

512K x 8 LOW VOLTAGE, ULTRA LOW POWER CMOS STATIC RAM

NOVEMBER 2016

FEATURES

- High-speed access time: 55ns, 70ns
- CMOS low power operation
 36 mW (typical) operating
 9 µW (typical) CMOS standby
- TTL compatible interface levels
- Single power supply
 1.65V 2.2V VDD (IS62WV5128ALL)
 2.5V 3.6V VDD (IS62WV5128BLL)
- Fully static operation: no clock or refresh required
- Three state outputs
- Industrial temperature available
- Lead-free available

DESCRIPTION


The ISSI IS62WV5128ALL / IS62WV5128BLL are high-speed, 4M bit static RAMs organized as 512K words by 8 bits. It is fabricated using ISSI's high-performance CMOS technology. This highly reliable process coupled with innovative circuit design techniques, yields high-performance and low power consumption devices.

When CS1 is HIGH (deselected) the device assumes a standby mode at which the power dissipation can be reduced down with CMOS input levels.

Easy memory expansion is provided by using Chip Enable and Output Enable inputs. The active LOW Write Enable (WE) controls both writing and reading of the memory.

The IS62WV5128ALL and IS62WV5128BLL are packaged in the JEDEC standard 32-pin TSOP (TYPE I), 32-pin sTSOP (TYPE I), 32-pin TSOP (Type II), 32-pin SOP and 36-pin mini BGA.

FUNCTIONAL BLOCK DIAGRAM


Copyright © 2016 Integrated Silicon Solution, Inc. All rights reserved. ISSI reserves the right to make changes to this specification and its products at any time without notice. ISSI assumes no liability arising out of the application or use of any information, products or services described herein. Customers are advised to obtain the latest version of this device specification before relying on any published information and before placing orders for products.


PIN DESCRIPTIONS

A0-A18	Address Inputs
CS1	Chip Enable 1 Input
OE	Output Enable Input
WE	Write Enable Input
I/O0-I/O	7 Input/Output
NC	No Connection
VDD	Power
GND	Ground

36-pin mini BGA (B) (6mm x 8mm) (Package Code B)


PIN DESCRIPTIONS


A0-A18	Address Inputs
CS1	Chip Enable 1 Input
OE	Output Enable Input
WE	Write Enable Input
I/O0-I/O	7 Input/Output
VDD	Power
GND	Ground

PIN CONFIGURATION

32-pin TSOP (TYPE I), (Package Code T) 32-pin sTSOP (TYPE I) (Package Code H)


32-pin SOP (Package Code Q) 32-pin TSOP (TYPE II) (Package Code T2)


IS62WV5128ALL, IS62WV5128BLL


OPERATING RANGE (VDD)

Range	Ambient Temperature	IS62WV5128ALL	IS62WV5128BLL	
Commercial	0°C to +70°C	1.65V - 2.2V	2.5V - 3.6V	
Industrial	–40°C to +85°C	1.65V - 2.2V	2.5V - 3.6V	

ABSOLUTE MAXIMUM RATINGS(1)

Symbol	Parameter	Value	Unit	
VTERM	Terminal Voltage with Respect to GND	-0.2 to VDD+0.3	V	
V _{DD}	VDD Related to GND	-0.2 to VDD+0.3	V	
Тѕтс	Storage Temperature	-65 to +150	°C	
PT	Power Dissipation	1.0	W	

Note:

DC ELECTRICAL CHARACTERISTICS (Over Operating Range)

Symbol	Parameter	Test Conditions	V _{DD}	Min.	Max.	Unit
Vон	Output HIGH Voltage	Iон = -0.1 mA	1.65-2.2V	1.4	_	V
		IOH = -1 mA	2.5-3.6V	2.2	_	V
Vol	Output LOW Voltage	IoL = 0.1 mA	1.65-2.2V	_	0.2	V
		IoL = 2.1 mA	2.5-3.6V	_	0.4	V
VIH	Input HIGH Voltage		1.65-2.2V	1.4	V _{DD} + 0.2	V
			2.5-3.6V	2.2	$V_{DD} + 0.3$	V
VIL ⁽¹⁾	Input LOW Voltage		1.65-2.2V	-0.2	0.4	V
			2.5-3.6V	-0.2	0.6	V
lu	Input Leakage	$GND \leq V_{IN} \leq V_{DD}$		-1	1	μA
llo	Output Leakage	$GND \leq Vout \leq Vdd$, Out	tputs Disabled	-1	1	μA

Notes:

Stress greater than those listed under ABSOLUTE MAXIMUM RATINGS may cause permanent damage to the device. This is a
stress rating only and functional operation of the device at these or any other conditions above those indicated in the operational
sections of this specification is not implied. Exposure to absolute maximum rating conditions for extended periods may affect reliability.

^{1.} V_{IL} (min.) = -1.0V for pulse width less than 10 ns.


CAPACITANCE⁽¹⁾

Symbol	Parameter	Conditions	Max.	Unit	
Cin	Input Capacitance	VIN = 0V	8	pF	
Соит	Input/Output Capacitance	Vout = 0V	10	pF	

Note:

ACTEST CONDITIONS

Parameter	IS62WV5128ALL (Unit)	IS62WV5128BLL (Unit)	
Input Pulse Level	0.4V to VDD-0.2V	0.4V to VDD-0.3V	
Input Rise and Fall Times	5 ns	5ns	
Input and Output Timing and Reference Level	VREF	VREF	
Output Load	See Figures 1 and 2	See Figures 1 and 2	

	IS62WV5128ALL	IS62WV5128BLL
	1.65 - 2.2V	2.5V - 3.6V
R1(Ω)	3070	3070
R2(Ω)	3150	3150
VREF	0.9V	1.5V
Vтм	1.8V	2.8V

ACTEST LOADS


Figure 1


Figure 2

^{1.} Tested initially and after any design or process changes that may affect these parameters.


POWER SUPPLY CHARACTERISTICS(1) (Over Operating Range)

62WV5128ALL (1.65V - 2.2V)

Symbol	Parameter	Test Conditions		Max. 70 ns	Unit
Icc	VDD Dynamic Operating Supply Current	$V_{DD} = Max.,$ $I_{OUT} = 0 \text{ mA}, f = f_{MAX}$	Com. Ind.	25 30	mA
Icc1	Operating Supply Current	VDD = Max., CS1 = 0 WE = VDD-0.2V f=1MHZ	.2VCom. Ind.	10 10	mA
ISB1	TTL Standby Current (TTL Inputs)	VDD = Max., VIN = VIH OF VIL CS1 = VIH, f = 1 MHz	Com. Ind.	0.35 0.35	mA
IsB2	CMOS Standby Current (CMOS Inputs)	$V_{DD} = Max.,$ $CS1 \ge V_{DD} - 0.2V,$ $V_{IN} \ge V_{DD} - 0.2V, \text{ or }$ $V_{IN} \le 0.2V, \text{ f} = 0$	Com. Ind.	15 15	μΑ

Note:

POWER SUPPLY CHARACTERISTICS(1) (Over Operating Range)

62WV5128BLL (2.5V - 3.6V)

Symbol	Parameter	Test Conditions		Max. 55 ns	Unit
Icc	VDD Dynamic Operating Supply Current	VDD = Max., IOUT = 0 mA, f = fmax	Com. Ind.	40 45	mA
Icc1	Operating Supply Current	V _{DD} = Max., CS1 = 0.2V WE = V _{DD} -0.2V f=1мнz	Com. Ind.	15 15	mA
ISB1	TTL Standby Current (TTL Inputs)	VDD = Max., VIN = VIH OR VIL CS1 = VIH, f = 1 MHz	Com. Ind.	0.35 0.35	mA
ISB2	CMOS Standby Current (CMOS Inputs)	$V_{DD} = Max.,$ $CS1 \ge V_{DD} - 0.2V,$ $V_{IN} \ge V_{DD} - 0.2V, \text{ or }$ $V_{IN} \le 0.2V, f = 0$	Com. Ind.	15 15	μΑ

Note:

^{1.} At f = fmax, address and data inputs are cycling at the maximum frequency, f = 0 means no input lines change.

^{1.} At $f = f_{MAX}$, address and data inputs are cycling at the maximum frequency, f = 0 means no input lines change.


READ CYCLE SWITCHING CHARACTERISTICS⁽¹⁾ (Over Operating Range)

		55 1	ns	70 ns	S	
Symbol	Parameter	Min.	Max.	Min.	Max.	Unit
t RC	Read Cycle Time	55	_	70		ns
taa	Address Access Time	_	55	_	70	ns
t oha	Output Hold Time	10	_	10	_	ns
t _{ACS1}	CS1 Access Time		55	_	70	ns
t DOE	OE Access Time		25	_	35	ns
thzoe ⁽²⁾	OE to High-Z Output		20	_	25	ns
tLZOE ⁽²⁾	OE to Low-Z Output	5	_	5	_	ns
thzcs1	CS1 to High-Z Output	0	20	0	25	ns
tLZCS1	CS1 to Low-Z Output	10	_	10	_	ns

Notes:

AC WAVEFORMS

READ CYCLE NO. 1(1,2) (Address Controlled) (CS1 = OE = VIL, WE = VIH)


^{1.} Test conditions assume signal transition times of 5 ns or less, timing reference levels of 0.9V/1.5V, input pulse levels of 0.4 to VDD-0.2V/VDD-0.3V and output loading specified in Figure 1.

^{2.} Tested with the load in Figure 2. Transition is measured ±500 mV from steady-state voltage. Not 100% tested.


AC WAVEFORMS READ CYCLE NO. 2^(1,3) (CS1, OE Controlled)


Notes:

- 1. WE is HIGH for a Read Cycle.
- 2. The device is continuously selected. OE, CS1= VIL. WE=VIH.
- 3. Address is valid prior to or coincident with CS1 LOW transition.


WRITE CYCLE SWITCHING CHARACTERISTICS(1,2) (Over Operating Range)


		55	ns	70	ns	
Symbol	Parameter	Min.	Max.	Min.	Max.	Unit
twc	Write Cycle Time	55		70	_	ns
tscs1	CS1 to Write End	45	_	60	_	ns
taw	Address Setup Time to Write End	45	_	60	_	ns
tна	Address Hold from Write End	0	_	0	_	ns
t sa	Address Setup Time	0	_	0	_	ns
t PWE	WE Pulse Width	40	_	50		ns
tsp	Data Setup to Write End	25	_	30	_	ns
t HD	Data Hold from Write End	0	_	0	_	ns
thzwe ⁽³⁾	WE LOW to High-Z Output	_	20	_	20	ns
tLZWE ⁽³⁾	WE HIGH to Low-Z Output	5	_	5	_	ns

Notes:

- 1. Test conditions assume signal transition times of 5 ns or less, timing reference levels of 0.9V/1.5V, input pulse levels of 0.4V to VDD-0.2V/VDD-0.3V and output loading specified in Figure 1.
- 2. The internal write time is defined by the overlap of CS1 LOW and WE LOW. All signals must be in valid states to initiate a Write, but any one can go inactive to terminate the Write. The Data Input Setup and Hold timing are referenced to the rising or falling edge of the signal that terminates the write.
- 3. Tested with the load in Figure 2. Transition is measured ±500 mV from steady-state voltage. Not 100% tested.


AC WAVEFORMS

WRITE CYCLE NO. 1 (CS1 Controlled, OE = HIGH or LOW)


WRITE CYCLE NO. 2 (WE Controlled: OE is HIGH During Write Cycle)


WRITE CYCLE NO. 3 (WE Controlled: OE is LOW During Write Cycle)


DATA RETENTION SWITCHING CHARACTERISTICS

Symbol	Parameter	Test Condition	Min.	Max.	Unit
VDR	VDD for Data Retention	See Data Retention Waveform	1.2	3.6	V
IDR	Data Retention Current	$V_{DD} = 1.2V$, $CS1 \ge V_{DD} - 0.2V$	_	15	μA
tsdr	Data Retention Setup Time	See Data Retention Waveform	0	_	ns
trdr	Recovery Time	See Data Retention Waveform	trc	_	ns

DATA RETENTION WAVEFORM (CS1 Controlled)


IS62WV5128ALL, IS62WV5128BLL


ORDERING INFORMATION

IS62WV5128ALL (1.65V-2.2V)

Industrial Range: -40°C to +85°C

Speed (ns)	Order Part No.	Package	
70	IS62WV5128ALL-70BI	mini BGA (6mmx8mm)	

ORDERING INFORMATION

IS62WV5128BLL (2.5V - 3.6V)

Industrial Range: -40°C to +85°C

Speed (ns)	Order Part No.	Package
55	IS62WV5128BLL-55TLI	TSOP, TYPE I, Lead-free
55	IS62WV5128BLL-55QLI	SOP, Lead-free
55	IS62WV5128BLL-55T2LI	TSOP, TYPE II, Lead-free
55	IS62WV5128BLL-55HLI	sTSOP, TYPE I, Lead-free
55	IS62WV5128BLL-55BI	mini BGA (6mmx8mm)
55	IS62WV5128BLL-55BLI	mini BGA (6mmx8mm), Lead-free


