Green Arrays[™] Product Data Book

G144A12 Chip Reference

Document DB002

Revised 5 July 2011

IMPORTANT NOTICE

GreenArrays Incorporated (GAI) reserves the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to GAI's terms and conditions of sale supplied at the time of order acknowledgment.

GAI disclaims any express or implied warranty relating to the sale and/or use of GAI products, including liability or warranties relating to fitness for a particular purpose, merchantability, or infringement of any patent, copyright, or other intellectual property right.

GAI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using GAI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

GAI does not warrant or represent that any license, either express or implied, is granted under any GAI patent right, copyright, mask work right, or other GAI intellectual property right relating to any combination, machine, or process in which GAI products or services are used. Information published by GAI regarding third-party products or services does not constitute a license from GAI to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from GAI under the patents or other intellectual property of GAI.

Reproduction of GAI information in GAI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. GAI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of GAI products or services with statements different from or beyond the parameters stated by GAI for that product or service voids all express and any implied warranties for the associated GAI product or service and is an unfair and deceptive business practice. GAI is not responsible or liable for any such statements.

GAI products are not authorized for use in safety-critical applications (such as life support) where a failure of the GAI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of GAI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by GAI. Further, Buyers must fully indemnify GAI and its representatives against any damages arising out of the use of GAI products in such safety-critical applications.

GAI products are neither designed nor intended for use in military/aerospace applications or environments unless the GAI products are specifically designated by GAI as military-grade or "enhanced plastic." Only products designated by GAI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of GAI products which GAI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

GAI products are neither designed nor intended for use in automotive applications or environments unless the specific GAI products are designated by GAI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, GAI will not be responsible for any failure to meet such requirements.

The following are trademarks of GreenArrays, Inc., a Nevada Corporation: GreenArrays, GreenArray Chips, arrayForth, and the GreenArrays logo. All other trademarks or registered trademarks are the property of their respective owners.

For current information on GreenArrays products and application solutions, see www.GreenArrayChips.com

Mailing Address: GreenArrays, Inc., 774 Mays Blvd #10 PMB 320, Incline Village, Nevada 89451
Printed in the United States of America
Copyright © 2011, GreenArrays, Incorporated

Contents

1.	Description	5
1.1	Ordering Information	5
1.2	Related Documents	
1.3	Status of Data Given	5
1.4	Documentation Conventions	
1.4.1	Numbers	5
1.4.2	Node coordinates	
1.4.3	Register names	
1.4.4	Bit numbering	6
2.	Chip Configuration	7
2.1	Array Layout and Pin Designation	7
2.2	Pin Functions	
2.3	Configuration of each node	10
2.4	Specially Configured Nodes	
2.4.1	Top Analog Group	
2.4.2	Right Side Analog Groups	
2.4.3	Bottom Parallel Bus Group	
3.	ROM Software	12
3.1	Common ROM Definitions	12
3.2	Analog ROM	14
3.3	Boot ROMs	14
3.3.1	SERDES Boot ROM	14
3.3.2	Synchronous Boot Rom	14
3.3.3	Asynchronous Boot ROM	
3.3.4	SPI Boot ROM	15
3.4	Other Special ROMs	
3.4.1	1-wire ROM	
3.4.2	SDRAM and eForth ROMs	
4.	Operating Conditions	
4.1	Absolute Maximum Ratings ⁽¹⁾	17
4.2	Thermal Packaging Characteristics	17
4.3	Recommended Operating Conditions	17
5.	Electrical Characteristics	18
5.1	General	18
5.1.1	Power Supply Decoupling	18
5.2	Computers	18
5.3	Typical Instruction Timings	
5.4	Variables Affecting Performance and Efficiency	
5.4.1	Fabrication Process	
5.4.2	Supply Voltage Effects	
5.4.3	Temperature Effects	
5.4.4	Instruction and Data Mix	
5.5	I/O Circuits	
5.5.1	GPIO Pins	

G144A12 Chip Reference

5.5.2	RESET- Pin	24
5.5.3	Reset conditions and considerations	25
5.5.4	SPI Node 705	25
5.5.5	Asynchronous Boot Node 708	25
5.5.6	Synchronous Boot Node 300	25
5.5.7	Parallel (bus) Nodes	25
5.5.8	Analog Nodes	26
5.5.9	SERDES	26
5.6	Timing Diagrams	27
6.	Mechanical Data	29
.		
6.1	Package Description	28
6.1.1	Migration Path	
6.1.2	PCB Layout and Assembly Considerations	
6 .2	Physical Data	
6.2.1	Peak Reflow Temperature	
6.2.2	ESD Sensitivity	
6.2.3	Moisture	
6.2.4	Pressure	29
6.2.5	Vibration	
6.2.6	Materials	29
7.	Part Identification	
7.1	Part Numbers for Ordering	30
7.2	Part Labeling and Key	30
8.	Data Book Revision History	31

4 Contents

1. Description

The GA144-1.2 is an array of 144 *F18A computers*, capable of a peak aggregate performance of 96 billion operations per second, conserving energy by varying its power level dynamically over a range of 14 microwatts to 650 milliwatts as the application demands. 22 of these computers are equipped with one or more I/O pins. The chip is designed for use in demanding applications yet its cost is low enough to consider using it as a coprocessor or even as a simple I/O expander, comparing favorably in cost and power consumption with an FPGA. It is also ideal for prototyping of applications for GreenArray chips of any size, as well as prototyping and initial production runs of new products until volume justifies a customized chip optimized for the application.

1.1 Ordering Information

Please refer to section 7, Part Identification, for part numbering and other ordering information.

1.2 Related Documents

This book describes this particular model of GreenArray chip, including its array and I/O configuration, pin-out, ROM contents, packaging, and its electrical and physical characteristics. In the interest of avoiding needless and often confusing redundancy, it is designed to be used in combination with other documents describing standard architecture and other components of the chip.

The general characteristics and programming details for the F18A computers and I/O used in this chip are described in a separate document; please refer to F18A Technology Reference. The boot protocols supported by this chip are detailed in Boot Protocols for GreenArrays Chips. The current editions of these, along with many other relevant documents and application notes as well as the current edition of this document, may be found on our website at http://www.greenarraychips.com. It is always advisable to ensure that you are using the latest documents before starting work.

1.3 Status of Data Given

The data given herein are PRELIMINARY. The preliminary data have been obtained by testing prototype chips and by taking measurements across the process variation range from a qualification wafer run. Measurements have been made under the conditions noted in each section. This revision of the Data Book is based only upon measurements and testing done at room temperature; a later revision will include information about performance, particularly speed and power consumption, at various temperatures and VDD voltages and using improved instrumentation.

Table entries shaded in grey indicate data for which measurements or estimates are presently unavailable. Data shown highlighted in yellow reflect only preliminary measurements from prototype chips; data highlighted in orange are our present best estimates and may reflect estimates from our vendors.

1.4 Documentation Conventions

1.4.1 Numbers

Numbers are written in decimal unless otherwise indicated. Hexadecimal values are indicated by explicitly writing "hex" or by preceding the number with the lowercase letter "x". In colorForth coding examples, hexadecimal values are italicized and darkened.

1.4.2 Node coordinates

Each GreenArrays chip is a rectangular array of **nodes**, each of which is an F18 computer. By convention these arrays are visualized as seen from the top of the silicon die, which is normally the top of the chip package, oriented such that pin 1 is in the upper left corner. Within the array, each node is identified by a three or four digit number denoting its Cartesian coordinates within the array as *yxx* or *yyxx* with the lower left corner node always being designated as node 000. Thus, for a GA144 chip whose computers are configured in an array of 18 columns and 8 rows, the numbers of the nodes in the lower right, upper left, and upper right corners are 017, 700, and 717 respectively.

Description 5

1.4.3 Register names

Register names in prose may be used with or without the word "register" and are usually shown in a bold font and capitalized where necessary to avoid ambiguity, such as for example the registers **T S R I A B** and **IO** or **io**.

1.4.4 Bit numbering

Binary numbers are visualized as a horizontal row of bits, numbered consecutively right to left in ascending significance with the least significant bit numbered zero. Thus bit n has the binary value 2^n . The notation P9 means bit 9 of register \mathbf{P} , whose binary value is x200, and T17 means the sign (high order) bit of 18-bit register \mathbf{T} .

6 Description

2. Chip Configuration

This section identifies the F18A computer and I/O components included in the chip, their arrangement and pin-out, and their ROM software and reset behavior along with any variations from the documented norms for F18A technology.

2.1 Array Layout and Pin Designation

The above diagram depicts the layout of the chip, including 8 rows of 18 nodes and its I/O and power connections, as viewed from the top of the package. The outer ring shows internal die pads; the 88 exposed pins are shown on the inner ring. The ground pads are all connected internally to the exposed die attach paddle underneath the chip; this paddle serves both as a heat sink and as a single, common ground for all circuits on the chip.

Nodes numbered in green have one or more general purpose I/O pins. Those in yellow have digital I/O pin(s) with specialized configurations, which may include shared pins and/or phantom wakeup signals. Nodes numbered in blue are equipped with analog I/O. Captions underneath the node numbers indicate ROM specialization; red captions are reserved for the five nodes that are capable of booting the chip after reset. An exception is node 200 which has special 1-wire serial receive code in ROM but is not armed for booting.

Comm port directions are shown in the colored bars separating nodes. Small numbers in the outer bars represent I/O signal designations; for example, signal 100.17 (node 100 GPIO 17) is connected with chip pin 20.

2.2 Pin Functions

This section identifies each external contact on the chip.

Name	Pin	Туре		Description
d00	1			·
d01	2			
d02	3			
d03	8			4
d04	9			
d05	10			
d06	11			
d07	12		Pits 0 through 17 o	f node 007 UP port.
d08	13	Bus I/O	Bits o tillough 17 o	i flode 607 or port.
d09	16	bus i/ O	General nurnose bi	idirectional parallel bus, such as external memory data.
d10	21		General purpose si	name estimation parametrous, sacrification and estimation of data.
d11	22			
d12	23			
d13	24			
d14	25			
d15	30			
d16	31			
d17	32			
008.17	33			
008.5	34	GPIO	General purpose 4-	
008.3	35		Might be used for r	memory or bus control <mark>a</mark> nd h <mark>an</mark> dshake lines.
008.1	36			
a17	37			
a16	38			
a15	39			
a14	42			
a13	43			
a12	44			
a11	45			
a10	46		Bits 17 through 0 o	f node 009 UP port.
a09	53	Bus I/O		
a08 a07	54 55		General purpose bi	idirectional parallel bus, such as external memory address.
a07	56		Y)	
a05	57			
a03	58			
a03	65			
a02	66			
a01	67			
a00	68			
001.17	27		Node 001 Clock	
001.1	26	SERDES	Node 001 Data	Dedicated purpose pins.
701.17	86	65555	Node 701 Clock	ROM supports SERDES boot in each node.
701.1	87	SERDES	Node 701 Data	••
300.17	14	e	Sync clock	General purpose 2-pin node. ROM supports synchronous
300.1	15	GPIO	Sync data	boot with the signal assignments shown.
			,	

708.17	78		Rx Input	General purpose 2-pin node. ROM supports asynchronous					
708.17	79	GPIO	Tx Output	boot with signal assignments shown.					
705.17	85		Data In						
705.5	84	-	Data III	General purpose 4-pin node. If 705.17 is low on reset, ROM will attempt SPI memory boot using signal assignments shown,					
705.3	81	GPIO	Chip Enable-	driving signals on 705.5, 3, 1, and will leave these in output					
705.1	80	_	Clock	mode unless programmed otherwise.					
100.17	20		CIOCK	mode diffess programmed otherwise.					
200.17		-							
	18	-	Conoral numa	osa 1 nin nadas					
500.17	7	GPIO		ose 1-pin nodes.					
600.17 317.17	6 52	-	No special RO	M or interconnections.					
		-							
417.17	59								
709.ai	76	Analog In							
709.ao	77	Analog Out							
713.ai	73	Analog In	Analog nodes	analog nodes whose I/O is powered by separate V _{DD} A bus.					
713.ao	72	Analog Out		, c i p i i p i i i p i i i i i i i i i i					
717.ai	69	Analog In							
717.ao	70	Analog Out							
715.17	71	GPIO	General purpose 1-pin node whose pin is shared (read only) by the above analog nodes and may be used by them for timing or other purposes.						
617.ai	61	Analog In		1 4/0:					
617.ao	63	Analog Out	Analog node whose I/O is powered by V _{DD} I bus.						
517.17	60	GPIO	General purpose 1-pin node whose pin is shared (read only) by Analog 617.						
117.ai	48	Analog In	Analog nodo y	whose I/O is powered by V _{DD} I bus.					
117.ao	50	Analog Out	Allalog flode v	vilose 1/O is powered by V _{DD} I bus.					
217.17	51	GPIO	General purpo	ose 1-pin node whose pin is shared (read only) by Analog 117.					
RESET-	88	Input	Reset signal, a	ctive low.					
	5								
	17								
	29								
\	41		Core power bu	us. Powers F18A computers, and parts of I/O circuitry (such as					
$V_{DD}C$	49	Power	registers) that	are internal to them.					
	62								
	75								
	83								
	4								
	19								
	28]	1/0						
$V_{DD}I$	40	Power		s. Powers I/O pads including the parts of the I/O circuitry					
	47	1	collocated wit	h the pads. Includes analog pads for nodes 117 and 617.					
	64	1							
	82	1							
V _{DD} A	74	Power	Analog power	bus for pads of nodes 709, 713 and 717.					
GND	DAP	Ground		and and heat sink.					
-··-	<i></i> ···		20						

2.3 Configuration of each node

This table shows configuration details of each node in the array. The following section shows all specially configured nodes and groups of nodes.

Computers / Nodes	Comm Ports Present	I/O A	I/O Addressing & Type		ROM Type	Special Config
001	RDL-	U	SERDES	COLD	SERDES Boot	
100	RD-U	L	GPIOx1	rd-u	Basic	
200	RD-U	L	GPIOx1	rd-u	1-wire	
300	RD-U	L	GPIOx2	COLD	Synchronous Boot	
500	RD-U	L	GPIOx1	rd-u	Basic	
600	RD-U	L	GPIOx1	rd-u	Basic	
701	RDL-	U	SERDES	COLD	SERDES Boot	
705	RDL-	U	GPIOx4	COLD	SPI Boot	
708	RDL-	U	GPIOx2	COLD	Asynchronous Boot	
709	RDL-	U	Analog	rdl-	Analog	
713	RDL-	U	Analog	rdl-	Analog	Chanad ain
715	RDL-	U	GPIOx1	rdl-	Basic	Shared pin
717	RD	U	Analog	rd	Analog	
617	RD-U	L	Analog	rd-u	Analog	Chanadain
517	RD-U	L	GPIOx1	rd-u	Basic	Shared pin
417	RD-U	L	GPIOx1	rd-u	Basic	
317	RD-U	L	GPIOx1	rd-u	Basic	
217	RD-U	L	GPIOx1	rd-u	Basic	Chanadain
117	RD-U	L	Analog	rd-u	Analog	Shared pin
009	RDL-	U	Parallel Bus	rdl-	SDRAM Addr	Phantom pin
008	RDL-	U	GPIOx4	rdl-	SDRAM Ctl	group, special
007	RDL-	U	Parallel Bus	rdl-	SDRAM Data	ROM
105	RDLU			rdlu	eForth Bitsy	
106	RDLU			rdlu	eForth stack	Creatial DOM
107	RDLU			rdlu	SDRAM mux	Special ROM
108	RDLU			rdlu	SDRAM idle	
000, 017, 700	RD			rd	Basic	
002, 003, 004, 005, 006,						
010, 011, 012, 013, 014,						
015, 016, 702, 703, 704,	RDL-			rdl-	Basic	
706, 707, 710, 711, 712,						
714, 716						
400	RD-U			rd-u	Basic	
101-04, 109-16, 201-16, 301-16, 401-16, 501-16, 601-16	RDLU			rdlu	Basic	

2.4 Specially Configured Nodes

TBD Block diagrams of groups with phantom and shared pins

2.4.1 Top Analog Group

TBD

2.4.2 Right Side Analog Groups

TBD

2.4.3 Bottom Parallel Bus Group

TBD

3. ROM Software

The ROM supplied in standard, off-the-shelf chips is documented but is subject to change in future revisions of this chip. When that occurs, the part number will be changed and inventories of the previous parts will not necessarily be maintained. The most likely changes will be improvements in boot code for efficiency or robustness, and revision of the external memory support code in the nodes near the bottom of the chip. The common ROM routines will not be changed gratuitously, in recognition of the fact that an application which must use them from ROM due to memory constraints will not be upward compatible if for example such a routine is removed from ROM in a later chip version.

The source code for these routines is available in the arrayForth distribution at the block numbers shown. The boot protocols are documented separately; only implementation specific details are documented here.

The following table lists common ROM functions and which are present in each ROM type as listed in 2.3.

						ROM Type			
Word	Function	Block	Basic	Analog	SERDES Boot	Sync Boot	Async Boot	SPI Boot	1-wire
warm	ROM a9 in all nodes contains jump to the appropriate multiport execution addr		Yes	Yes	Yes	Yes	Yes	Yes	Yes
relay	Message passing tool	1388	Yes	Yes	Yes	Yes	Yes	Yes	
*.17	17 bit frac multiply	1390	Yes	Yes	Yes	Yes			Yes
*.	16 bit frac multiply	1396	Yes	Yes	Yes	Yes			Yes
triangle	Rev to triangle wave	1394	Yes	Yes	Yes	Yes			Yes
clc	Clear carry latch	1398	Yes	Yes	Yes				Yes
u/mod	clc before -u/mod	1398	Yes	Yes	Yes				Yes
-u/mod	Uns div, divisor neg	1398	Yes	Yes	Yes				Yes
interp	Table interpolation	1384	Yes	Yes	Yes				
taps	IIR/FIR filter	1386	Yes		Yes	Yes			
poly	Polynomial approx	1382	Yes	Yes					
1sh	Variable left shift	1392					Yes		
rsh	Variable right shift	1392					Yes		
-dac	High res DAC drive	1434		Yes					
cold	Reset entry to boot routine	D	Defined in:			1422	1424 1426	1428 1430	1436

3.1 Common ROM Definitions

The following common utility routines are present in the nodes indicated in the above table. If a definition uses more stack space than the greater of its arguments and results, the notation -n- indicates the peak number n of stack elements used.

warm Warm start. Placed at the same ROM address in all nodes, it jumps to the appropriate multiport execution address for each node, awaiting instructions from any adjacent neighbor node.

relay (a -4-) Moves a port executable packet down a sequence of nodes linked by their **b** registers. If relay is called from a port, the packet is read from the same port; if it is called from memory, the packet immediately follows that call. The packet consists of a 1-cell index, a 1-cell count (less one) of body size, and the body cells. Relay assumes that all nodes in the chain have been set up with **b** pointing to the next node in the chain. Uses one return stack and four data stack elements. This word must be at the same address in every node that supports it.

- *.17 (x y -3- x x*y) "star dot seventeen" Fractional multiply with 17-bit fractional part, bit 17 to left of binary point is simply twos complement sign. Thus the range of values supported in this format is [-1..1[although if it is essential to represent +1 this can be achieved at some expense with scaling. Multiplies two fractions, returning a fraction, or a value in some other scale including integer by a fraction, returning a result in that other scale.
- *. (x y -3- x x*y) "star dot" Fractional multiply with 16-bit fractional part, so that there is one bit of integer part as well as a twos complement sign to the left of the binary point. In this scale the range of values supported is [-2..2[and +1 can be represented exactly in its natural form (x10000). Other than scale, usage is same as above for *.17.
- triangle (n -3- f) This is a factor for approximating trig functions. Given an angle in revolutions that has been scaled to an 18 bit unsigned fraction, returns a 16-bit fraction representing a triangle wave whose value is in [-1..1] and whose phase is that of the cosine of the angle. This is suitable for use as an argument to approximations whose range is ½ cycle.
- c1c (-2-) "clear carry" Clears extended arithmetic mode (EAM) carry latch to zero. The address of this word has the EAM bit set.
- --u/mod (h 1 d r q) "full negative u-slash-mod" Unsigned division. h is the high 18 bits of the dividend. L is the low part. d is the negated divisor. r is the 18-bit remainder. q is the 18-bit quotient. Since d is negated, the actual divisor must be 17 rather than 18 bits. If the divisor is known at compile time then negate it and call --u/mod. If the divisor is variable, then first negate it, for example with 1 . + before calling --u/mod. The address of this word has the EAM bit set.
- -u/mod (h 1 d r q) "negative u-slash-mod" An alternate entry point for unsigned division which may be used when the EAM carry latch is known to be zero. The address of this word has the EAM bit set.
- interp (i m s -4- v) Performs linear interpolation using a table located at 0. The table contains 2n+1 entries (3, 5, 9, 17, 33, or 65.) i is the raw input to be scaled. m and s can be calculated from the number of meaningful bits in i, called L, and the power of 2 which gets you the number of entries in the table, called n. Set s=L-n-1 and $m=2^{(L-n)}-1$. For example, say your ADC gives you an eight bit raw value and the scaled value ranges from 0 to 1800 mV. Let n=2 and the table has five entries: 0 org 0, 450, 900, 1350, 1800,
 - and you could define mv as 63 5 interp; where $m=2^{8-2}-1=2^6-1=63$ and s=8-2-1=5.
- taps (y x c -4- y' x') Pushes a new sample through a table of c-1 entries which immediately follow the call to taps in memory, each entry consisting of a one word coefficient and a one word temporary storage, implementing a tapped delay line with summation of scaled taps. This may be used to implement various sorts of IIR or FIR filters. x is the new value coming into this section of the tapped delay line. The temp storage cells represent a simple delay line for the unaltered values of x so that after each cycle the new x is in the first temp, the first has been moved into the second, and so on. On exit, x' is the oldest raw value from the last temp. On entry, y may be zero unless there is feedback or multiple delay lines in series. On exit, y' is the sum of products of the coefficient at each tap with the new data going into the temp at each tap. The incoming value x is multiplied by the first coefficient; the next older value is multiplied by the second coefficient, and so on.
- **poly** (x n -3 x y) Evaluates a Chebyshev polynomial where x is the argument, a table of n+2 coefficients immediately follows the call to **poly** in memory, and y is the result. **<TBD DISCUSS>**
- 1sh (x ns x') "left shift" Shifts x left by ns+1 bits.
- **rsh** (n ns n') "right shift" Shifts **n** right arithmetically by **ns+1** bits.
- **cold** Cold start. Used as reset value for P on any node (such as boot nodes) that must execute some code for any reason immediately on reset.

3.2 Analog ROM

-dac (p a w -4- p) "hybrid DAC" Sources current onto a load controlling both duty cycle and maximum current. Each call to -dac results in a stimulus cycle whose period is proportional to p+1 during which current proportional to the value in register A is sourced for a high-time duration proportional to w+1. In addition, current proportional to a is sourced for a period of time on the order of 4 nS. The period and high-time are in units of begin unext cycles and the current sourced in both instances is determined by the DAC transfer function into the effective load resistance. -dac is designed to drive relatively high resolution signals onto a lossy integrator and must be tuned for the electrical characteristics, including time constant, of the load.

3.3 Boot ROMs

This section provides details about the implementation by each boot ROM of its protocol, *supplementing* the information in the boot protocol document identified in 1.2, Related Documents. The functions named and documented here are supported for upward source language compatibility. You are invited to study the code and its shadows in the arrayForth source, but dependency on the internals of boot code other than the word names and interfaces described below is strongly discouraged since internal improvements including redesign may appear in future chip revisions. In all cases, **cold** is the address to which **P** is reset for boot nodes.

3.3.1 SERDES Boot ROM

cold puts the SERDES hardware in read mode by storing x3141 (the address of data) into A, storing x3fffe to data, putting a copy of x3fffe in T, and executing the four-port address rdlu. This will execute incoming code on the right, down, and left neighbor ports or will execute an incoming SERDES stream. SERDES streams have special timing constraints because there is no flow control on this interface.

3.3.2 Synchronous Boot Rom

GPIO 17 is clock and GPIO 1 is data. **cold** reads data from the four-port address including wake-up on GPIO 17 high. If the clock pin is seen going high, the F18 makes a reasonableness test by measuring how long it stays high. If the line remains high for a period longer than 261510 cycles of a timing loop (≈4.1 mS), the booting effort is abandoned and the F18 reverts to warm , ignoring further pin activity. Otherwise it reads and processes a boot frame. **ser-exec** is the concatenation address for processing additional boot frames.

The present code will be changed in the next revision of this chip to use less power while booting and to be interruptible by com port activity. In addition, the present line protocol is unsuitable for bidirectional communication and will be altered so that the clock line is low while the interface is at rest. A specification of the new protocol will be added to the published boot protocols manual once it has been tested.

3.3.3 Asynchronous Boot ROM

GPIO 17 is input and GPIO 1 is output. **cold** reads data from the four-port address including wake-up on GPIO 17 high. If the input pin is seen going high, signaling the leading edge of a possible start bit, the F18 starts timing its duration. If the line remains high for 262144 cycles of a timing loop (≈4.1 mS), the booting effort is abandoned and the F18 reverts to warm. Otherwise it reads and processes a boot frame. **ser-exec** is the concatenation address for processing additional boot frames. Baud rates used should be from 9600bps to 1Mbps. The F18 ignores its comm ports throughout this process.

3.3.4 SPI Boot ROM

cold in the SPI boot ROM first checks if an SPI FLASH might be present by reading its GPIO 17. If this pin is strapped high it aborts this procedure and reverts to **warm**, leaving all four GPIO pins in weak pull-down mode.

If GPIO 17 is low, the F18 tries to read the first 18 bits at location zero in an external SPI flash device using a half clock delay constant of 497 ($\approx 5.1 \, \mu S$ /bit). This process takes 41 clock cycles or about $260 \, \mu S$. The reasonableness test described in the **BOOT-xx** document is applied and if it fails the F18 reverts to warm with pins in the states shown in the table below.

When the ROM code operates on external flash, the signal assignments for its GPIO pins are defined as follow:

GPIO Pin	Signal	Meaning	Mode	State when read completed
705.17	DI	Data in from SPI device	Input	High impedance
705.5	DO	Data out to SPI device	Output	Driven low
705.3	CS-	Chip select (Enable-) to SPI device	Output	Driven low
705.1	SCK	Serial clock to SPI device	Output	Driven high

Note that if an SPI device is actually present, it will under these conditions be driving the DI line unless specific actions are taken by the boot stream as described in following paragraphs.

If the first word appears reasonable, indicating that a non-erased device is present, the F18 reads and processes a boot frame. spi-exec is the concatenation address for processing additional boot frames. The F18 ignores its comm ports throughout this process.

A boot stream may interact with the ROM by depositing code in RAM and executing it, for example by using a boot frame with transfer and completion addresses of zero with an appropriate transfer size. Here are some relevant examples:

- <n> dup spi-exec; changes the half clock delay constant to <n> for subsequent operations. On the f18a, each iteration is ≈5.1 nS so that with <n> of 0 each bit time is ≈10.2 nS (<98 MHz) and with a value of 1 each bit time is ≈20.4 nS for a clock frequency <49 MHz.</p>
- <n> dup select ... terminates any current SPI operation by de-asserting chip select briefly using the delay constant <n> (497 for example). Lines are left in the completion state shown in the above table, however the SPI device should no longer be driving the DI line.
- io b! 2002a !b 15555 !b warm; may be used immediately after the above select phrase to drive all of the SPI node's pins to ground and then leave them in weak pull-down state. This is a recommended procedure for completing an SPI boot sequence so that the SPI device is idle and all of the SPI pins are set correctly for a subsequent reset of the GA144 chip.

3.4 Other Special ROMs

Experimental code is supplied in several ROMs. This code is described here for information, but the code itself is subject to change without regard for upward compatibility.

3.4.1 1-wire ROM

Node 200 resets directly to warm rather than to the ROM. The 1-wire asynchronous boot protocol in ROM will load and execute standard boot frames. Words are encoded as eighteen serial bits where one bits are ≈11 nS pulses and zero bits are ≈4 nS pulses. A program can call rcv to read an 18-bit word sent in 1-wire format. A program to transmit 1-wire format may be executed from RAM after being loaded.

3.4.2 SDRAM and eForth ROMs

Nodes 007, 008, 009, 107 and 108 have ROM support for an external SDRAM using 18-bit data. Nodes 105 and 106 have ROM support for an 18-bit eForth virtual machine.

4. Operating Conditions

4.1 Absolute Maximum Ratings⁽¹⁾

Ratings apply over operating free-air temperature range (unless otherwise noted)

Voltage applied at any V _{DD} pin relative to V _{SS}	0 V to +2.3 V
Voltage applied to any I/O pin	-0.5 V to V _{DD} IO + 0.5 V
Protection diode current at any device pin	±4 mA
Punch-through voltage defined by fabrication process 🕏	3.6 V
Storage temperature range, T _{STORAGE} (2)	-55°C to 150°C
Maximum junction temperature, T _J	150°C

⁽¹⁾ Stresses beyond those listed under "absolute maximum ratings" may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under "recommended operating conditions" is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability. It must be noted that in some cases these limits have not yet been explored empirically and that considering their sources they may be excessively conservative.

4.2 Thermal Packaging Characteristics

		Value	Units
Thormal recistance junction to ambient still air ⁽¹⁾	$R_{\theta JA}$	60	
Thermal resistance, junction-to-ambient, still air ⁽¹⁾	R _{OJMA}	20	°C/W
Thermal resistance, junction-to-case (R _{BJC})		0.5	

^{(1) 36}mm² of thermal/ground pad area on PCB soldered to DAP.

4.3 Recommended Operating Conditions

		Min	Nom	Max	Units
V_{DD}	Supply voltage during operation including RAM writing $(V_{DD}C = V_{DD}IO = V_{DD}A)^{(3)}$	1.62		2.0	V
V _{SS}	Supply ground		0		V
T _A	Operating free-air temperature ⁽³⁾	-40		125	°C
T _J	Operating junction temperature ⁽³⁾	-40		125	°C
T _{BURN}	Burn-in temperature			150	°C
I _{SRC} IO	I/O current sourced for sum of all I/O pins except nodes 709717 ⁽¹⁾			1680	mA
I _{SINK} IO	I/O current sunk for sum of all I/O pins	At 110°C		1680	mA
$I_{SRC}A$	Analog current sourced for sum of nodes 709717			240	mA
I _{TOTAL} C	Continuous current used from sum of all VDDC power pins (1,2)			240	mA

⁽¹⁾ These recommendations assume that all power pins are connected to suitable power sources. Note that driving all I/O pins to short circuit exceeds this value. Loads and duty cycles should be balanced to conform with this recommendation. Note also that max currents are specified at a die/junction temperature of 110°C. Multiply these currents by 2 at 85°C, and by 0.67 at 125°C.

Operating Conditions 17

⁽²⁾ Higher temperatures may be applied during board soldering according to the current JEDED J-STD-020 specification with peak reflow temperatures not higher than classified in section 6.2.1.

⁽²⁾ Power during execution depends on instruction mixes and is therefore application dependent. If it is necessary to run large numbers of nodes at high duty cycles in high temperatures, we recommend measuring average power and junction temperature during operation to check conformity with this recommendation. See Application notes for measurement techniques.

⁽³⁾ Operating temperature range has not been qualified as of this revision. The values shown in orange are subject to change or qualification based on the results of that testing.

5. Electrical Characteristics

All measurements at V_{DD} = 1.8V at nominal ambient free air temperature 22°C and operating die temperature <25°C unless otherwise noted.

In interpreting these data, it is important to remember that this is an asynchronous device. The speed at which circuits operate varies directly with supply voltage and inversely with temperature. The strengths, and therefore saturation currents, of individual transistors vary similarly. Thus at high temperatures the maximum drive current available from a pad driver will be less than it is at normal temperatures.

5.1 General

	Parameter	Test Co	nditions	Min	Тур	Max	Units
C _{CORE}	V _{DD} C capacitance	$V_{DD}C$ to V_{SS} . V	_{DD} = 0V		9722		рF
C _{IO}	V _{DD} I capacitance	$V_{DD}I$ to V_{SS} . $V_{DD} = 0V$			336		рF
	Negative protection diode clamp voltage	0.1 μA across		-100		mV	
V (1)	Positive protection diode clamp voltage	0.1 μΑ	V _{DD} =2.0V		2.18		V
V _{CLAMP} ⁽¹⁾			V _{DD} =1.8V		1.98		V
			V _{DD} =1.6V		1.78		V
T _{RESET}	Duration of RESET- input low ⁽²⁾				500		nS

- (1) Clamp voltage is measured as the protection diodes just begin to conduct, defined for the purpose of these measurements as the indicated current. Currents then increase rapidly as voltages depart further from the norm. Current limiting resistors are recommended when intentionally exposing pads to voltage sources above V_{DD} or below V_{SS}.
- (2) The times shown for RESET- reflects not only the propagation of the reset signal within the chip and the actions needed to restore the internals of the computers and of the I/O circuitry to their defined reset states, which is very short, but also reflects the time required to bleed the charge on an unconnected output pin to a safely low logic state. In practice this should generally be longer as discussed in later sections.

5.1.1 Power Supply Decoupling

Each power supply that is laid out distinctly should be given wideband decoupling treatment. A good place to start is multiple low-inductance $0.1~\mu F$ capacitors in parallel to maximize C and minimize L. For systems whose primary noise source originates with the computer or I/O clock, the time honored practice of mixing capacitor values to create impedance nulls at the fundamental and harmonic frequencies of the highest energy fixed frequency noise sources was an effective method for power supply decoupling. However, while there may be noise at certain frequencies defined by the application, in asynchronous systems the character of the noise is wideband and calls for different practices. Multiple capacitor values create impedance peaks as well as nulls in the frequency domain and should be avoided.

5.2 Computers

	Parameter	Test Conditions	Min	Тур	Max	Units
	Core current for entire chip	All nodes running ⁽¹⁾	468	540	612	mA
I _{TOTAL} C	Core current for entire chip	All nodes suspended	2	7	31	μΑ
I _{yxx} C	Core current for a single F19A	Running	3.25	3.75	4.25	mA
	Core current for a single F18A	Suspended	15	50	210	nA
р с	Company for a service ability	All nodes running	842	972	1102	mW
$P_{TOTAL}C$	Core power for entire chip	All nodes suspended	4	13	56	μW
P _{yxx} C	Core navyer for a single F19A	Running	5.9	6.8	7.7	mW
	Core power for a single F18A	Suspended	27	90	378	nW

(1) Power used when running depends on instruction and data sequence and is therefore dependent on the application. Energy used depends on program duty cycle and is also application-dependent. The values shown are intended to represent a high estimate of typical programming at 100% duty cycle. Real applications typically use considerably less. Please see Application Notes for more information on this topic.

5.3 Typical Instruction Timings

Each F18 is an asynchronous computer running its proper, natural speed. This speed automatically and instantly adapts to the characteristics of each computer (such as fabrication process variation and accumulated stress "aging"), as well as the environmental variables to which that computer is being subjected (such as supply voltage and junction temperature). As these conditions vary, each computer runs at the best speed the conditions permit.

This table expresses a simplified timing model based on empirical data at VDD 1.8v and ambient temperature 22°C across the extremes of process variation. The model is intended to be adequate for estimating software performance. Effects of variables such as voltage and temperature may be predicted using the relationships shown in the following sections.

	Parameter	Test Conditions	Min	Тур	Max	Units
T _{SLOT}	Basic opcode execution time	+* 2* 2/ - + and or drop dup pop over a . push b! a!	1300	1400	1650	pS
T _{IOREG}	IO register read/write opcode time	@+ @b <mark>@ !</mark> + !b !	3250	3500	4100	pS
T _{MEM}	RAM/ROM read/write opcode time	@+ @b @ !+ !b ! @p !p	4500	5000	5700	pS
T _{UNEXT}	Empty micronext time	begin unext	2150	2400	2750	pS
T _{NEXT}	Empty next time	begin next	4500	5000	5800	pS
T_JUMP	Non-empty next or jump time	next if -if (call) (jump); ex	4800	5200	6200	pS
T _{PREFETCH}	Minimum instruction fetch adder	Best case of prefetch	880	1200	1520	pS
T _{FETCH}	Maximum instruction fetch adder	Worst case, no prefetch	4000	4300	5000	pS

To estimate the time required to execute a routine, start at its first word of object code and add the timings of the opcodes in that word. If the word contains a jump, continue accumulating time at its destination word. If it does not contain a jump, estimate the time to fetch the next instruction and add it before accumulating the opcodes in the next word. Use T_{PREFETCH} if there are no @ or ! opcodes in slots 1, 2 or 3; use T_{FETCH} if there is a @ or ! in slot 3; interpolate in 1000 pS steps in between as in this example:

```
@p . . . 1200 pS for next instruction fetch
. @p . . 2200 pS
. . @p . 3200 pS
. . . @p . 4300 pS
```

Here is another example of timing estimation using this model (comment slashes indicate word boundaries):

```
mul nn-n a! 17 dup dup / or for / +* unext drop / a;
.. 17 mul
```

The second line is a code fragment starting on a word boundary. The literal in slot 0 costs 5000 pS and the call to mul costs 5200 (slot 1 call) for a total so far of 10200 pS. The first word of mul has three basic opcodes (4200 pS) and a literal (5000) plus a fetch adder of 2200 for a total of 11400 pS. The second word has four basic opcodes (5600) and a prefetch adder of 1200 for a total of 6800 pS, 18200 pS so far for the definition. +* unext takes 1400+2400 per iteration (3800) times 18 iterations (68400 pS) and when it completes we have two opcodes (2800 pS) and a 2200 pS prefetch adder for a total of 73500 pS in that word and 91700 pS so far in the definition. In the final word of mul we have one basic opcode and one return (1400+5200=6600), giving a total of 98300 pS in mul. Adding the 10200 pS in the phrase that called mul we obtain a total time of 108500 pS, or 108.5 nanoseconds.

5.4 Variables Affecting Performance and Efficiency

The performance of asynchronous devices varies as a function of supply voltage, temperature and wafer fabrication process variables, as well as instruction sequences. This section documents the relationships based on measured data. While relationships are measured for micronext, they apply in the same ratios to the timings of all F18 instructions.

5.4.1 Fabrication Process

Process variables are accounted for in the Min/Typical/Max values shown for measured parameters in all tables of this document. Measurements were taken on a sampling of chips from two wafers run at normal process settings and are the source for the "Typical" values in the tables.

Measurements were taken on a sampling of chips from each of eight wafers that were run in a qualification split lot. These eight wafers represented the extremes of process variables and in general supplied the min and max values for the tables. Transistor "aging" due to stresses is considered a process variable but is characterized separately later.

5.4.2 Supply Voltage Effects

Execution speed varies directly with supply voltage. Our benchmark measure for speed is the micronext loop (an instruction word with unext in slot 0.) A node is programmed to drive a pin high, execute 1000 cycles of micronext loop, and drive the pin low; the program generates only one pulse so that it has minimal effect on die temperature, a premise that has been validated by observation. We measure the width of this pulse in microseconds using a storage oscilloscope whose time base calibration has been checked against a precision crystal reference in an oven, giving agreement on time intervals within 0.1%. The resulting measurement gives micronext timing in nanoseconds, with a bias of less than 5 picoseconds for controlling the pin. The nominal width of this pulse is longer than 2 μS and the data are measured to 3 digits so that the timing measurements have a resolution of 10 pS and an accuracy better than 1%

The graph below shows micronext execution time as a function of V_{DD}. The data are normalized to a given node's performance at 1.8v. Our measurements show that this relationship holds across the investigated temperature range of -50 to +120°C.

5.4.3 Temperature Effects

The benchmark pulse described above provides a very satisfactory and practical way to measure junction temperature under operational conditions. It is calibrated by completely suspending a chip so that it is dissipating only leakage power internally, taking an entire board to a given temperature in an environmental chamber, and generating a single pulse. We empirically verified the settling by checking that successive pulses did not change in width to the limit of our measurement resolution. The following graphs show the raw data for node 705 of a particular chip, and the same data normalized to 1.8v and 22°C yielding relationships that are independent of process variables.

To calibrate a particular node of a particular chip, let it reach ambient temperature while fully suspended and then generate and measure a benchmark pulse. Using the relationships above, interpolate the execution time back to what it would have been at 1.8v and 22°C. The pulse may subsequently be used on that chip to measure junction temperature. By measuring this temperature while the application is running and the chip soldered into your product, you may directly determine both T_J in operation and also, if your design permits measurement of power dissipation within the chip, you may directly determine thermal resistance. However since the goal of knowing thermal resistance is generally just to estimate T_J, it is simpler to measure it directly.

5.4.3.1 Efficiency Decreases with Temperature

Although execution time is basically a linear function of temperature, the amount of energy expended in executing a given instruction is not. The graph below shows data taken from node 705 of a single typical chip. The black trace shows execution time for micronext, normalized to 1.00 at this node's timing at 20°C (2.43 nS in this case.) The red trace shows power consumed during a continuous micronext loop on that same node, normalized to 1.00 at the same temperature (2.50 mW in this case.)

The blue trace shows energy required to execute a single micronext instruction, normalized to 1.00 at the same temperature; for this node, that energy is 6.08 picojoules (pJ) at 20°C. The data indicate that at high die temperatures the chip becomes less energy efficient. The message for programmers is that needless code execution not only wastes energy for the execution of that code, but also by increasing duty cycle increases power dissipated inside the chip; since the package thermal resistance is nonzero, any average power dissipated will translate into a temperature rise and thus decrease the efficiency of those instructions which are being executed.

The GreenArrays architecture makes it possible to dramatically reduce the energy required to perform useful work. Commitment, craftsmanship and attention to detail at all levels are rewarded by the realization of these economies.

5.4.3.2 Leakage Increases with Temperature

The low leakage of the GA144, typically on the order of 10 µA at room temperature when all nodes are suspended, varies with die temperature as well and can become much more significant when ambient temperature, internal duty cycle, and thermal resistance combine to heat up the die. The curve below was measured on one typical chip with all nodes suspended and I/O current minimized. The values for -40 and -50°C are shown as 100 nA; although the actual values are less than that, they were less than the reliable measurement range of the apparatus in use. "Initial" and "Later" refer to leakage measurements taken before and after checking performance; leakage keeps changing after performance has stabilized, suggesting that these differences might pertain to accumulation of charges in gate oxides rather than to continuing change of die temperature.

The relationship shown above is consistent with normal models for subthreshold leakage.

5.4.4 Instruction and Data Mix

The pay-off from careful programming can be substantial, and it can be very helpful to have equipment handy for measuring small currents during software development. In addition to the usual programming considerations for minimizing execution time and thus duty cycle, the energy consumed in executing a given instruction in the F18 is very sensitive to the data being processed. For example, changing T, or T and S, can expend considerable energy since there are bit buses to be charged and discharged as well as ALU gates which are exercised when these registers change. As one example, here is the loop in which one async receive algorithm waits for the leading edge of a start bit:

This loop reads io repeatedly until its high order bit is 1. On one chip this loop burns an average of 4.8 to 6.51 mW, depending on what's on the stack! If the stack has, on entry, three copies of a value very close to the rest state of io for that node, the least power is used. If these values are simply the inverse of io then the loop burns an additional milliamp. Attention to detail can pay off with 1.7 less milliwatt used, or one joule of battery charge saved every 10 minutes of loop operation.

5.5 I/O Circuits

Although the F18A I/O pads share a common design, there are some variations. This section characterizes the common GPIO pin and then shows details that differ from the GPIO model for each specialized type.

5.5.1 GPIO Pins

The following measurements apply to all I/O pins of all types, including RESET-, unless otherwise noted in later sections pertaining to more specialized types of pins. GPIO pins are reset to weak pull-down mode unless otherwise noted.

	Parameter	Test Co	nditions	Min	Тур	Max	Units
C _{IN}	Input capacitance	Pin to V _{SS} , V _{DD}		2.8		рF	
	Pin to V _{DD} , V _{DD} = 1.8V		o = 1.8V	2.4	3.5	5.5	- Λ
I_{LKG}	High-impedance leakage current	Pin to V _{SS} , V _{DD}	= 1.8V	1.1	1.5	5.6	nA
D	Effective high-impedance input	Samo as I		320			МΩ
R_{LKG}	resistance at maximum I _{LKG}	sistance at maximum I _{LKG} Same as I _{LKG}		320			IVIZZ
I _{WPD}	Weak pull-down current (in saturation)	Pin to V _{DD}		30	36	43	μΑ
R_{WPD}	Effective input resistance at I _{WPD}	Same as I _{WPD}		60	50	42	ΚΩ
			$V_{DD} = 1.6V$	0.94	1.00	1.04	V
V_{IT+}	Positive-going Schmitt Trigger input thresh	old voltage	$V_{DD} = 1.8V$	1.04	1.10	1.16	V
			$V_{DD} = 2.0V$	1.15	1.21	1.27	V
			$V_{DD} = 1.6V$	0.55	0.61	0.65	V
V_{IT-}	Negative-going Schmitt Trigger input thres	hold voltage	$V_{DD} = 1.8V$	0.62	0.68	0.74	V
			$V_{DD} = 2.0V$	0.70	0.76	0.83	V
		$V_{DD} = 1.6V$			390	420	mV
V_{HYS}	V _{HYS} Schmitt Trigger input voltage hysteresis (V _{IT}		$V_{DD} = 1.8V$	380	430	470	mV
			$V_{DD} = 2.0V$	400	460	500	mV
V_{IHOPT}	High- and low-level input voltages for			\	$I_{DD}/2+0.$	6	V
V_{ILOPT}	minimal input circuit power ⁽¹⁾						V
T _{INW}	Input pulse width for wakeup ⁽²⁾	Throshold to	Threshold to threshold				nS
T _{INR}	Input pulse width for identification (3)	Threshold to	tillesiloid	8			nS
SLEWIN	Input signal slew rate ⁽⁴⁾			1			V/S
			$V_{DD} = 1.6V$	1.37	1.43	1.45	V
V_{OH}	Output high at 10 mA source current	Pin to V _{SS}	V _{DD} = 1.8V	1.59	1.65	1.67	V
			V _{DD} = 2.0V	1.82	1.85	1.88	V
			V _{DD} = 1.6V	0.125	0.135	0.240	V
V _{OL}	Output low at 10 mA sink current	Pin to V _{DD}	V _{DD} = 1.8V	0.110	0.125	0.270	V
			V _{DD} = 2.0V	0.105	0.115	0.190	V
I _{SH}	Max current sourced (in saturation)	Pin to V _{SS}		36	42	49	mA
I _{SL}	Max current sunk (in saturation)	Pin to V _{DD}		36	40	44	mA
R _{OH}	Output source res. for 0.5 V _{DD} at pin	Pin to V _{SS}			23.5	25.1	Ω
R _{OL}	Output sink resistance for 0.5 V_{DD} at pin	Pin to V _{DD}			21.5		Ω

⁽¹⁾ Input circuits begin consuming measurable power between ≈0.450 and ≈1.400 V at VDD=1.8V. At steady state input voltages near V_{IT+} and V_{IT-} the worst case can be on the order of 120 μA per pin.

5.5.2 RESET- Pin

This pin is electrically identical with a GPIO pin except that it does not have output circuitry nor weak pull-down. It must be presented at all times with a suitable voltage source in order for the chip to operate.

⁽²⁾ Wakeup state duration required for consistent wakeup behavior.

⁽³⁾ Wakeup state duration required if IO register read required immediately after wakeup to identify wakeup source.

⁽⁴⁾ Slow moving inputs are permitted on GPIO input pins. However, avoid lingering in the vicinity of V_{IT+} or V_{IT-} particularly if high-frequency noise is superimposed on the input signal. The greater the noise, the more rapidly inputs should slew.

5.5.3 Reset conditions and considerations

The reset conditions of GPIO and other pins reflect a judgment based on compromise. Systems should be designed to fit this compromise where possible. When there are exceptions, the most practical solution supported by this chip is to rapidly boot a stream from SPI memory that sets I/O circuits as desired as first thing before booting application code.

Note that the duration of RESET- assertion should include at least three time constants of the largest RC load that is attached to an output pin whose state should be low after reset, when it is being bled to ground by the weak pull-down devices that are enabled at the start of RESET- assertion.

5.5.4 SPI Node 705

As noted earlier, this node must be treated carefully in system design because, if it finds 705.17 low on reset, the boot ROM will go through the protocol for reading a word from SPI flash, at low speed, for a reasonableness check. If the value appears reasonable then at least one boot frame will be read and processed at low speed before there is any opportunity for that node to pay attention to any other node. If there is a flash in the circuit, a jumper or other provision for forcing 705.17 high is advisable to provide a recovery path for garbage in the flash; if there is no flash then it may be desirable to force 705.17 high both to avoid driving spurious signals onto the other three pins of 705 and to avoid having the node spend time reading the nonexistent device. A 10K pull-up resistor is not a bad compromise.

Note also that, if the flash is in the process of executing a read operation when the GA144 is reset, the read operation is not automatically terminated unless the flash is also reset. If the flash is driving its data line high at the time, this line will be seen high on 705.17 after reset and node 705 will not attempt to boot from the flash at all. If any of these cases will compromise your system's integrity, the system will need to sequence its reset signals so that the flash has been completely reset before the GA144 is taken out of reset. Note that the time required for some SPI devices to complete a reset can be significant.

5.5.5 Asynchronous Boot Node 708

After reset and until it has been programmed otherwise, node 708 will react to a high level on 708.17 by applying reasonableness checks for asynchronous boot input and attempting to boot if the signals appear reasonable. This process can consume considerable time during which the node will not respond to stimuli on its comm ports. Avoid connecting 708.17 to non-boot devices that are capable of raising this line before node 708 has been programmed.

5.5.6 Synchronous Boot Node 300

After reset and until it has been programmed otherwise, node 300 will react to a high level on 300.17 by applying reasonableness checks for synchronous boot input and attempting to boot if the signals appear reasonable. This process can consume considerable time during which the node will not respond to stimuli on its comm ports. Avoid connecting 300.17 to non-boot devices that are capable of raising this line before node 300 has been programmed.

5.5.7 Parallel (bus) Nodes

Parallel bus nodes have only two modes of operation: All 18 lines are driven, or all 18 lines are high impedance inputs. There are no weak pull-down devices. Parallel bus pins reset to output mode with unspecified data.

	Parameter	Test Conditions	Min	Тур	Max	Units
V_{IH}	Input high level ⁽¹⁾			1.1		V
V_{IL}	Input low level			0.650		V
V _{IHOPT} High- and low-level input voltages for			\	/ _{DD} /2+0.0	6	V
V_{ILOPT}	minimal input circuit power ⁽²⁾			0.200		V

⁽¹⁾ Parallel bus inputs have no hysteresis. Signals should not be read during transition, and actual levels should leave adequate noise margins relative to V_{IH} and V_{IL}. These ports are designed for efficient transmission and reception of well synchronized data only, and not for the reception of asynchronous signals. The voltages shown have 50 mV margins across process variation and V_{DD} range.

⁽²⁾ These input circuits begin consuming measurable power between \approx 0.450 and \approx 1.400 V at VDD=1.8V. At steady state input voltage around $V_{DD}/2$ the worst case can be on the order of 150 μ A per pin.

5.5.8 Analog Nodes

Each analog node has an input and an output pin. Their electrical characteristics differ significantly:

5.5.8.1 Analog Inputs

Analog input pins are always high impedance; if not driven they can float and their input structures can consume measurable power when their voltages are not at VDD or VSS. To minimize power, terminate all unused analog inputs suitably.

	Parameter	Test Conditions	Min	Тур	Max	Units
C _{IN}	Input capacitance	Pin to V_{SS} , $V_{DD} = 0V$		2.8		pF
I _{LKG}	High-impedance leakage current	Pin to V_{DD} , $V_{DD} = 1.8V$ Pin to V_{SS} , $V_{DD} = 1.8V$	2.4 1.1	3.5 1.5	5.5 5.6	nA
R _{LKG}	Effective high-impedance input resistance at maximum I _{LKG}	Same as I _{LKG}	320			ΜΩ

14	
17	۰

(TBD Freq vs Vdd, input voltage, temp contour map)

5.5.8.2 Analog Outputs

Analog output pins are only capable of acting as current sources and are reset to high impedance (the equivalent of OV). The Analog outputs are designed to be terminated by a resistance to ground.

	Parameter	Test Conditions	Min	Тур	Max	Units
C _{out}	Pin capacitance	Pin to V_{SS} , $V_{DD} = 0V$		2.8		pF
I _{LKG} F	High-impedance leakage current	Pin to V _{DD} , output 0	2.4	3.5	5.5	nA
	riigii-iiiipedance leakage current	Pin to V _{ss} , output 0	1.1	1.5	5.6	IIA
R_{LKG}	Effective high-impedance pin resistance at maximum I _{LKG}	Same as I _{LKG}	320			ΜΩ
I _{SMAX}	Max current sourced (in saturation)	Pin to V _{SS} , output x1FF	20	24	28	mA
I _{SMIN}	Min current sourced (in saturation)	Pin to V _{SS} , output 1		46		μΑ

^{(1) ----.}

(TBD DAC calibration distributions, f(temp, vdd, termination))

5.5.9 SERDES

TBD Discussion

Parameter	Test Conditions	Min	Тур	Max	Units

^{(1) ----.}

^{(2) ----}

^{(2) ----.}

^{(2) ----.}

5.6 Timing Diagrams

TBD

6. Mechanical Data

6.1 Package Description

This chip is available in a plastic-molded Quad Flat No-lead (QFN) package measuring 10x10 mm and with a total of 88 pins (22 per side) at 0.4mm pitch. The exposed central pad (DAP) on the bottom of the package is also used as the single grounding point for the entire chip. Dimensions, in mm, are as follow:

6.1.1 Migration Path

We expect to refine this package in the future, and that will most likely result in shrinkage of the DAP to approach 6x6 mm. It is recommended that PCB layout limit metal pads for soldering to the central 6x6 mm area of the chip footprint for maximum compatibility with future packages.

28 Mechanical Data

6.1.2 PCB Layout and Assembly Considerations

Excellent recommendations are published by Amkor and are available on that company's website. Please pay particular attention to recommendations on soldering to the DAP to avoid floating and bleeding. Excessive solder paste here can lead to problems.

Practical experience has shown that signal traces and vias may be placed beneath the DAP by providing a solder pad smaller than the DAP and solder masking the remainder of the DAP area under which signal traces may be routed.

6.2 Physical Data

A wafer of chips assembled as a qualification lot met the following standards: Wire pull strength is >3g, ball shear >12g, and die shear is >13.4 Kg. Intermetallic coverage is >60%. Solderability testing shows coverage >95% at solder temperature of 245±5°C with steam aging at 93±3°C for 8 hours. The package as a whole is believed to be compliant with RoHS and WEEE standards in effect as of the time of this writing.

6.2.1 Peak Reflow Temperature

Peak package body temperature is nominally 260°C. Check "moisture sensitive devices" label on each shipment of devices for definitive data.

6.2.2 ESD Sensitivity

Prototype parts have been tested to 1KV HBM. Please use caution in handling, and please incorporate ESD protection in larger assemblies.

6.2.3 Moisture

The package is rated by its manufacturer at IPC/JEDEC J-STD-20 Moisture Sensitivity Level (MSL) 3, level defined in EIA JEDEC Standard JESC122-A112, which indicates floor life out of the bag at 168 hours. Parts ordered in trays sealed in moisture barrier bags (when these are available) should be safe for reflow without baking during the specified time periods. All other parts will have been exposed to room air in the process of testing and repacking, and should therefore be baked (for 48 hours at 125±5°C) before reflow soldering.

6.2.4 Pressure

We have not tested this package to extremes of pressure. It seems likely that any trapped moisture may vaporize in vacuum, so caution is advisable in approaching vacuum conditions with unbaked packages.

6.2.5 Vibration

Inasmuch as all internal components and bondwires are embedded in the molded plastic body of the package, we are unaware of any practical sensitivity to vibration or acceleration.

6.2.6 Materials

The leadframe is plated with 300-800 µinches of tin. The package body is a compound designated G770HP. Bondwires are gold.

Mechanical Data

7. Part Identification

7.1 Part Numbers for Ordering

Order Number	# Chips	Description
G144A12-PAK10	10	Evaluation pack of 10 chips. Previously GA144120PAK10

7.2 Part Labeling and Key

The top of each chip is labeled as shown:

GA144f18a is the generic product name.

G144A12 is part number including revision and any options or customizations. **CUXQIG** is internal process ID.

SGA047058 is fab wafer lot number; **1** is sub-lot if any; 0**9** is wafer number. Sub-lot or wafer numbers may be omitted.

1106 is year and week numbers of assembly, and **CN** is the ISO abbreviation for the country in which the chip was assembled.

30 Part Identification

8. Data Book Revision History

REVISION	DESCRIPTION
110411	Preliminary release based on room temperature characterization of a small qualification sample.
110509	Corrected recommended decoupling cap value. Clarified operating temperature data. Added preliminary performance data versus temperature and V_{DD} .
110704	Minor corrections. Added Typical Instruction Timings.

Revision History 31

Green Arrays[™] Product Data Book

For more information, visit www.GreenArrayChips.com

© 2011 GreenArrays, Incorporated. Document DB002-110705 Specifications are subject to change without notice. GreenArrays, GreenArray Chips, arrayForth, and the GreenArrays logo are trademarks of GreenArrays, Inc. All other trademarks or registered trademarks are the property of their respective owners.

GreenArrays, Inc.

774 Mays Blvd #10 PMB 320 Incline Village, NV 89451

(775) 298-4748 voice (775) 548-8547 fax sales@GreenArrayChips.com