

Commercial Temp Industrial Temp

119, 165 & 209 BGA 72Mb Pipelined and Flow Through Synchronous NBT SRAM

250 MHz-133 MHz 1.8 V V_{DD} 1.8 V I/O

Features

- NBT (No Bus Turn Around) functionality allows zero wait Read-Write-Read bus utilization; fully pin-compatible with both pipelined and flow through NtRAMTM, NoBLTM and ZBTTM SRAMs
- 1.8 V + 10% / -10% core power supply
- 1.8 V I/O supply
- User-configurable Pipeline and Flow Through mode
- ZQ mode pin for user-selectable high/low output drive
- IEEE 1149.1 JTAG-compatible Boundary Scan
- LBO pin for Linear or Interleave Burst mode
- Pin-compatible with 2Mb, 4Mb, 9Mb, 18Mb, and 36Mb devices
- Byte write operation (9-bit Bytes)
- 3 chip enable signals for easy depth expansion
- ZZ Pin for automatic power-down
- JEDEC-standard 119-, 165- or 209-Bump BGA package

chip write pulse generation required by asynchronous SRAMs and simplifies input signal timing.

The GS8644ZV18/36/72 may be configured by the user to operate in Pipeline or Flow Through mode. Operating as a pipelined synchronous device, in addition to the rising-edgetriggered registers that capture input signals, the device incorporates a rising edge triggered output register. For read cycles, pipelined SRAM output data is temporarily stored by the edge-triggered output register during the access cycle and then released to the output drivers at the next rising edge of clock.

The GS8644ZV18/36/72 is implemented with GSI's high performance CMOS technology and is available in a JEDECstandard 119-bump, 165-bump or 209-bump BGA package.

		-250	-225	-200	-166	-150	-133	Unit
	t _{KQ} (x18/x36)	2.3	2.5	2.7	2.9	3.3	3.5	ns
	t _{KQ} (x72)	2.6	2.7	2.8	2.9	3.3	3.5	ns
Pipeline	tCycle	4.0	4.4	5.0	6.0	6.7	7.5	ns
3-1-1-1	Curr (x18)	385	360	335	305	295	265	mA
	Curr (x36)	450	415	385	345	325	295	mΑ
	Curr (x72)	540	505	460	405	385	345	mΑ
	t _{KQ}	5.5	6.0	6.5	7.0	7.5	8.5	ns
Flow	tCycle	5.5	6.0	6.5	7.0	7.5	8.5	ns
Through T	Curr (x18)	290	280	265	255	240	225	mA
2-1-1-1	Curr (x36)	320	310	290	280	265	245	mΑ
	Curr (x72)	400	380	345	335	315	300	mA

Functional Description

The GS8644ZV18/36/72 is a 72Mbit Synchronous Static SRAM. GSI's NBT SRAMs, like ZBT, NtRAM, NoBL or other pipelined read/double late write or flow through read/ single late write SRAMs, allow utilization of all available bus bandwidth by eliminating the need to insert deselect cycles when the device is switched from read to write cycles.

Because it is a synchronous device, address, data inputs, and read/write control inputs are captured on the rising edge of the input clock. Burst order control (LBO) must be tied to a power rail for proper operation. Asynchronous inputs include the Sleep mode enable (ZZ) and Output Enable. Output Enable can be used to override the synchronous control of the output drivers and turn the RAM's output drivers off at any time. Write cycles are internally self-timed and initiated by the rising edge of the clock input. This feature eliminates complex off-

GS8644Z72C Pad Out 209-Bump BGA—Top View

	1	2	3	4	5	6	7	8	9	10	11	
Α	DQg	DQg	Α	E2	А	ADV	Α	E3	Α	DQB	DQB	Α
В	DQg	DQg	\overline{BC}	\overline{BG}	NC	\overline{W}	Α	\overline{BB}	BF	DQB	DQB	В
С	DQG	DQg	BH	BD	NC	E1	NC	BE	\overline{BA}	DQB	DQB	С
D	DQg	DQG	V_{SS}	NC	NC	G	NC	NC	V_{SS}	DQB	DQB	D
E	<i>DQP</i> G	DQPc	V_{DDQ}	V_{DDQ}	V_{DD}	V_{DD}	V_{DD}	V_{DDQ}	V_{DDQ}	DQP _F	DQP _B	Е
F	DQc	DQc	V_{SS}	V_{SS}	V_{SS}	ZQ	V_{SS}	V_{SS}	V_{SS}	DQF	DQF	F
G	DQc	DQc	$V_{\rm DDQ}$	V_{DDQ}	V_{DD}	MCH	V_{DD}	V_{DDQ}	V_{DDQ}	DQF	DQF	G
Н	DQc	DQc	V_{SS}	V_{SS}	V_{SS}	MCL	V_{SS}	V_{SS}	V_{SS}	DQF	DQF	Н
J	DQc	DQc	$V_{\rm DDQ}$	V_{DDQ}	V_{DD}	MCH	V_{DD}	V_{DDQ}	V_{DDQ}	DQF	DQF	J
K	NC	NC	CK	NC	V_{SS}	CKE	V_{SS}	NC	NC	NC	NC	К
L	DQн	DQн	$V_{\rm DDQ}$	V_{DDQ}	V_{DD}	FT	V_{DD}	V_{DDQ}	$V_{\rm DDQ}$	DQa	DQA	L
М	DQн	DQн	V_{SS}	V_{SS}	V_{SS}	MCL	V_{SS}	V_{SS}	V_{SS}	DQa	DQA	М
N	DQн	DQн	V_{DDQ}	V_{DDQ}	V_{DD}	MCH	V_{DD}	V_{DDQ}	V_{DDQ}	DQA	DQA	N
Р	DQн	DQн	V_{SS}	V_{SS}	V_{SS}	ZZ	V_{SS}	V_{SS}	V_{SS}	DQa	DQA	Р
R	<i>DQP</i> D	DQP _H	V_{DDQ}	V_{DDQ}	V_{DD}	V_{DD}	V_{DD}	V_{DDQ}	V_{DDQ}	DQ <i>P</i> A	DQ <i>P</i> E	R
Т	DQD	DQD	V_{SS}	NC	NC	LBO	NC	NC	V_{SS}	DQE	DQE	Т
U	DQd	DQD	NC	Α	Α	Α	Α	Α	NC	DQE	DQE	U
V	DQd	DQD	Α	Α	Α	A1	Α	Α	Α	DQE	DQE	V
W	DQD	DQD	TMS	TDI	Α	A0	Α	TDO	TCK	DQE	DQE	W

11 x 19 Bump BGA—14 x 22 mm² Body—1 mm Bump Pitch

GS8644ZV72 209-Bump BGA Pin Description

Symbol	Туре	Description
A0, A1	I	Address field LSBs and Address Counter Preset Inputs.
А	I	Address Inputs
DQA DQB DQC DQD DQE DQF DQG DQH	I/O	Data Input and Output pins
Bа, Bв	I	Byte Write Enable for DQA, DQB I/Os; active low
\overline{B} c, \overline{B} D	I	Byte Write Enable for DQc, DQD I/Os; active low
Be, Br, Bg,Bh	I	Byte Write Enable for DQE, DQF, DQG, DQH I/Os; active low
NC	_	No Connect
CK	I	Clock Input Signal; active high
E ₁	I	Chip Enable; active low
E ₃	I	Chip Enable; active low
E2	I	Chip Enable; active high
G	I	Output Enable; active low
ADV	I	Burst address counter advance enable
ZZ	I	Sleep Mode control; active high
FT	I	Flow Through or Pipeline mode; active low
LBO	I	Linear Burst Order mode; active low
MCH	I	Must Connect High
MCH	I	Must Connect High
MCL		Must Connect Low
W	I	Write Enable; active low
ZQ	I	FLXDrive Output Impedance Control Low = Low Impedance [High Drive], High = High Impedance [Low Drive]
CKE	I	Clock Enable; active low

GS8644ZV72 209-Bump BGA Pin Description

Symbol	Туре	Description
TMS	I	Scan Test Mode Select
TDI	I	Scan Test Data In
TDO	0	Scan Test Data Out
TCK	I	Scan Test Clock
V _{DD}	I	Core power supply
V _{SS}	I	I/O and Core Ground
V_{DDQ}	I	Output driver power supply

GS8644Z36B Pad Out 119-Bump BGA—Top View

	1	2	3	4	5	6	7	_
Α	V_{DDQ}	Α	Α	А	А	А	V_{DDQ}	Α
В	NC	E2	Α	ADV	Α	E3	NC	В
С	NC	Α	Α	V_{DD}	Α	Α	NC	С
D	DQC	DQPC	V_{SS}	ZQ	V_{SS}	DQPB	DQB	D
Е	DQC	DQC	V_{SS}	E1	V_{SS}	DQB	DQB	Е
F	V_{DDQ}	DQC	V_{SS}	G	V_{SS}	DQB	V_{DDQ}	F
G	DQC	DQC	\overline{BC}	A17	BB	DQB	DQB	G
Н	DQC	DQC	V_{SS}	\overline{W}	V_{SS}	DQB	DQB	Н
J	V_{DDQ}	V_{DD}	NC	V_{DD}	NC	V_{DD}	V_{DDQ}	J
K	DQD	DQD	V_{SS}	CK	V_{SS}	DQA	DQA	K
L	DQD	DQD	BD	NC	BA	DQA	DQA	L
M	V_{DDQ}	DQD	V_{SS}	CKE	V_{SS}	DQA	V_{DDQ}	М
N	DQD	DQD	V_{SS}	A1	V_{SS}	DQA	DQA	N
Р	DQD	DQPD	V_{SS}	Α0	V_{SS}	DQPA	DQA	Р
R	NC	Α	LBO	V_{DD}	FT	Α	NC	R
Т	NC	Α	Α	Α	Α	Α	ZZ	Т
U	V_{DDQ}	TMS	TDI	TCK	TDO	NC	V_{DDQ}	U

7 x 17 Bump BGA—14 x 22 mm² Body—1.27 mm Bump Pitch

GS8322Z18B Pad Out 119-Bump BGA—Top View

	1	2	3	4	5	6	7	_
Α	V_{DDQ}	Α	А	Α	Α	Α	V_{DDQ}	Α
В	NC	E2	Α	ADV	A15	E3	NC	В
С	NC	Α	Α	V_{DD}	Α	Α	NC	С
D	DQB	NC	V_{SS}	ZQ	V_{SS}	DQPA	NC	D
Е	NC	DQB	V_{SS}	E1	V_{SS}	NC	DQA	Е
F	V_{DDQ}	NC	V_{SS}	G	V_{SS}	DQA	V_{DDQ}	F
G	NC	DQB	\overline{BB}	Α	NC	NC	DQA	G
Н	DQB	NC	V_{SS}	\overline{W}	V_{SS}	DQA	NC	Н
J	V_{DDQ}	V_{DD}	NC	V_{DD}	NC	V_{DD}	V_{DDQ}	J
K	NC	DQB	V_{SS}	CK	V_{SS}	NC	DQA	K
L	DQB	NC	NC	NC	BA	DQA	NC	L
М	V_{DDQ}	DQB	V_{SS}	CKE	V_{SS}	NC	V_{DDQ}	М
N	DQB	NC	V_{SS}	A1	V_{SS}	DQA	NC	N
Р	NC	DQPB	V_{SS}	Α0	V_{SS}	NC	DQA	Р
R	NC	Α	LBO	V_{DD}	FT	Α	NC	R
T	Α	Α	Α	Α	Α	Α	ZZ	Т
U	V_{DDQ}	TMS	TDI	TCK	TDO	NC	V_{DDQ}	U

7 x 17 Bump BGA—14 x 22 mm² Body—1.27 mm Bump Pitch

GS8644ZV18/36 119-Bump BGA Pin Description

Symbol	Туре	Description
A0, A1	I	Address field LSBs and Address Counter Preset Inputs
A	I	Address Inputs
DQA DQB DQc DQD	I/O	Data Input and Output pins
\overline{B} A, \overline{B} B, \overline{B} C, \overline{B} D	I	Byte Write Enable for DQA, DQB, DQc, DQD I/Os; active low
NC	_	No Connect
CK	I	Clock Input Signal; active high
CKE	I	Clock Enable; active low
W	I	Write Enable; active low
E ₁	I	Chip Enable; active low
E ₃	I	Chip Enable; active low
E ₂	I	Chip Enable; active high
G	I	Output Enable; active low
ADV	I	Burst address counter advance enable
ZZ	ı	Sleep mode control; active high
FT	I	Flow Through or Pipeline mode; active low
LBO	ı	Linear Burst Order mode; active low
ZQ	I	FLXDrive Output Impedance Control Low = Low Impedance [High Drive], High = High Impedance [Low Drive])
TMS	ı	Scan Test Mode Select
TDI	I	Scan Test Data In
TDO	0	Scan Test Data Out
TCK	ı	Scan Test Clock
V _{DD}	I	Core power supply
V _{SS}	Ţ	I/O and Core Ground
V_{DDQ}	Ţ	Output driver power supply

BPR1999.05.18

165 Bump BGA—x18 Common I/O—Top View (Package E)

C NC NC V _{DDQ} V _{SS} V _{SS} V _{SS} V _{SS} V _{SS} V _{DDQ} NC DQF D NC DQB V _{DDQ} V _{DD} V _{SS} V _{SS} V _{SS} V _{DDQ} NC DQF E NC DQB V _{DDQ} V _{DD} V _{SS} V _{SS} V _{SS} V _{DDQ} NC DQF F NC DQB V _{DDQ} V _{DDQ} V _{SS} V _{SS} V _{SS} V _{DDQ} NC DQF G NC DQB V _{DDQ} V _{DDQ} V _{SS} V _{SS} V _{SS} V _{DDQ} NC DQF H FT MCH NC V _{DDQ} V _{DDQ} V _{SS} V _{SS} V _{SS} V _{DDQ} NC DQF DQF DQF NC DQF <		1	2	3	4	5	6	7	8	9	10	11	
C NC NC V _{DDQ} V _{SS} V _{SS} V _{SS} V _{SS} V _{SS} V _{DDQ} NC DQF D NC DQB V _{DDQ} V _{DD} V _{SS} V _{SS} V _{SS} V _{DDQ} NC DQF E NC DQB V _{DDQ} V _{DD} V _{SS} V _{SS} V _{SS} V _{DDQ} NC DQF F NC DQB V _{DDQ} V _{DDQ} V _{SS} V _{SS} V _{SS} V _{DDQ} NC DQF G NC DQB V _{DDQ} V _{DDQ} V _{SS} V _{SS} V _{SS} V _{DDQ} NC DQF H FT MCH NC V _{DDQ} V _{DDQ} V _{SS} V _{SS} V _{SS} V _{DDQ} NC DQF DQF J DQB NC V _{DDQ} V _{DDQ} V _{SS} V _{SS} V _{SS} V _{DDQ} NC DQA NC K DQB NC V _{DDQ} V _{DDQ} V _{SS} <td>Α</td> <td>NC</td> <td>Α</td> <td>E1</td> <td>BB</td> <td>NC</td> <td>E3</td> <td>CKE</td> <td>ADV</td> <td>Α</td> <td>Α</td> <td>Α</td> <td>А</td>	Α	NC	Α	E1	BB	NC	E3	CKE	ADV	Α	Α	Α	А
D NC DQB VDQQ VDQ VSS VSS VSS VDQ VDQ NC DQA E NC DQB VDQQ VDD VSS VSS VSS VDD VDQ NC DQA F NC DQB VDQQ VDQ VSS VSS VSS VDQ NC DQA G NC DQB VDQQ VDQ VSS VSS VSS VDQ NC DQA H FT MCH NC VDQ VSS VSS VSS VDQ NC DQA J DQB NC VDDQ VDQ VSS VSS VSS VDQ DQA NC K DQB NC VDDQ VDQ VSS VSS VSS VDQ VDQ DQA NC L DQB NC VDQQ VDQ VSS VSS VSS VDQ VDQ NC NC <td>В</td> <td>NC</td> <td>Α</td> <td>E2</td> <td>NC</td> <td>BA</td> <td>CK</td> <td>\overline{W}</td> <td>G</td> <td>Α</td> <td>Α</td> <td>NC</td> <td>В</td>	В	NC	Α	E2	NC	BA	CK	\overline{W}	G	Α	Α	NC	В
E NC DQB VDQQ VDD VSS VSS VSS VDD VDQQ NC DQA F NC DQB VDDQ VDD VSS VSS VSS VDD VDDQ NC DQA G NC DQB VDDQ VDD VSS VSS VDD VDDQ NC DQA H FT MCH NC VDD VSS VSS VSS VDD NC ZQ ZZ J DQB NC VDDQ VDD VSS VSS VSS VDD VDDQ DQA NC K DQB NC VDDQ VDD VSS VSS VSS VDD VDDQ DQA NC L DQB NC VDDQ VDD VSS VSS VSS VDD VDDQ DQA NC M DQB NC VDDQ VSS NC NC NC NC<	С	NC	NC	V_{DDQ}	V_{SS}	V_{SS}	V_{SS}	V_{SS}	V_{SS}	V_{DDQ}	NC	DQPA	С
F NC DQB VDDQ VDD VSS VSS VSS VDD VDDQ NC DQA G NC DQB VDDQ VDD VSS VSS VDD VDDQ NC DQA H FT MCH NC VDD VSS VSS VDD NC ZQ ZZ J DQB NC VDDQ VDD VSS VSS VDD VDDQ DQA NC K DQB NC VDDQ VDD VSS VSS VDD VDDQ DQA NC L DQB NC VDDQ VDD VSS VSS VDD VDDQ DQA NC M DQB NC VDDQ VDD VSS VSS VDD VDDQ DQA NC N DQPB NC VDDQ VSS NC NC NC NC NC NC P NC	D	NC	DQB	V_{DDQ}	V_{DD}	V_{SS}	V_{SS}	V_{SS}	V_{DD}	$V_{\rm DDQ}$	NC	DQA	D
G NC DQB VDDQ VDD VSS VSS VSS VDD VDDQ NC DQA H FT MCH NC VDD VSS VSS VDD NC ZQ ZZ J DQB NC VDDQ VDD VSS VSS VDD VDDQ DQA NC K DQB NC VDDQ VDD VSS VSS VDD VDDQ DQA NC L DQB NC VDDQ VDD VSS VSS VDD VDDQ DQA NC M DQB NC VDDQ VDD VSS VSS VSS VDD VDDQ DQA NC N DQPB NC VDDQ VSS NC NC NC NC NC NC P NC A A A A A A A A A A A A	Е	NC	DQB	V_{DDQ}	V_{DD}	V_{SS}	V_{SS}	V_{SS}	V_{DD}	$V_{\rm DDQ}$	NC	DQA	Е
H FT MCH NC VDD VSS VSS VSS VDD NC ZQ ZZ J DQB NC VDDQ VDD VSS VSS VDD VDDQ DQA NC K DQB NC VDDQ VDD VSS VSS VDD VDDQ DQA NC L DQB NC VDDQ VDD VSS VSS VDD VDDQ DQA NC M DQB NC VDDQ VDD VSS VSS VDD VDDQ DQA NC N DQPB NC VDDQ VSS NC NC NC NC NC NC P NC A A A A TDI A1 TDO A A A NC	F	NC	DQB	V_{DDQ}	V_{DD}	V_{SS}	V_{SS}	V_{SS}	V_{DD}	$V_{\rm DDQ}$	NC	DQA	F
J DQB NC VDDQ VDD VSS VSS VSS VDD VDDQ DQA NC K DQB NC VDDQ VDD VSS VSS VSS VDD DQA NC L DQB NC VDDQ VDD VSS VSS VDD VDDQ DQA NC M DQB NC VDDQ VDD VSS VSS VDD VDDQ DQA NC N DQPB NC VDDQ VSS NC NC NC NC NC P NC A A A A TDI A1 TDO A A A NC	G	NC	DQB	V_{DDQ}	V_{DD}	V_{SS}	V_{SS}	V_{SS}	V_{DD}	$V_{\rm DDQ}$	NC	DQA	G
K DQB NC VDDQ VDD VSS VSS VDD VDDQ DQA NC L DQB NC VDDQ VDD VSS VSS VDD VDDQ DQA NC M DQB NC VDDQ VDD VSS VSS VSS VDD VDDQ DQA NC N DQPB NC VDDQ VSS NC NC NC NC NC NC P NC A A A A TDI A1 TDO A A A NC	Н	FT	MCH	NC	V_{DD}	V_{SS}	V_{SS}	V_{SS}	V_{DD}	NC	ZQ	ZZ	Н
L DQB NC VDDQ VDD VSS VSS VDD VDDQ DQA NC M DQB NC VDDQ VDD VSS VSS VDD VDDQ DQA NC N DQPB NC VDDQ VSS NC NC NC VDDQ NC NC P NC A A A A A A A NC	J	DQB	NC	V_{DDQ}	V_{DD}	V_{SS}	V_{SS}	V_{SS}	V_{DD}	$V_{\rm DDQ}$	DQA	NC	J
M DQB NC VDDQ VDD VSS VSS VDD VDDQ DQA NC NC DQPB NC VDDQ VSS NC NC NC VSS VDDQ NC NC P NC A A A TDI A1 TDO A A A NC	K	DQB	NC	$V_{\rm DDQ}$	V_{DD}	V_{SS}	V_{SS}	V_{SS}	V_{DD}	$V_{\rm DDQ}$	DQA	NC	K
N DQPB NC VDDQ VSS NC NC NC VSS VDDQ NC NC P NC A A A TDI A1 TDO A A A NC	L	DQB	NC	V_{DDQ}	V_{DD}	V_{SS}	V_{SS}	V_{SS}	V_{DD}	$V_{\rm DDQ}$	DQA	NC	L
P NC A A A TDI A1 TDO A A A NC	M	DQB	NC	V_{DDQ}	V_{DD}	V_{SS}	V_{SS}	V_{SS}	V_{DD}	$V_{\rm DDQ}$	DQA	NC	М
	N	DQPB	NC	V_{DDQ}	V_{SS}	NC	NC	NC	V _{SS}	V_{DDQ}	NC	NC	N
	Р	NC	Α	Α	Α	TDI	A1	TDO	Α	Α	Α	NC	Р
R LBO A A A IMS AU ICK A A A	R	LBO	Α	Α	Α	TMS	A0	TCK	Α	Α	Α	Α	R

11 x 15 Bump BGA—15 mm x 17 mm Body—1.0 mm Bump Pitch

165 Bump BGA—x36 Common I/O—Top View (Package E)

	1	2	3	4	5	6	7	8	9	10	11	
Α	NC	Α	E1	BC	BB	E3	CKE	ADV	Α	Α	NC	Α
В	NC	Α	E2	BD	BA	CK	\overline{W}	G	Α	Α	NC	В
С	DQPC	NC	V_{DDQ}	V_{SS}	V_{SS}	V_{SS}	V_{SS}	V_{SS}	$V_{\rm DDQ}$	NC	DQPB	С
D	DQC	DQC	V_{DDQ}	V_{DD}	V_{SS}	V_{SS}	V_{SS}	V_{DD}	$V_{\rm DDQ}$	DQB	DQB	D
Е	DQC	DQC	V_{DDQ}	V_{DD}	V_{SS}	V_{SS}	V_{SS}	V_{DD}	$V_{\rm DDQ}$	DQB	DQB	Е
F	DQC	DQC	V_{DDQ}	V_{DD}	V_{SS}	V_{SS}	V_{SS}	V_{DD}	$V_{\rm DDQ}$	DQB	DQB	F
G	DQC	DQC	V_{DDQ}	V_{DD}	V_{SS}	V_{SS}	V_{SS}	V_{DD}	$V_{\rm DDQ}$	DQB	DQB	G
Н	FT	MCH	NC	V_{DD}	V_{SS}	V_{SS}	V_{SS}	V_{DD}	NC	ZQ	ZZ	Н
J	DQD	DQD	V_{DDQ}	V_{DD}	V_{SS}	V_{SS}	V_{SS}	V_{DD}	$V_{\rm DDQ}$	DQA	DQA	J
K	DQD	DQD	V_{DDQ}	V_{DD}	V_{SS}	V_{SS}	V_{SS}	V_{DD}	$V_{\rm DDQ}$	DQA	DQA	K
L	DQD	DQD	V_{DDQ}	V_{DD}	V_{SS}	V_{SS}	V_{SS}	V_{DD}	$V_{\rm DDQ}$	DQA	DQA	L
M	DQD	DQD	V_{DDQ}	V_{DD}	V_{SS}	V_{SS}	V_{SS}	V_{DD}	$V_{\rm DDQ}$	DQA	DQA	М
N	DQPD	NC	V_{DDQ}	V_{SS}	NC	NC	NC	V_{SS}	V_{DDQ}	NC	DQPA	N
Р	NC	Α	Α	Α	TDI	A1	TDO	Α	А	Α	NC	Р
R	LBO	Α	Α	Α	TMS	A0	TCK	Α	Α	Α	Α	R

11 x 15 Bump BGA—15 mm x 17 mm Body—1.0 mm Bump Pitch

GS8644ZV18/36E 165-Bump BGA Pin Description

Symbol	Туре	Description
A0, A1	I	Address field LSBs and Address Counter Preset Inputs
Α	I	Address Inputs
DQA DQB DQc DQD	I/O	Data Input and Output pins
\overline{B} A, \overline{B} B, \overline{B} C, \overline{B} D	I	Byte Write Enable for DQA, DQB, DQc, DQD I/Os; active low
NC	_	No Connect
CK	I	Clock Input Signal; active high
CKE	I	Clock Enable; active low
\overline{W}	I	Write Enable; active low
E ₁	I	Chip Enable; active low
E ₃	I	Chip Enable; active low
E ₂	I	Chip Enable; active high
FT	I	Flow Through / Pipeline Mode Control
G	I	Output Enable; active low
ADV	I	Burst address counter advance enable; active high
ZQ	I	FLXDrive Output Impedance Control Low = Low Impedance [High Drive], High = High Impedance [Low Drive])
ZZ	I	Sleep mode control; active high
LBO	I	Linear Burst Order mode; active low
TMS	I	Scan Test Mode Select
TDI	I	Scan Test Data In
TDO	0	Scan Test Data Out
TCK	I	Scan Test Clock
MCH	_	Must Connect High
V_{DD}	ı	Core power supply
V _{SS}	I	I/O and Core Ground
V _{DDQ}	I	Output driver power supply

Functional Details

Clocking

Deassertion of the Clock Enable (\overline{CKE}) input blocks the Clock input from reaching the RAM's internal circuits. It may be used to suspend RAM operations. Failure to observe Clock Enable set-up or hold requirements will result in erratic operation.

Pipeline Mode Read and Write Operations

All inputs (with the exception of Output Enable, Linear Burst Order and Sleep) are synchronized to rising clock edges. Single cycle read and write operations must be initiated with the Advance/ $\overline{\text{Load}}$ pin (ADV) held low, in order to load the new address. Device activation is accomplished by asserting all three of the Chip Enable inputs ($\overline{\text{E}}_1$, $\overline{\text{E}}_2$, and $\overline{\text{E}}_3$). Deassertion of any one of the Enable inputs will deactivate the device.

Function	W	Ва	Вв	Bc	BD
Read	Н	Х	Х	Χ	Χ
Write Byte "a"	L	L	Н	Н	Н
Write Byte "b"	L	Н	L	Н	Н
Write Byte "c"	L	Н	Н	L	Н
Write Byte "d"	L	Н	Н	Н	L
Write all Bytes	L	L	L	L	L
Write Abort/NOP	L	Н	Н	Н	Н

Read operation is initiated when the following conditions are satisfied at the rising edge of clock: \overline{CKE} is asserted low, all three chip enables (\overline{E}_1 , E_2 , and \overline{E}_3) are active, the write enable input signals \overline{W} is deasserted high, and ADV is asserted low. The address presented to the address inputs is latched into the address register and presented to the memory core and control logic. The control logic determines that a read access is in progress and allows the requested data to propagate to the input of the output register. At the next rising edge of clock the read data is allowed to propagate through the output register and onto the output pins.

Write operation occurs when the RAM is selected, CKE is active, and the Write input is sampled low at the rising edge of clock. The Byte Write Enable inputs $(\overline{B}A, \overline{B}B, \overline{B}C, \text{ and }\overline{B}D)$ determine which bytes will be written. All or none may be activated. A write cycle with no Byte Write inputs active is a no-op cycle. The pipelined NBT SRAM provides double late write functionality, matching the write command versus data pipeline length (2 cycles) to the read command versus data pipeline length (2 cycles). At the first rising edge of clock, Enable, Write, Byte Write(s), and Address are registered. The Data In associated with that address is required at the third rising edge of clock.

Flow Through Mode Read and Write Operations

Operation of the RAM in Flow Through mode is very similar to operations in Pipeline mode. Activation of a Read Cycle and the use of the Burst Address Counter is identical. In Flow Through mode the device may begin driving out new data immediately after new address are clocked into the RAM, rather than holding new data until the following (second) clock edge. Therefore, in Flow Through mode the read pipeline is one cycle shorter than in Pipeline mode.

Write operations are initiated in the same way, but differ in that the write pipeline is one cycle shorter as well, preserving the ability to turn the bus from reads to writes without inserting any dead cycles. While the pipelined NBT RAMs implement a double late write protocol in Flow Through mode a single late write protocol mode is observed. Therefore, in Flow Through mode, address and control are registered on the first rising edge of clock and data in is required at the data input pins at the second rising edge of clock.

Rev: 1.00 6/2003 © 2003, Giga Semiconductor, Inc.

Synchronous Truth Table

Operation	Туре	Address	E ₁	E ₂	E ₃	ZZ	ADV	W	Вх	G	CKE	СК	DQ	Notes
Deselect Cycle, Power Down	D	None	Н	Х	Х	L	L	Χ	Х	Χ	L	L-H	High-Z	
Deselect Cycle, Power Down	D	None	Χ	Χ	Н	L	L	Χ	Х	Χ	L	L-H	High-Z	
Deselect Cycle, Power Down	D	None	Х	L	Х	L	L	Χ	Х	Χ	L	L-H	High-Z	
Deselect Cycle, Continue	D	None	Х	Х	Х	L	Н	Χ	Х	Χ	L	L-H	High-Z	1
Read Cycle, Begin Burst	R	External	L	Н	L	L	L	Н	Х	L	L	L-H	Q	
Read Cycle, Continue Burst	В	Next	Χ	Χ	Χ	L	Н	Χ	Х	L	L	L-H	Q	1,10
NOP/Read, Begin Burst	R	External	L	Н	L	L	L	Н	Х	Н	L	L-H	High-Z	2
Dummy Read, Continue Burst	В	Next	Χ	Χ	Χ	L	Н	Χ	Х	Н	L	L-H	High-Z	1,2,10
Write Cycle, Begin Burst	W	External	L	Н	L	L	L	L	L	Χ	L	L-H	D	3
Write Cycle, Continue Burst	В	Next	Х	Х	Χ	L	Н	Χ	L	Χ	L	L-H	D	1,3,10
NOP/Write Abort, Begin Burst	W	None	L	Н	L	L	L	L	Н	Χ	L	L-H	High-Z	2,3
Write Abort, Continue Burst	В	Next	Χ	Χ	Χ	L	Н	Χ	Н	Χ	L	L-H	High-Z	1,2,3,10
Clock Edge Ignore, Stall		Current	Х	Х	Χ	L	Х	Χ	Х	Х	Н	L-H	-	4
Sleep Mode		None	Χ	Х	Χ	Н	Х	Χ	Χ	Χ	Χ	Х	High-Z	

Notes:

- Continue Burst cycles, whether Read or Write, use the same control inputs. A Deselect continue cycle can only be entered into if a
 Deselect cycle is executed first.
- 2. Dummy Read and Write abort can be considered NOPs because the SRAM performs no operation. A Write abort occurs when the W pin is sampled low but no Byte Write pins are active, so no write operation is performed.
- 3. G can be wired low to minimize the number of control signals provided to the SRAM. Output drivers will automatically turn off during write cycles.
- 4. If CKE High occurs during a pipelined read cycle, the DQ bus will remain active (Low Z). If CKE High occurs during a write cycle, the bus will remain in High Z.
- 5. X = Don't Care; H = Logic High; L = Logic Low; $\overline{Bx} = High = All Byte Write signals are high; <math>\overline{Bx} = Low = One$ or more Byte/Write signals are low
- 6. All inputs, except \overline{G} and ZZ must meet setup and hold times of rising clock edge.
- 7. Wait states can be inserted by setting CKE high.
- 8. This device contains circuitry that ensures all outputs are in High Z during power-up.
- 9. A 2-bit burst counter is incorporated.
- 10. The address counter is incriminated for all Burst continue cycles.

Pipelined and Flow Through Read Write Control State Diagram

Current State and Next State Definition for Pipelined and Flow through Read/Write Control State Diagram

Next State

Rev: 1.00 6/2003 13/39 © 2003, Giga Semiconductor, Inc.

Pipeline Mode Data I/O State Diagram

Notes

- The Hold command (CKE Low) is not shown because it prevents any state change.
- 2. W, R, B, and D represent input command codes as indicated in the Truth Tables.

Current State and Next State Definition for Pipeline Mode Data I/O State Diagram

Flow Through Mode Data I/O State Diagram

Notes

- 1. The Hold command (CKE Low) is not shown because it prevents any state change.
- 2. W, R, B, and D represent input command codes as indicated in the Truth Tables.

Current State and Next State Definition for: Pipeline and Flow Through Read Write Control State Diagram

Burst Cycles

Although NBT RAMs are designed to sustain 100% bus bandwidth by eliminating turnaround cycle when there is transition from read to write, multiple back-to-back reads or writes may also be performed. NBT SRAMs provide an on-chip burst address generator that can be utilized, if desired, to further simplify burst read or write implementations. The ADV control pin, when driven high, commands the SRAM to advance the internal address counter and use the counter generated address to read or write the SRAM. The starting address for the first cycle in a burst cycle series is loaded into the SRAM by driving the ADV pin low, into Load mode.

Burst Order

The burst address counter wraps around to its initial state after four addresses (the loaded address and three more) have been accessed. The burst sequence is determined by the state of the Linear Burst Order pin (\overline{LBO}) . When this pin is Low, a linear burst sequence is selected. When the RAM is installed with the LBO pin tied high, Interleaved burst sequence is selected. See the tables below for details.

FLXDrive™

The ZQ pin allows selection between NBT RAM nominal drive strength (ZQ low) for multi-drop bus applications and low drive strength (ZQ floating or high) point-to-point applications. See the Output Driver Characteristics chart for details.

Mode Pin Functions

Mode Name	Pin Name	State	Function
Burst Order Control	LBO	L	Linear Burst
Durst Order Control	LBO	Н	Interleaved Burst
Output Register Control	FT	L	Flow Through
Output Negister Control	Г	H or NC	Pipeline
Dawe Dawe Cantral	77	L or NC	Active
Power Down Control	ZZ	Н	Standby, I _{DD} = I _{SB}
El VDrivo Output Impodance Control	ZQ	L	High Drive (Low Impedance)
FLXDrive Output Impedance Control	۷۷	H or NC	Low Drive (High Impedance)

Note:

There are pull-up devices on the ZQ and \overline{FT} pins and a pull-down devices on the ZZ pin, so those input pins can be unconnected and the chip will operate in the default states as specified in the above tables.

Burst Counter Sequences Linear Burst Sequence

	A[1:0]	A[1:0]	A[1:0]	A[1:0]
1st address	00	01	10	11
2nd address	01	10	11	00
3rd address	10	11	00	01
4th address	11	00	01	10

Note: The burst counter wraps to initial state on the 5th clock.

Interleaved Burst Sequence

	A[1:0]	A[1:0]	A[1:0]	A[1:0]
1st address	00	01	10	11
2nd address	01	00	11	10
3rd address	10	11	00	01
4th address	11	10	01	00

Note: The burst counter wraps to initial state on the 5th clock.

BPR 1999.05.18

Sleep Mode

During normal operation, ZZ must be pulled low, either by the user or by its internal pull down resistor. When ZZ is pulled high, the SRAM will enter a Power Sleep mode after 2 cycles. At this time, internal state of the SRAM is preserved. When ZZ returns to low, the SRAM operates normally after 2 cycles of wake up time.

Sleep mode is a low current, power-down mode in which the device is deselected and current is reduced to $I_{SB}2$. The duration of Sleep mode is dictated by the length of time the ZZ is in a High state. After entering Sleep mode, all inputs except ZZ become disabled and all outputs go to High-Z The ZZ pin is an asynchronous, active high input that causes the device to enter Sleep mode. When the ZZ pin is driven high, $I_{SB}2$ is guaranteed after the time tZZI is met. Because ZZ is an asynchronous input, pending operations or operations in progress may not be properly completed if ZZ is asserted. Therefore, Sleep mode must not be initiated until valid pending operations are completed. Similarly, when exiting Sleep mode during tZZR, only a Deselect or Read commands may be applied while the SRAM is recovering from Sleep mode.

Sleep Mode Timing Diagram

Designing for Compatibility

The GSI NBT SRAMs offer users a configurable selection between Flow Through mode and Pipeline mode via the \overline{FT} signal. Not all vendors offer this option, however most mark the pin V_{DD} or V_{DDQ} on pipelined parts and V_{SS} on flow through parts. GSI NBT SRAMs are fully compatible with these sockets. Other vendors mark the pin as a No Connect (NC). GSI RAMs have an internal pull-up device on the \overline{FT} pin so a floating \overline{FT} pin will result in pipelined operation. If the part being replaced is a pipelined mode part, the GSI RAM is fully compatible with these sockets. In the unlikely event the part being replaced is a Flow Through device, the pin will need to be pulled low for correct operation.

Absolute Maximum Ratings

(All voltages reference to $V_{\rm SS}$)

Symbol	Description	Value	Unit
V_{DD}	Voltage on V _{DD} Pins	-0.5 to 3.6	V
V_{DDQ}	Voltage in V _{DDQ} Pins	-0.5 to 3.6	V
V _{I/O}	Voltage on I/O Pins	-0.5 to V _{DDQ} +0.5 (≤ 3.6 V max.)	V
V _{IN}	Voltage on Other Input Pins	$-0.5 \text{ to V}_{DD} + 0.5 \ (\le 3.6 \text{ V max.})$	V
I _{IN}	Input Current on Any Pin	+/20	mA
I _{OUT}	Output Current on Any I/O Pin	+/20	mA
P _D	Package Power Dissipation	1.5	W
T _{STG}	Storage Temperature	-55 to 125	°C
T _{BIAS}	Temperature Under Bias	-55 to 125	°C

Note:

Permanent damage to the device may occur if the Absolute Maximum Ratings are exceeded. Operation should be restricted to Recommended Operating Conditions. Exposure to conditions exceeding the Absolute Maximum Ratings, for an extended period of time, may affect reliability of this component.

Power Supply Voltage Ranges

Parameter	Symbol	Min.	Тур.	Max.	Unit	Notes
1.8 V Supply Voltage	V _{DD1}	1.6	1.8	2.0	V	
1.8 V V _{DDQ} I/O Supply Voltage	V _{DDQ1}	1.6	1.8	2.0	V	

Notes:

- 1. The part numbers of Industrial Temperature Range versions end the character "I". Unless otherwise noted, all performance specifications quoted are evaluated for worst case in the temperature range marked on the device.
- Input Under/overshoot voltage must be −2 V > Vi < V_{DDn}+2 V not to exceed 3.6 V maximum, with a pulse width not to exceed 20% tKC.

V_{DDQ} Range Logic Levels

Parameter	Symbol	Min.	Тур.	Max.	Unit	Notes
V _{DD} Input High Voltage	V _{IH}	0.6*V _{DD}	_	V _{DD} + 0.3	V	1
V _{DD} Input Low Voltage	V _{IL}	-0.3	_	0.3*V _{DD}	V	1
V _{DDQ} I/O Input High Voltage	V _{IHQ}	0.6*V _{DD}	_	V _{DDQ} + 0.3	V	1,3
V _{DDQ} I/O Input Low Voltage	V _{ILQ}	-0.3	_	0.3*V _{DD}	V	1,3

Notes:

- 1. The part numbers of Industrial Temperature Range versions end the character "I". Unless otherwise noted, all performance specifications quoted are evaluated for worst case in the temperature range marked on the device.
- 2. Input Under/overshoot voltage must be -2 V > Vi < V_{DDn}+2 V not to exceed 3.6 V maximum, with a pulse width not to exceed 20% tKC.
- 3. V_{IHQ} (max) is voltage on V_{DDQ} pins plus 0.3 V.

Recommended Operating Temperatures

Parameter	Symbol	Min.	Тур.	Max.	Unit	Notes
Ambient Temperature (Commercial Range Versions)	T _A	0	25	70	°C	2
Ambient Temperature (Industrial Range Versions)	T _A	-40	25	85	°C	2

Note:

- The part numbers of Industrial Temperature Range versions end the character "I". Unless otherwise noted, all performance specifications quoted are evaluated for worst case in the temperature range marked on the device.
- 2. Input Under/overshoot voltage must be $-2 \text{ V} > \text{Vi} < \text{V}_{DDn} + 2 \text{ V}$ not to exceed 3.6 V maximum, with a pulse width not to exceed 20% tKC.

Undershoot Measurement and Timing

Overshoot Measurement and Timing

Capacitance

$$(T_A = 25^{\circ}C, f = 1 \text{ MHz}, V_{DD} = 2.5 \text{ V})$$

Parameter	Symbol	Test conditions	Тур.	Max.	Unit
Input Capacitance	C _{IN}	V _{IN} = 0 V	8	10	pF
Input/Output Capacitance	C _{I/O}	V _{OUT} = 0 V	12	14	pF

Note: These parameters are sample tested.

AC Test Conditions

Parameter	Conditions						
Input high level	V _{DD} – 0.2 V						
Input low level	0.2 V						
Input slew rate	1 V/ns						
Input reference level	V _{DD} /2						
Output reference level	V _{DDQ} /2						
Output load	Fig. 1						

Notes:

- 1. Include scope and jig capacitance.
- 2. Test conditions as specified with output loading as shown in **Fig. 1** unless otherwise noted.
- 3. Device is deselected as defined by the Truth Table.

Rev: 1.00 6/2003 © 2003, Giga Semiconductor, Inc.

DC Electrical Characteristics

Parameter	Symbol	Test Conditions	Min	Max
Input Leakage Current (except mode pins)	I _{IL}	V _{IN} = 0 to V _{DD}	–1 uA	1 uA
ZZ and PE Input Current	I _{IN1}	$V_{DD} \ge V_{IN} \ge V_{IH}$ $0 \ V \le V_{IN} \le V_{IH}$	–1 uA –1 uA	1 uA 100 uA
FT, SCD, ZQ Input Current	I _{IN2}	$V_{DD} \ge V_{IN} \ge V_{IL}$ $0 \ V \le V_{IN} \le V_{IL}$	–100 uA –1 uA	1 uA 1 uA
Output Leakage Current	I _{OL}	Output Disable, V _{OUT} = 0 to V _{DD}	−1 uA	1 uA
Output High Voltage	V _{OH1}	I _{OH} = -4 mA, V _{DDQ} = 1.6 V	V _{DDQ} – 0.4 V	_
Output Low Voltage	V _{OL1}	I _{OL} = 4 mA, V _{DD} = 1.6 V	_	0.4 V

Operating Currents

				1				1		1				1					
	I ni			2	<u>{</u>	Δm	[{	<u>{</u>	S	<u>{</u>	{	<u>{</u>	{	<u>{</u>	шĄ	m Am	шĄ	m Am
-133	-40	\$	82°C	350	30	305	20	305	25	255	255 15		15	235	15	160	160	190	170
7	0	\$	20°C	315	30	280	20	270	25	230	15	250	15	210	15	120	120	160	140
-150	-40	ţ	85°C	380	40	310	30	330	30	270	20	310	20	250	15	160	160	200	180
7	0	to	70°C	345	40	285	30	295	30	245	20	275	20	225	15	120	120	170	150
-166	40	ę	85°C	400	40	330	30	345	35	285	70	320	20	260	15	160	160	200	190
+	0	ţ	ე。02	365	40	302	30	310	35	260	20	285	20	240	15	120	120	170	160
-200	-40	Q	85°C	445	20	340	30	380	40	295	20	350	20	275	15	160	160	210	190
-2	0	ę	70°C	410 50		315	30	345	40	270	70	315	20	250	15	120	120	180	160
-225	-40	to	85°C	480	09	365	40	405	45	310	25	370	25	290	15	160	160	220	200
-2;	0	Q	70°C	445	09	340	40	370 45		285	25	335	25	265	15	120	120	190	170
-250	-40	ę	85°C	515	09	385	40	435	20	320	25	395	25	300	15	160	160	230	200
-2	0	Q	70°C	480	09	360	40	400	20	295	25	360	25	275	15	120	120	200	170
	Symbol	9		lpo	lppa	aa _l	lppa	aal	lppa	aal	lppa	aal	lppa	aal	lppa	^{SB}	lSB	aa _l	aal
	Mode	2		Disoling	р Пр Пр Пр	Flow	Through	Origonia	ם ש	Flow	Through	Ocilocio	р Пр Пр Пр	Flow	Through	Pipeline	Flow Through	Pipeline	Flow Through
	2	•			(472)	1			(436)	() ()			(418)	2					
	Test Conditions							Device Selected:	All other inputs	≥V _{IH} or ≤ V _{IL}	Output open						$ZZ \ge V_{DD} - 0.2 \text{ V}$	Device Deselected;	All other inputs $\geq V_{\parallel}$ or $\leq V_{\parallel}$
	Parameter			Operating A Current A Current Current Current Z						Deselect	Current								

1. I_{DD} and I_{DDQ} apply to any combination of V_{DD3}, V_{DD2}, V_{DDQ3}, and V_{DDQ2} operation.
2. All parameters listed are worst case scenario.

Rev: 1.00 6/2003 © 2003, Giga Semiconductor, Inc.

AC Electrical Characteristics

	Parameter	Symbol	-25	50	-22	25	-20	00	-16	66	-1	50	-1	33	Unit
		•	Min	Max	Min	Max	Min	Max	Min	Max	Min	Max	Min	Max	Oilit
	Clock Cycle Time	tKC	4.0	_	4.4	_	5.0		6.0	_	6.7	_	7.5	_	ns
	Clock to Output Valid (x18/x36)	tKQ		2.3		2.5		2.7		2.9		3.3	_	3.5	ns
Pipeline	Clock to Output Valid (x72)	tKQ	_	2.6	_	2.7	_	2.8	_	2.9	_	3.3	_	3.5	ns
	Clock to Output Invalid	tKQX	1.0	_	1.0	_	1.0	_	1.0	_	1.0	_	1.0	_	ns
	Clock to Output in Low-Z	tLZ ¹	1.0	_	1.0	_	1.0	_	1.0	_	1.0	_	1.0	_	ns
	Setup time	tS	1.2	_	1.3	_	1.4	_	1.5	_	1.5	_	1.5	_	ns
	Hold time	tH	0.2	_	0.3	_	0.4	_	0.5	_	0.5	_	0.5	_	ns
	Clock Cycle Time	tKC	6.5	_	7.0	_	7.5	_	8.0	_	8.5	_	8.5	_	ns
	Clock to Output Valid	tKQ	_	6.5	_	7.0	_	7.5		8.0	_	8.5	_	8.5	ns
Flow	Clock to Output Invalid	tKQX	3.0	_	3.0	_	3.0	_	3.0	_	3.0	_	3.0	_	ns
Through	Clock to Output in Low-Z	tLZ ¹	3.0	_	3.0	_	3.0	_	3.0	_	3.0	_	3.0	_	ns
	Setup time	tS	1.5	_	1.5	_	1.5	_	1.5	_	1.5	_	1.5	_	ns
	Hold time	tH	0.5	_	0.5	_	0.5	_	0.5	_	0.5	_	0.5	_	ns
	Clock HIGH Time	tKH	1.3	_	1.3	_	1.3	_	1.3	_	1.5	_	1.7	_	ns
	Clock LOW Time	tKL	1.5	_	1.5	_	1.5	_	1.5	_	1.7	_	2	_	ns
	Clock to Output in High-Z (x18/x36)	tHZ ¹	1.0	2.3	1.0	2.5	1.0	2.7	1.0	2.9	1.0	3.0	1.0	3.0	ns
	Clock to Output in High-Z (x72)	tHZ ¹	1.0	2.6	1.0	2.7	1.0	2.8	1.0	2.9	1.0	3.0	1.0	3.0	ns
	G to Output Valid (x18/x36)	tOE		2.3	_	2.5		2.7		2.9	_	3.3	_	3.5	ns
	G to Output Valid (x72)	tOE	_	2.6	_	2.7	_	2.8	_	2.9	_	3.3	_	3.5	ns
	G to output in Low-Z	tOLZ ¹	0	_	0	_	0	_	0	_	0	_	0	_	ns
	G to output in High-Z (x18/x36)	tOHZ ¹	_	2.3	_	2.5	_	2.7	_	2.9	_	3.0	_	3.0	ns
	G to output in High-Z (x72)	tOHZ ¹		2.6		2.7	_	2.8	_	2.9	_	3.0	_	3.0	ns
	ZZ setup time	tZZS ²	5	_	5	_	5	_	5	_	5	_	5	_	ns
	ZZ hold time	tZZH ²	1	_	1	_	1		1	<u> </u>	1	_	1	_	ns
	ZZ recovery	tZZR	20	_	20	_	20	_	20	 - - 	20	_	20	_	ns
			l	l	l	L		L		<u> </u>					

Notes:

These parameters are sampled and are not 100% tested. 1.

ZZ is an asynchronous signal. However, in order to be recognized on any given clock cycle, ZZ must meet the specified setup and hold times as specified above.

Rev: 1.00 6/2003 24/39

Rev: 1.00 6/2003 25/39

JTAG Port Operation

Overview

The JTAG Port on this RAM operates in a manner that is compliant with IEEE Standard 1149.1-1990, a serial boundary scan interface standard (commonly referred to as JTAG). The JTAG Port input interface levels scale with V_{DD} . The JTAG output drivers are powered by V_{DDO} .

Disabling the JTAG Port

It is possible to use this device without utilizing the JTAG port. The port is reset at power-up and will remain inactive unless clocked. TCK, TDI, and TMS are designed with internal pull-up circuits. To assure normal operation of the RAM with the JTAG Port unused, TCK, TDI, and TMS may be left floating or tied to either V_{DD} or V_{SS} . TDO should be left unconnected.

JTAG Pin Descriptions

Pin	Pin Name	I/O	Description
TCK	Test Clock	In	Clocks all TAP events. All inputs are captured on the rising edge of TCK and all outputs propagate from the falling edge of TCK.
TMS	Test Mode Select	ln	The TMS input is sampled on the rising edge of TCK. This is the command input for the TAP controller state machine. An undriven TMS input will produce the same result as a logic one input level.
TDI	Test Data In	In	The TDI input is sampled on the rising edge of TCK. This is the input side of the serial registers placed between TDI and TDO. The register placed between TDI and TDO is determined by the state of the TAP Controller state machine and the instruction that is currently loaded in the TAP Instruction Register (refer to the TAP Controller State Diagram). An undriven TDI pin will produce the same result as a logic one input level.
TDO	Test Data Out	Out	Output that is active depending on the state of the TAP state machine. Output changes in response to the falling edge of TCK. This is the output side of the serial registers placed between TDI and TDO.

Note:

This device does not have a TRST (TAP Reset) pin. TRST is optional in IEEE 1149.1. The Test-Logic-Reset state is entered while TMS is held high for five rising edges of TCK. The TAP Controller is also reset automaticly at power-up.

JTAG Port Registers

Overview

The various JTAG registers, refered to as Test Access Port orTAP Registers, are selected (one at a time) via the sequences of 1s and 0s applied to TMS as TCK is strobed. Each of the TAP Registers is a serial shift register that captures serial input data on the rising edge of TCK and pushes serial data out on the next falling edge of TCK. When a register is selected, it is placed between the TDI and TDO pins.

Instruction Register

The Instruction Register holds the instructions that are executed by the TAP controller when it is moved into the Run, Test/Idle, or the various data register states. Instructions are 3 bits long. The Instruction Register can be loaded when it is placed between the TDI and TDO pins. The Instruction Register is automatically preloaded with the IDCODE instruction at power-up or whenever the controller is placed in Test-Logic-Reset state.

Bypass Register

The Bypass Register is a single bit register that can be placed between TDI and TDO. It allows serial test data to be passed through the RAM's JTAG Port to another device in the scan chain with as little delay as possible.

Boundary Scan Register

The Boundary Scan Register is a collection of flip flops that can be preset by the logic level found on the RAM's input or I/O pins. The flip flops are then daisy chained together so the levels found can be shifted serially out of the JTAG Port's TDO pin. The Boundary Scan Register also includes a number of place holder flip flops (always set to a logic 1). The relationship between the device pins and the bits in the Boundary Scan Register is described in the Scan Order Table following. The Boundary Scan Register, under the control of the TAP Controller, is loaded with the contents of the RAMs I/O ring when the controller is in Capture-DR state and then is placed between the TDI and TDO pins when the controller is moved to Shift-DR state. SAMPLE-Z, SAMPLE/PRELOAD and EXTEST instructions can be used to activate the Boundary Scan Register.

JTAG TAP Block Diagram

Identification (ID) Register

The ID Register is a 32-bit register that is loaded with a device and vendor specific 32-bit code when the controller is put in Capture-DR state with the IDCODE command loaded in the Instruction Register. The code is loaded from a 32-bit on-chip ROM. It describes various attributes of the RAM as indicated below. The register is then placed between the TDI and TDO pins when the controller is moved into Shift-DR state. Bit 0 in the register is the LSB and the first to reach TDO when shifting begins.

ID Register Contents

	Die Revision Code				Not Used					Co	l/onfig		ion				SI 1 ED	EC		nd					Presence Register							
Bit #	31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
x72	Χ	Х	Χ	Χ	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1	0	0	0	1	1	0	1	1	0	0	1	1
x36	Χ	Х	Χ	Χ	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	1	1	0	1	1	0	0	1	1
x32	Χ	Х	Χ	Χ	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0	1	1	0	1	1	0	0	1	1
x18	Χ	Х	Χ	Χ	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	0	0	0	1	1	0	1	1	0	0	1	1
x16	Χ	Χ	Χ	Χ	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	0	0	0	0	1	1	0	1	1	0	0	1	1

Tap Controller Instruction Set

Overview

There are two classes of instructions defined in the Standard 1149.1-1990; the standard (Public) instructions, and device specific (Private) instructions. Some Public instructions are mandatory for 1149.1 compliance. Optional Public instructions must be implemented in prescribed ways. The TAP on this device may be used to monitor all input and I/O pads, and can be used to load address, data or control signals into the RAM or to preload the I/O buffers.

When the TAP controller is placed in Capture-IR state the two least significant bits of the instruction register are loaded with 01. When the controller is moved to the Shift-IR state the Instruction Register is placed between TDI and TDO. In this state the desired instruction is serially loaded through the TDI input (while the previous contents are shifted out at TDO). For all instructions, the TAP executes newly loaded instructions only when the controller is moved to Update-IR state. The TAP instruction set for this device is listed in the following table.

JTAG Tap Controller State Diagram

Instruction Descriptions

BYPASS

When the BYPASS instruction is loaded in the Instruction Register the Bypass Register is placed between TDI and TDO. This occurs when the TAP controller is moved to the Shift-DR state. This allows the board level scan path to be shortened to facilitate testing of other devices in the scan path.

SAMPLE/PRELOAD

SAMPLE/PRELOAD is a Standard 1149.1 mandatory public instruction. When the SAMPLE / PRELOAD instruction is loaded in the Instruction Register, moving the TAP controller into the Capture-DR state loads the data in the RAMs input and I/O buffers into the Boundary Scan Register. Boundary Scan Register locations are not associated with an input or I/O pin, and are loaded with the default state identified in the Boundary Scan Chain table at the end of this section of the datasheet. Because the RAM clock is independent from the TAP Clock (TCK) it is possible for the TAP to attempt to capture the I/O ring contents while the input buffers are in transition (i.e. in a metastable state). Although allowing the TAP to sample metastable inputs will not harm the device, repeatable results cannot be expected. RAM input signals must be stabilized for long enough to meet the TAPs input data capture set-up plus hold time (tTS plus tTH). The RAMs clock inputs need not be paused for any other TAP operation except capturing the I/O ring contents into the Boundary Scan Register. Moving the controller to Shift-DR state then places the boundary scan register between the TDI and TDO pins.

EXTEST

EXTEST is an IEEE 1149.1 mandatory public instruction. It is to be executed whenever the instruction register is loaded with all logic 0s. The

GS8644ZV18(B/E)/GS8644ZV36(B/E)/GS8644ZV72(C)

EXTEST command does not block or override the RAM's input pins; therefore, the RAM's internal state is still determined by its input pins.

Typically, the Boundary Scan Register is loaded with the desired pattern of data with the SAMPLE/PRELOAD command. Then the EXTEST command is used to output the Boundary Scan Register's contents, in parallel, on the RAM's data output drivers on the falling edge of TCK when the controller is in the Update-IR state.

Alternately, the Boundary Scan Register may be loaded in parallel using the EXTEST command. When the EXTEST instruction is selected, the sate of all the RAM's input and I/O pins, as well as the default values at Scan Register locations not associated with a pin, are transferred in parallel into the Boundary Scan Register on the rising edge of TCK in the Capture-DR state, the RAM's output pins drive out the value of the Boundary Scan Register location with which each output pin is associated.

IDCODE

The IDCODE instruction causes the ID ROM to be loaded into the ID register when the controller is in Capture-DR mode and places the ID register between the TDI and TDO pins in Shift-DR mode. The IDCODE instruction is the default instruction loaded in at power up and any time the controller is placed in the Test-Logic-Reset state.

SAMPLE-Z

If the SAMPLE-Z instruction is loaded in the instruction register, all RAM outputs are forced to an inactive drive state (high-Z) and the Boundary Scan Register is connected between TDI and TDO when the TAP controller is moved to the Shift-DR state.

RFU

These instructions are Reserved for Future Use. In this device they replicate the BYPASS instruction.

JTAG TAP Instruction Set Summary

Instruction	Code	Description	Notes
EXTEST	000	Places the Boundary Scan Register between TDI and TDO.	1
IDCODE	001	Preloads ID Register and places it between TDI and TDO.	1, 2
SAMPLE-Z	010	Captures I/O ring contents. Places the Boundary Scan Register between TDI and TDO. Forces all RAM output drivers to High-Z.	1
RFU	011	o not use this instruction; Reserved for Future Use. eplicates BYPASS instruction. Places Bypass Register between TDI and TDO.	
SAMPLE/ PRELOAD	100	Captures I/O ring contents. Places the Boundary Scan Register between TDI and TDO.	
GSI	101	GSI private instruction.	1
RFU	RFU Do not use this instruction; Reserved for Future Use. Replicates BYPASS instruction. Places Bypass Register between TDI and TDO.		1
BYPASS	111	aces Bypass Register between TDI and TDO.	

Notes:

- 1. Instruction codes expressed in binary, MSB on left, LSB on right.
- 2. Default instruction automatically loaded at power-up and in test-logic-reset state.

JTAG Port Recommended Operating Conditions and DC Characteristics

Parameter	Symbol	Min.	Max.	Unit	Notes
1.8 V Test Port Input High Voltage	V _{IHJ}	0.6 * V _{DD}	V _{DD} +0.3	V	1
1.8 V Test Port Input Low Voltage	V _{ILJ}	-0.3	0.3 * V _{DD}	V	1
TMS, TCK and TDI Input Leakage Current	I _{INHJ}	-300	1	uA	2
TMS, TCK and TDI Input Leakage Current	I _{INLJ}	-1	100	uA	3
TDO Output Leakage Current	I _{OLJ}	-1	1	uA	4
Test Port Output High Voltage	V _{OHJ}	1.7	_	V	5, 6
Test Port Output Low Voltage	V _{OLJ}	_	0.4	V	5, 7
Test Port Output CMOS High	V _{OHJC}	V _{DDQ} – 100 mV		V	5, 8
Test Port Output CMOS Low	V _{OLJC}	_	100 mV	V	5, 9

Notes:

- 1. Input Under/overshoot voltage must be -2 V > Vi < V_{DDn} +2 V not to exceed 3.6 V maximum, with a pulse width not to exceed 20% tTKC.
- $2. \quad V_{ILJ} \leq V_{IN} \leq V_{DDn}$
- $3. \quad 0 \ V \leq V_{IN} \leq V_{ILJn}$
- 4. Output Disable, $V_{OUT} = 0$ to V_{DDn}
- 5. The TDO output driver is served by the V_{DDQ} supply.
- 6. $I_{OHJ} = -4 \text{ mA}$
- 7. $I_{OI,J} = +4 \text{ mA}$
- 8. $I_{OHJC} = -100 \text{ uA}$
- 9. $I_{OHJC} = +100 \text{ uA}$

JTAG Port AC Test Conditions

Parameter	Conditions
Input high level	V _{DD} – 0.2 V
Input low level	0.2 V
Input slew rate	1 V/ns
Input reference level	V _{DDQ} /2
Output reference level	V _{DDQ} /2

Notes:

- 1. Include scope and jig capacitance.
- 2. Test conditions as as shown unless otherwise noted.

* Distributed Test Jig Capacitance

JTAG Port Timing Diagram

JTAG Port AC Electrical Characteristics

Parameter	Symbol	Min	Max	Unit
TCK Cycle Time	tTKC	50	_	ns
TCK Low to TDO Valid	tTKQ	_	20	ns
TCK High Pulse Width	tTKH	20	_	ns
TCK Low Pulse Width	tTKL	20	_	ns
TDI & TMS Set Up Time	tTS	10	_	ns
TDI & TMS Hold Time	tTH	10	_	ns

Boundary Scan (BSDL Files)

For information regarding the Boundary Scan Chain, or to obtain BSDL files for this part, please contact our Applications Engineering Department at: apps@gsitechnology.com.

209 BGA Package Drawing (Package C)

14 mm x 22 mm Body, 1.0 mm Bump Pitch, 11 x 19 Bump Array

Symbol	Min	Тур	Max	Units
Α			1.70	mm
A1	0.40	0.50	0.60	mm
Øb	0.50	0.60	0.70	mm
С	0.31	0.36	0.38	mm
D	21.9	22.0	22.1	mm
D1		18.0 (BSC)		mm
E	13.9	14.0	14.1	mm
E1		10.0 (BSC)		mm
е		1.00 (BSC)		mm
aaa		0.15		mm
Rev 1.0				

Rev: 1.00 6/2003 © 2003, Giga Semiconductor, Inc.

Package Dimensions—165-Bump FPBGA (Package E)

Package Dimensions—119-Pin PBGA

Top View

Bottom View

Side View

Package Dimensions—119-Pin PBGA

Symbol	Description	Min.	Nom.	Max
Α	Width	13.9	14.0	14.1
В	Length	21.9	22.0	22.1
С	Package Height (including ball)	1.73	1.86	1.99
D	Ball Size	0.60	0.75	0.90
Е	Ball Height	0.50	0.60	0.70
F	Package Height (excluding balls)	1.16	1.26	1.36
G	Width between Balls		1.27	
K	Package Height above board	0.65	0.70	0.75
R	Width of package between balls		7.62	
S	Length of package between balls		20.32	
T	Variance of Ball Height		0.15	

Unit: mm

BPR 1999.05.18

Ordering Information for GSI Synchronous Burst RAMs

Org	Part Number ¹	Туре	Package	Speed ² (MHz/ns)	T _A ³
4M x 18	GS8644ZV18B-250	NBT Pipeline/Flow Through	119 BGA	250/5.5	С
4M x 18	GS8644ZV18B-225	NBT Pipeline/Flow Through	119 BGA	225/6	С
4M x 18	GS8644ZV18B-200	NBT Pipeline/Flow Through	119 BGA	200/6.5	С
4M x 18	GS8644ZV18B-166	NBT Pipeline/Flow Through	119 BGA	166/7	С
4M x 18	GS8644ZV18B-150	NBT Pipeline/Flow Through	119 BGA	150/7.5	С
4M x 18	GS8644ZV18B-133	NBT Pipeline/Flow Through	119 BGA	133/8.5	С
4M x 18	GS8644ZV18E-250	NBT Pipeline/Flow Through	165 BGA	250/5.5	С
4M x 18	GS8644ZV18E-225	NBT Pipeline/Flow Through	165 BGA	225/6	С
4M x 18	GS8644ZV18E-200	NBT Pipeline/Flow Through	165 BGA	200/6.5	С
4M x 18	GS8644ZV18E-166	NBT Pipeline/Flow Through	165 BGA	166/7	С
4M x 18	GS8644ZV18E-150	NBT Pipeline/Flow Through	165 BGA	150/7.5	С
4M x 18	GS8644ZV18E-133	NBT Pipeline/Flow Through	165 BGA	133/8.5	С
2M x 36	GS8644ZV36B-250	NBT Pipeline/Flow Through	119 BGA	250/5.5	С
2M x 36	GS8644ZV36B-225	NBT Pipeline/Flow Through	119 BGA	225/6	С
2M x 36	GS8644ZV36B-200	NBT Pipeline/Flow Through	119 BGA	200/6.5	С
2M x 36	GS8644ZV36B-166	NBT Pipeline/Flow Through	119 BGA	166/7	С
2M x 36	GS8644ZV36B-150	NBT Pipeline/Flow Through	119 BGA	150/7.5	С
2M x 36	GS8644ZV36B-133	NBT Pipeline/Flow Through	119 BGA	133/8.5	С
2M x 36	GS8644ZV36E-250	NBT Pipeline/Flow Through	165 BGA	250/5.5	С
2M x 36	GS8644ZV36E-225	NBT Pipeline/Flow Through	165 BGA	225/6	С
2M x 36	GS8644ZV36E-200	NBT Pipeline/Flow Through	165 BGA	200/6.5	С
2M x 36	GS8644ZV36E-166	NBT Pipeline/Flow Through	165 BGA	166/7	С
2M x 36	GS8644ZV36E-150	NBT Pipeline/Flow Through	165 BGA	150/7.5	С
2M x 36	GS8644ZV36E-133	NBT Pipeline/Flow Through	165 BGA	133/8.5	С
1M x 72	GS8644ZV72C-250	NBT Pipeline/Flow Through	209 BGA	250/5.5	С
1M x 72	GS8644ZV72C-225	NBT Pipeline/Flow Through	209 BGA	225/6	С
1M x 72	GS8644ZV72C-200	NBT Pipeline/Flow Through	209 BGA	200/6.5	С
1M x 72	GS8644ZV72C-166	NBT Pipeline/Flow Through	209 BGA	166/7	С
1M x 72	GS8644ZV72C-150	NBT Pipeline/Flow Through	209 BGA	150/7.5	С

Notes:

- 1. Customers requiring delivery in Tape and Reel should add the character "T" to the end of the part number. Example: GS8644ZV18B-150IB.
- 2. The speed column indicates the cycle frequency (MHz) of the device in Pipeline mode and the latency (ns) in Flow Through mode. Each device is Pipeline/Flow Through mode-selectable by the user.
- 3. $T_A = C = Commercial Temperature Range. T_A = I = Industrial Temperature Range.$
- 4. GSI offers other versions this type of device in many different configurations and with a variety of different features, only some of which are covered in this data sheet. See the GSI Technology web site (www.gsitechnology.com) for a complete listing of current offerings.

Rev: 1.00 6/2003 © 2003, Giga Semiconductor, Inc.

Ordering Information for GSI Synchronous Burst RAMs (Cont.)

Org	Part Number ¹	Туре	Package	Speed ² (MHz/ns)	T _A ³
1M x 72	GS8644ZV72C-133	NBT Pipeline/Flow Through	209 BGA	133/8.5	С
4M x 18	GS8644ZV18B-250I	NBT Pipeline/Flow Through	119 BGA	250/5.5	I
4M x 18	GS8644ZV18B-225I	NBT Pipeline/Flow Through	119 BGA	225/6	I
4M x 18	GS8644ZV18B-200I	NBT Pipeline/Flow Through	119 BGA	200/6.5	I
4M x 18	GS8644ZV18B-166I	NBT Pipeline/Flow Through	119 BGA	166/7	I
4M x 18	GS8644ZV18B-150I	NBT Pipeline/Flow Through	119 BGA	150/7.5	I
4M x 18	GS8644ZV18B-133I	NBT Pipeline/Flow Through	119 BGA	133/8.5	I
4M x 18	GS8644ZV18E-250I	NBT Pipeline/Flow Through	165 BGA	250/5.5	I
4M x 18	GS8644ZV18E-225I	NBT Pipeline/Flow Through	165 BGA	225/6	I
4M x 18	GS8644ZV18E-200I	NBT Pipeline/Flow Through	165 BGA	200/6.5	I
4M x 18	GS8644ZV18E-166I	NBT Pipeline/Flow Through	165 BGA	166/7	I
4M x 18	GS8644ZV18E-150I	NBT Pipeline/Flow Through	165 BGA	150/7.5	I
4M x 18	GS8644ZV18E-133I	NBT Pipeline/Flow Through	165 BGA	133/8.5	I
2M x 36	GS8644ZV36B-250I	NBT Pipeline/Flow Through	119 BGA	250/5.5	I
2M x 36	GS8644ZV36B-225I	NBT Pipeline/Flow Through	119 BGA	225/6	I
2M x 36	GS8644ZV36B-200I	NBT Pipeline/Flow Through	119 BGA	200/6.5	I
2M x 36	GS8644ZV36B-166I	NBT Pipeline/Flow Through	119 BGA	166/7	I
2M x 36	GS8644ZV36B-150I	NBT Pipeline/Flow Through	119 BGA	150/7.5	I
2M x 36	GS8644ZV36B-133I	NBT Pipeline/Flow Through	119 BGA	133/8.5	I
2M x 36	GS8644ZV36E-250I	NBT Pipeline/Flow Through	165 BGA	250/5.5	I
2M x 36	GS8644ZV36E-225I	NBT Pipeline/Flow Through	165 BGA	225/6	I
2M x 36	GS8644ZV36E-200I	NBT Pipeline/Flow Through	165 BGA	200/6.5	I
2M x 36	GS8644ZV36E-166I	NBT Pipeline/Flow Through	165 BGA	166/7	I
2M x 36	GS8644ZV36E-150I	NBT Pipeline/Flow Through	165 BGA	150/7.5	I
2M x 36	GS8644ZV36E-133I	NBT Pipeline/Flow Through	165 BGA	133/8.5	I
1M x 72	GS8644ZV72C-250I	NBT Pipeline/Flow Through	209 BGA	250/5.5	

Notes:

- 1. Customers requiring delivery in Tape and Reel should add the character "T" to the end of the part number. Example: GS8644ZV18B-150IB.
- 2. The speed column indicates the cycle frequency (MHz) of the device in Pipeline mode and the latency (ns) in Flow Through mode. Each device is Pipeline/Flow Through mode-selectable by the user.
- 3. $T_A = C = Commercial Temperature Range. T_A = I = Industrial Temperature Range.$
- 4. GSI offers other versions this type of device in many different configurations and with a variety of different features, only some of which are covered in this data sheet. See the GSI Technology web site (www.gsitechnology.com) for a complete listing of current offerings.

Ordering Information for GSI Synchronous Burst RAMs (Cont.)

Org	Part Number ¹	Туре	Package	Speed ² (MHz/ns)	T _A ³
1M x 72	GS8644ZV72C-225I	NBT Pipeline/Flow Through	209 BGA	225/6	I
1M x 72	GS8644ZV72C-200I	NBT Pipeline/Flow Through	209 BGA	200/6.5	I
1M x 72	GS8644ZV72C-166I	NBT Pipeline/Flow Through	209 BGA	166/7	I
1M x 72	GS8644ZV72C-150I	NBT Pipeline/Flow Through	209 BGA	150/7.5	I
1M x 72	GS8644ZV72C-133I	NBT Pipeline/Flow Through	209 BGA	133/8.5	I

Notes:

- 1. Customers requiring delivery in Tape and Reel should add the character "T" to the end of the part number. Example: GS8644ZV18B-150IB.
- 2. The speed column indicates the cycle frequency (MHz) of the device in Pipeline mode and the latency (ns) in Flow Through mode. Each device is Pipeline/Flow Through mode-selectable by the user.
- 3. $T_A = C = Commercial Temperature Range. T_A = I = Industrial Temperature Range.$
- 4. GSI offers other versions this type of device in many different configurations and with a variety of different features, only some of which are covered in this data sheet. See the GSI Technology web site (www.gsitechnology.com) for a complete listing of current offerings.

TECHNOLOGY

72Mb Sync SRAM Datasheet Revision History

DS/DateRev. Coo	de: Old;	Types of Changes Format or Content	Page;Revisions;Reason
8644ZVxx_	r1		Creation of new datasheet