM32G890F128, EFM32G890F32, EFM32G890F64

EFM32 - Giant Gecko 32-bit Microcontroller Family:

EFM32GG230F1024, EFM32GG230F512, EFM32GG232F1024, EFM32GG232F512, EFM32GG280F1024, EFM32GG280F512, EFM32GG290F1024, EFM32GG290F512, EFM32GG295F1024, EFM32GG295F512, EFM32GG330F1024, EFM32GG330F512, EFM32GG332F1024, EFM32GG332F512, EFM32GG380F1024, EFM32GG380F512, EFM32GG390F1024, EFM32GG390F512, EFM32GG395F1024, EFM32GG395F512, EFM32GG840F1024, EFM32GG840F512, EFM32GG842F1024, EFM32GG842F512, EFM32GG880F1024, EFM32GG880F512, EFM32GG890F1024, EFM32GG890F512, EFM32GG895F1024, EFM32GG895F512, EFM32GG940F1024, EFM32GG940F512, EFM32GG942F1024, EFM32GG942F512, EFM32GG980F1024, EFM32GG980F512, EFM32GG990F1024, EFM32GG990F512, EFM32GG995F1024, EFM32GG995F512

EFM32 - Leopard Gecko 32-bit Microcontroller Family:

EFM32LG230F128, EFM32LG230F256, EFM32LG230F64, EFM32LG232F128, EFM32LG232F256, EFM32LG232F64, EFM32LG280F128, EFM32LG280F256, EFM32LG280F64, EFM32LG290F128, EFM32LG290F256, EFM32LG290F64, EFM32LG295F128, EFM32LG295F256, EFM32LG295F64, EFM32LG330F128, EFM32LG330F256, EFM32LG330F64, EFM32LG332F128, EFM32LG332F256, EFM32LG332F64, EFM32LG380F128, EFM32LG380F256, EFM32LG380F64, EFM32LG390F128, EFM32LG390F256, EFM32LG390F64, EFM32LG395F128, EFM32LG395F256, EFM32LG395F64, EFM32LG840F128, EFM32LG840F256, EFM32LG840F64, EFM32LG842F128, EFM32LG842F256, EFM32LG842F64, EFM32LG880F128, EFM32LG880F256, EFM32LG880F64, EFM32LG890F128, EFM32LG890F256, EFM32LG890F64, EFM32LG895F128, EFM32LG895F256, EFM32LG895F64, EFM32LG940F128, EFM32LG940F256, EFM32LG940F64, EFM32LG942F128, EFM32LG942F256, EFM32LG942F64, EFM32LG980F128, EFM32LG980F256, EFM32LG980F64, EFM32LG990F128,

EFM32LG990F256, EFM32LG990F64, EFM32LG995F128, EFM32LG995F256, EFM32LG995F64

EFM32 - Tiny Gecko 32-bit Microcontroller Family:

, EFM32TG108F16, EFM32TG108F32, EFM32TG108F4, EFM32TG108F8, EFM32TG110F16, EFM32TG110F32, EFM32TG110F4, EFM32TG110F8, EFM32TG210F16, EFM32TG210F32, EFM32TG210F8, EFM32TG222F16, EFM32TG222F32, EFM32TG222F8, EFM32TG225F16, EFM32TG225F32, EFM32TG225F8, EFM32TG230F16, EFM32TG230F32, EFM32TG230F8, EFM32TG232F16, EFM32TG232F32, EFM32TG232F8, EFM32TG822F16, EFM32TG822F32, EFM32TG822F8, EFM32TG825F16, EFM32TG825F32, EFM32TG825F8, EFM32TG840F16, EFM32TG840F32, EFM32TG840F8, EFM32TG842F16, EFM32TG842F32, EFM32TG842F8

EFM32 - Wonder Gecko 32-bit Microcontroller Family:

EFM32WG230F128, EFM32WG230F256, EFM32WG230F64, EFM32WG232F128, EFM32WG232F256, EFM32WG232F64, EFM32WG280F128, EFM32WG280F256, EFM32WG280F64, EFM32WG290F128, EFM32WG290F256, EFM32WG290F64, EFM32WG295F128, EFM32WG295F256, EFM32WG295F64, EFM32WG330F128, EFM32WG330F256, EFM32WG330F64, EFM32WG332F128, EFM32WG332F256, EFM32WG332F64, EFM32WG380F128, EFM32WG380F256, EFM32WG380F64, EFM32WG390F128, EFM32WG390F256, EFM32WG390F64, EFM32WG395F128, EFM32WG395F256, EFM32WG395F64, EFM32WG840F128, EFM32WG840F256, EFM32WG840F64, EFM32WG842F128, EFM32WG842F256, EFM32WG842F64, EFM32WG880F128, EFM32WG880F256, EFM32WG880F64, EFM32WG890F128, EFM32WG890F256, EFM32WG890F64, EFM32WG895F128, EFM32WG895F256, EFM32WG895F64, EFM32WG940F128, EFM32WG940F256, EFM32WG940F64, EFM32WG942F128, EFM32WG942F256, EFM32WG942F64, EFM32WG980F128, EFM32WG980F256, EFM32WG980F64, EFM32WG990F128, EFM32WG990F256, EFM32WG990F64, EFM32WG995F128, EFM32WG995F256, EFM32WG995F64

EFM32 - Zero Gecko 32-bit Microcontroller Family:

EFM32ZG108F16, EFM32ZG108F32, EFM32ZG108F4, EFM32ZG108F8, EFM32ZG110F16, EFM32ZG110F32, EFM32ZG110F4, EFM32ZG110F8, EFM32ZG20F32, EFM32ZG210F16, EFM32ZG210F32, EFM32ZG210F4, EFM32ZG210F8, EFM32ZG222F16, EFM32ZG222F32, EFM32ZG222F4, EFM32ZG222F8

STMicroelectronics

I2C (Two Wire Interface - SDA + SCL):

ST M24xx-R - I2C (2 wire bus) Serial EEPROM:

M24128-BR, M24256-BHR, M24256-BR, M24512-HR, M24512-R, M24C01-R, M24C04-R, M24C08-R, M24C16-R, M24C32-R, M24C64-R, M24CO2-R, M24M01-HR, M24M01-R

ST M24xx-W - I2C (2 wire bus) Serial EEPROM:

M24128-BW, M24256-BW, M24512-W, M24C01-W, M24C02-W, M24C04-W, M24C08-W, M24C16-W, M24C32-W, M24M01-W

Xicor

I2C (Two Wire Interface - SDA + SCL):

Xicor X24Cxx - I2C (2 wire bus) CMOS Serial EEPROM:

X24C00, X24C00-2.7, X24C00-3, X24C01, X24C01-2.7, X24C01-3, X24C01-3.5, X24C02, X24C02-2.7, X24C02-3, X24C02-3.5, X24C04, X24C04-2.7, X24C04-3, X24C04-3.5

Xicor X24xx - I2C (2 wire bus) CMOS Serial EEPROM:

X24012, X24012-2.7, X24012-3, X24022, X24022-2.7, X24022-3, X24042, X24042-2.7, X24042-3, X24128, X24128-2.7, X24128-3, X24129, X24129-2.7, X24129-3, X24164, X24164-2.7, X24164-3, X24165, X24165-2.7, X24165-3, X24256, X24257, X24257-1.8, X24257-2.5, X24321, X24321-1.8, X24321-2.5, X24325, X24512, X24645-2.7