

128K x 36
3.3V Synchronous ZBT™ SRAMs
2.5V I/O, Burst Counter
Pipelined Outputs

IDT71V2556S/XS
IDT71V2556SA/XSA

Features

- ◆ 128K x 36 memory configurations
- ◆ Supports high performance system speed - 166 MHz (3.5 ns Clock-to-Data Access)
- ◆ ZBT™ Feature - No dead cycles between write and read cycles
- ◆ Internally synchronized output buffer enable eliminates the need to control \overline{OE}
- ◆ Single R/\overline{W} (READ/WRITE) control pin
- ◆ Positive clock-edge triggered address, data, and control signal registers for fully pipelined applications
- ◆ 4-word burst capability (interleaved or linear)
- ◆ Individual byte write ($\overline{BW1} - \overline{BW4}$) control (May tie active)
- ◆ Three chip enables for simple depth expansion
- ◆ 3.3V power supply ($\pm 5\%$), 2.5V I/O Supply (V_{DDO})
- ◆ Optional - Boundary Scan JTAG Interface (IEEE 1149.1 compliant)
- ◆ Packaged in a JEDEC standard 100-pin plastic thin quad flatpack (TQFP) and 119 ball grid array (BGA)

Description

The IDT71V2556 is a 3.3V high-speed 4,718,592-bit (4.5 Megabit) synchronous SRAM. It is designed to eliminate dead bus cycles when turning the bus around between reads and writes, or writes and reads. Thus, they have been given the name ZBT™, or Zero Bus Turnaround.

Address and control signals are applied to the SRAM during one clock cycle, and two cycles later the associated data cycle occurs, be it read or write.

The IDT71V2556 contains data I/O, address and control signal registers. Output enable is the only asynchronous signal and can be used to disable the outputs at any given time.

A Clock Enable (\overline{CEN}) pin allows operation of the IDT71V2556 to be suspended as long as necessary. All synchronous inputs are ignored when (\overline{CEN}) is high and the internal device registers will hold their previous values.

There are three chip enable pins ($\overline{CE1}$, $CE2$, $\overline{CE2}$) that allow the user to deselect the device when desired. If any one of these three are not asserted when ADV/\overline{LD} is low, no new memory operation can be initiated. However, any pending data transfers (reads or writes) will be completed. The data bus will tri-state two cycles after chip is deselected or a write is initiated.

The IDT71V2556 has an on-chip burst counter. In the burst mode, the IDT71V2556 can provide four cycles of data for a single address presented to the SRAM. The order of the burst sequence is defined by the \overline{LBO} input pin. The \overline{LBO} pin selects between linear and interleaved burst sequence. The ADV/\overline{LD} signal is used to load a new external address ($ADV/\overline{LD} = \text{LOW}$) or increment the internal burst counter ($ADV/\overline{LD} = \text{HIGH}$).

The IDT71V2556 SRAMs utilize IDT's latest high-performance CMOS process and are packaged in a JEDEC standard 14mm x 20mm 100-pin thin plastic quad flatpack (TQFP) as well as a 119 ball grid array (BGA).

Pin Description Summary

A0-A16	Address Inputs	Input	Synchronous
$\overline{CE1}$, $CE2$, $\overline{CE2}$	Chip Enables	Input	Synchronous
\overline{OE}	Output Enable	Input	Asynchronous
R/\overline{W}	Read/Write Signal	Input	Synchronous
\overline{CEN}	Clock Enable	Input	Synchronous
$\overline{BW1}$, $\overline{BW2}$, $\overline{BW3}$, $\overline{BW4}$	Individual Byte Write Selects	Input	Synchronous
CLK	Clock	Input	N/A
ADV/\overline{LD}	Advance burst address / Load new address	Input	Synchronous
\overline{LBO}	Linear / Interleaved Burst Order	Input	Static
TMS	Test Mode Select	Input	Synchronous
TDI	Test Data Input	Input	Synchronous
TCK	Test Clock	Input	N/A
TDO	Test Data Output	Output	Synchronous
\overline{TRST}	JTAG Reset (Optional)	Input	Asynchronous
ZZ	Sleep Mode	Input	Synchronous
I/O0-I/O31, I/OP1-I/OP4	Data Input / Output	I/O	Synchronous
V_{DD} , V_{DDO}	Core Power, I/O Power	Supply	Static
V_{SS}	Ground	Supply	Static

4875 bl 01

APRIL 2011

Pin Definitions⁽¹⁾

Symbol	Pin Function	I/O	Active	Description
A0-A16	Address Inputs	I	N/A	Synchronous Address inputs. The address register is triggered by a combination of the rising edge of CLK, ADV/LD low, CEN low, and true chip enables.
ADV/LD	Advance / Load	I	N/A	ADV/LD is a synchronous input that is used to load the internal registers with new address and control when it is sampled low at the rising edge of clock with the chip selected. When ADV/LD is low with the chip deselected, any burst in progress is terminated. When ADV/LD is sampled high then the internal burst counter is advanced for any burst that was in progress. The external addresses are ignored when ADV/LD is sampled high.
R/W	Read / Write	I	N/A	R/W signal is a synchronous input that identifies whether the current load cycle initiated is a Read or Write access to the memory array. The data bus activity for the current cycle takes place two clock cycles later.
CEN	Clock Enable	I	LOW	Synchronous Clock Enable Input. When CEN is sampled high, all other synchronous inputs, including clock are ignored and outputs remain unchanged. The effect of CEN sampled high on the device outputs is as if the low to high clock transition did not occur. For normal operation, CEN must be sampled low at rising edge of clock.
BW1-BW4	Individual Byte Write Enables	I	LOW	Synchronous byte write enables. Each 9-bit byte has its own active low byte write enable. On load write cycles (When R/W and ADV/LD are sampled low) the appropriate byte write signal (BW1-BW4) must be valid. The byte write signal must also be valid on each cycle of a burst write. Byte Write signals are ignored when R/W is sampled high. The appropriate byte(s) of data are written into the device two cycles later. BW1-BW4 can all be tied low if always doing write to the entire 36-bit word.
CE1, CE2	Chip Enables	I	LOW	Synchronous active low chip enable. CE1 and CE2 are used with CE2 to enable the IDT71V2556. (CE1 or CE2 sampled high or CE2 sampled low) and ADV/LD low at the rising edge of clock, initiates a deselect cycle. The ZBT™ has a two cycle deselect, i.e., the data bus will tri-state two clock cycles after deselect is initiated.
CE2	Chip Enable	I	HIGH	Synchronous active high chip enable. CE2 is used with CE1 and CE2 to enable the chip. CE2 has inverted polarity but otherwise identical to CE1 and CE2.
CLK	Clock	I	N/A	This is the clock input to the IDT71V2556. Except for OE, all timing references for the device are made with respect to the rising edge of CLK.
I/O0-I/O31 I/OP1-I/OP4	Data Input/Output	I/O	N/A	Synchronous data input/output (I/O) pins. Both the data input path and data output path are registered and triggered by the rising edge of CLK.
LBO	Linear Burst Order	I	LOW	Burst order selection input. When LBO is high the Interleaved burst sequence is selected. When LBO is low the Linear burst sequence is selected. LBO is a static input and it must not change during device operation.
OE	Output Enable	I	LOW	Asynchronous output enable. OE must be low to read data from the 71V2556. When OE is high the I/O pins are in a high-impedance state. OE does not need to be actively controlled for read and write cycles. In normal operation, OE can be tied low.
TMS	Test Mode Select	I	N/A	Gives input command for TAP controller. Sampled on rising edge of TDK. This pin has an internal pullup.
TDI	Test Data Input	I	N/A	Serial input of registers placed between TDI and TDO. Sampled on rising edge of TCK. This pin has an internal pullup.
TCK	Test Clock	I	N/A	Clock input of TAP controller. Each TAP event is clocked. Test inputs are captured on rising edge of TCK, while test outputs are driven from the falling edge of TCK. This pin has an internal pullup.
TDO	Test Data Output	O	N/A	Serial output of registers placed between TDI and TDO. This output is active depending on the state of the TAP controller.
TRST	JTAG Reset (Optional)	I	LOW	Optional Asynchronous JTAG reset. Can be used to reset the TAP controller, but not required. JTAG reset occurs automatically at power up and also resets using TMS and TCK per IEEE 1149.1. If not used TRST can be left floating. This pin has an internal pullup.
ZZ	Sleep Mode	I	HIGH	Synchronous sleep mode input. ZZ HIGH will gate the CLK internally and power down the IDT71V2556 to its lowest power consumption level. Data retention is guaranteed in Sleep Mode. This pin has an internal pulldown.
VDD	Power Supply	N/A	N/A	3.3V core power supply.
VDDO	Power Supply	N/A	N/A	2.5V I/O Supply.
VSS	Ground	N/A	N/A	Ground.

4875 tbl 02

NOTE:

1. All synchronous inputs must meet specified setup and hold times with respect to CLK.

Functional Block Diagram

4875 drw 01a

Recommended DC Operating Conditions

Symbol	Parameter	Min.	Typ.	Max.	Unit
V _{DD}	Core Supply Voltage	3.135	3.3	3.465	V
V _{DDQ}	I/O Supply Voltage	2.375	2.5	2.625	V
V _{SS}	Supply Voltage	0	0	0	V
V _{IH}	Input High Voltage - Inputs	1.7	—	V _{DD} + 0.3	V
V _{IH}	Input High Voltage - I/O	1.7	—	V _{DDQ} + 0.3 ⁽²⁾	V
V _{IL}	Input Low Voltage	-0.3 ⁽¹⁾	—	0.7	V

4875 lbi 03

NOTES:

- V_{IL} (min.) = -1.0V for pulse width less than tcyc/2, once per cycle.
- V_{IH} (max.) = +6.0V for pulse width less than tcyc/2, once per cycle.

Recommended Operating Temperature and Supply Voltage

Grade	Temperature ⁽¹⁾	V _{SS}	V _{DD}	V _{DDQ}
Commercial	0°C to +70°C	0V	3.3V±5%	2.5V±5%
Industrial	-40°C to +85°C	0V	3.3V±5%	2.5V±5%

NOTE:

4875 tbl 05

1. TA is the "instant on" case temperature.

Pin Configuration — 128K x 36

Top View TQFP

NOTES:

1. Pins 14, 16 and 66 do not have to be connected directly to V_{DD} as long as the input voltage is $\geq V_{IH}$.
2. Pins 83 and 84 are reserved for future 8M and 16M respectively.
3. Pin 64 does not have to be connected directly to V_{SS} as long as the input voltage is $\leq V_{IL}$; on the latest die revision this pin supports ZZ (sleep mode).

Absolute Maximum Ratings⁽¹⁾

Symbol	Rating	Commercial & Industrial Values	Unit
V _{TERM} ⁽²⁾	Terminal Voltage with Respect to GND	-0.5 to +4.6	V
V _{TERM} ^(3,6)	Terminal Voltage with Respect to GND	-0.5 to V _{DD}	V
V _{TERM} ^(4,6)	Terminal Voltage with Respect to GND	-0.5 to V _{DD} +0.5	V
V _{TERM} ^(5,6)	Terminal Voltage with Respect to GND	-0.5 to V _{DDQ} +0.5	V
T _A ⁽⁷⁾	Commercial Operating Temperature	-0 to +70	°C
	Industrial Operating Temperature	-40 to +85	°C
T _{BIAS}	Temperature Under Bias	-55 to +125	°C
T _{STG}	Storage Temperature	-55 to +125	°C
P _T	Power Dissipation	2.0	W
I _{OUT}	DC Output Current	50	mA

4875 tbl 06

NOTES:

- Stresses 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.
- V_{DD} terminals only.
- V_{DDQ} terminals only.
- Input terminals only.
- I/O terminals only.
- This is a steady-state DC parameter that applies after the power supply has reached its nominal operating value. Power sequencing is not necessary; however, the voltage on any input or I/O pin cannot exceed V_{DDQ} during power supply ramp up.
- T_A is the "instant on" case temperature.

100 TQFP Capacitance⁽¹⁾

(T_A = +25° C, f = 1.0MHz)

Symbol	Parameter ⁽¹⁾	Conditions	Max.	Unit
C _{IN}	Input Capacitance	V _{IN} = 3dV	5	pF
C _{I/O}	I/O Capacitance	V _{OUT} = 3dV	7	pF

4875 tbl 07

NOTE:

- This parameter is guaranteed by device characterization, but not production tested.

119 BGA Capacitance⁽¹⁾

(T_A = +25° C, f = 1.0MHz)

Symbol	Parameter ⁽¹⁾	Conditions	Max.	Unit
C _{IN}	Input Capacitance	V _{IN} = 3dV	7	pF
C _{I/O}	I/O Capacitance	V _{OUT} = 3dV	7	pF

4875 tbl 07a

NOTE:

- This parameter is guaranteed by device characterization, but not production tested.

Recommended Operating Temperature and Supply Voltage

Grade	Temperature ⁽¹⁾	V _{SS}	V _{DD}	V _{DDQ}
Commercial	0°C to +70°C	0V	3.3V±5%	2.5V±5%
Industrial	-40°C to +85°C	0V	3.3V±5%	2.5V±5%

NOTE:

1. T_A is the "instant on" case temperature.

4875 tbl 05

Pin Configuration — 128K x 36

Top View TQFP

NOTES:

1. Pins 14, 16 and 66 do not have to be connected directly to V_{DD} as long as the input voltage is $\geq V_{IH}$.
2. Pins 83 and 84 are reserved for future 8M and 16M respectively.
3. Pin 64 does not have to be connected directly to V_{SS} as long as the input voltage is $\leq V_{IL}$; on the latest die revision this pin supports ZZ (sleep mode).

Absolute Maximum Ratings⁽¹⁾

Symbol	Rating	Commercial & Industrial Values	Unit
V _{TERM} ⁽²⁾	Terminal Voltage with Respect to GND	-0.5 to +4.6	V
V _{TERM} ^(3,6)	Terminal Voltage with Respect to GND	-0.5 to V _{DD}	V
V _{TERM} ^(4,6)	Terminal Voltage with Respect to GND	-0.5 to V _{DD} +0.5	V
V _{TERM} ^(5,6)	Terminal Voltage with Respect to GND	-0.5 to V _{DDQ} +0.5	V
T _A ⁽⁷⁾	Commercial Operating Temperature	-0 to +70	°C
	Industrial Operating Temperature	-40 to +85	°C
T _{BIAS}	Temperature Under Bias	-55 to +125	°C
T _{STG}	Storage Temperature	-55 to +125	°C
P _T	Power Dissipation	2.0	W
I _{OUT}	DC Output Current	50	mA

4875 tbl 06

NOTES:

- Stresses 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.
- V_{DD} terminals only.
- V_{DDQ} terminals only.
- Input terminals only.
- I/O terminals only.
- This is a steady-state DC parameter that applies after the power supply has reached its nominal operating value. Power sequencing is not necessary; however, the voltage on any input or I/O pin cannot exceed V_{DDQ} during power supply ramp up.
- T_A is the "instant on" case temperature.

100 TQFP Capacitance⁽¹⁾

(T_A = +25° C, f = 1.0MHz)

Symbol	Parameter ⁽¹⁾	Conditions	Max.	Unit
C _{IN}	Input Capacitance	V _{IN} = 3dV	5	pF
C _{I/O}	I/O Capacitance	V _{OUT} = 3dV	7	pF

4875 tbl 07

NOTE:

- This parameter is guaranteed by device characterization, but not production tested.

119 BGA Capacitance⁽¹⁾

(T_A = +25° C, f = 1.0MHz)

Symbol	Parameter ⁽¹⁾	Conditions	Max.	Unit
C _{IN}	Input Capacitance	V _{IN} = 3dV	7	pF
C _{I/O}	I/O Capacitance	V _{OUT} = 3dV	7	pF

4875 tbl 07a

NOTE:

- This parameter is guaranteed by device characterization, but not production tested.

Pin Configuration — 128K x 36, 119 BGA

	1	2	3	4	5	6	7
A	VDDQ	A6	A4	NC(2)	A8	A16	VDDQ
B	NC	CE2	A3	ADV/LD	A9	CE2	NC
C	NC	A7	A2	VDD	A12	A15	NC
D	I/O16	I/OP3	VSS	NC	VSS	I/OP2	I/O15
E	I/O17	I/O18	VSS	CE1	VSS	I/O13	I/O14
F	VDDQ	I/O19	VSS	OE	VSS	I/O12	VDDQ
G	I/O20	I/O21	BW3	NC(2)	BW2	I/O11	I/O10
H	I/O22	I/O23	VSS	R/W	VSS	I/O9	I/O8
J	VDDQ	VDD	VDD(1)	VDD	VDD(1)	VDD	VDDQ
K	I/O24	I/O26	VSS	CLK	VSS	I/O6	I/O7
L	I/O25	I/O27	BW4	NC	BW1	I/O4	I/O5
M	VDDQ	I/O28	VSS	CEIN	VSS	I/O3	VDDQ
N	I/O29	I/O30	VSS	A1	VSS	I/O2	I/O1
P	I/O31	I/OP4	VSS	A0	VSS	I/OP1	I/O0
R	NC	A5	LBO	VDD	VDD(1)	A13	NC
T	NC	NC	A10	A11	A14	NC	NC/ZZ ⁽⁵⁾
U	VDDQ	NC/TMS ⁽³⁾	NC/TDI ⁽³⁾	NC/TCK ⁽³⁾	NC/TDO ⁽³⁾	NC/TRST ^(3,4)	VDDQ

4875 drw 13a

Top View

NOTES:

1. J3, J5, and R5 do not have to be directly connected to VDD as long as the input voltage is $\geq V_{IH}$.
2. G4 and A4 are reserved for future 8M and 16M respectively.
3. These pins are NC for the "S" version and the JTAG signal listed for the "SA" version.
4. TRST is offered as an optional JTAG reset if required in the application. If not needed, can be left floating and will internally be pulled to VDD.
5. Pin T7 supports ZZ (sleep mode) on the latest die revision.

Synchronous Truth Table⁽¹⁾

\overline{CEN}	R/ \overline{W}	Chip ⁽⁶⁾ Enable	ADV/ \overline{LD}	\overline{BW}_x	ADDRESS USED	PREVIOUS CYCLE	CURRENT CYCLE	I/O ⁽⁶⁾ (2 cycles later)
L	L	Select	L	Valid	External	X	LOAD WRITE	D ⁽⁷⁾
L	H	Select	L	X	External	X	LOAD READ	Q ⁽⁷⁾
L	X	X	H	Valid	Internal	LOAD WRITE / BURST WRITE	BURST WRITE (Advance burst counter) ⁽²⁾	D ⁽⁷⁾
L	X	X	H	X	Internal	LOAD READ / BURST READ	BURST READ (Advance burst counter) ⁽²⁾	Q ⁽⁷⁾
L	X	Deselect	L	X	X	X	DESELECT or STOP ⁽³⁾	HiZ
L	X	X	H	X	X	DESELECT / NOOP	NOOP	HiZ
H	X	X	X	X	X	X	SUSPEND ⁽⁴⁾	Previous Value

4875 tbl 08

NOTES:

1. L = V_{IL}, H = V_{IH}, X = Don't Care.
2. When ADV/ \overline{LD} signal is sampled high, the internal burst counter is incremented. The R/ \overline{W} signal is ignored when the counter is advanced. Therefore the nature of the burst cycle (Read or Write) is determined by the status of the R/ \overline{W} signal when the first address is loaded at the beginning of the burst cycle.
3. Deselect cycle is initiated when either (\overline{CE}_1 , or \overline{CE}_2 is sampled high or CE₂ is sampled low) and ADV/ \overline{LD} is sampled low at rising edge of clock. The data bus will tri-state two cycles after deselect is initiated.
4. When \overline{CEN} is sampled high at the rising edge of clock, that clock edge is blocked from propagating through the part. The state of all the internal registers and the I/Os remains unchanged.
5. To select the chip requires $\overline{CE}_1 = L$, $\overline{CE}_2 = L$, CE₂ = H on these chip enables. Chip is deselected if any one of the chip enables is false.
6. Device Outputs are ensured to be in High-Z after the first rising edge of clock upon power-up.
7. Q - Data read from the device, D - data written to the device.

Partial Truth Table for Writes⁽¹⁾

OPERATION	R/ \overline{W}	\overline{BW}_1	\overline{BW}_2	\overline{BW}_3	\overline{BW}_4
READ	H	X	X	X	X
WRITE ALL BYTES	L	L	L	L	L
WRITE BYTE 1 (I/O[0:7], I/OP ₁) ⁽²⁾	L	L	H	H	H
WRITE BYTE 2 (I/O[8:15], I/OP ₂) ⁽²⁾	L	H	L	H	H
WRITE BYTE 3 (I/O[16:23], I/OP ₃) ⁽²⁾	L	H	H	L	H
WRITE BYTE 4 (I/O[24:31], I/OP ₄) ⁽²⁾	L	H	H	H	L
NO WRITE	L	H	H	H	H

4875 tbl 09

NOTES:

1. L = V_{IL}, H = V_{IH}, X = Don't Care.
2. Multiple bytes may be selected during the same cycle.

Interleaved Burst Sequence Table ($\overline{\text{LBO}} = \text{VDD}$)

	Sequence 1		Sequence 2		Sequence 3		Sequence 4	
	A1	A0	A1	A0	A1	A0	A1	A0
First Address	0	0	0	1	1	0	1	1
Second Address	0	1	0	0	1	1	1	0
Third Address	1	0	1	1	0	0	0	1
Fourth Address ⁽¹⁾	1	1	1	0	0	1	0	0

4875 tbl 10

NOTE:

1. Upon completion of the Burst sequence the counter wraps around to its initial state and continues counting.

Linear Burst Sequence Table ($\overline{\text{LBO}} = \text{VSS}$)

	Sequence 1		Sequence 2		Sequence 3		Sequence 4	
	A1	A0	A1	A0	A1	A0	A1	A0
First Address	0	0	0	1	1	0	1	1
Second Address	0	1	1	0	1	1	0	0
Third Address	1	0	1	1	0	0	0	1
Fourth Address ⁽¹⁾	1	1	0	0	0	1	1	0

4875 tbl 11

NOTE:

1. Upon completion of the Burst sequence the counter wraps around to its initial state and continues counting.

Functional Timing Diagram⁽¹⁾

4875 drw 03

NOTES:

1. This assumes $\overline{\text{CEN}}$, $\overline{\text{CE1}}$, CE2 , $\overline{\text{CE2}}$ are all true.
2. All Address, Control and Data_In are only required to meet set-up and hold time with respect to the rising edge of clock. Data_Out is valid after a clock-to-data delay from the rising edge of clock.

Device Operation - Showing Mixed Load, Burst, Deselect and NOOP Cycles⁽²⁾

Cycle	Address	R/W	ADV/LD	$\overline{CE}^{(1)}$	\overline{CEN}	\overline{BWx}	\overline{OE}	I/O	Comments
n	A0	H	L	L	L	X	X	X	Load read
n+1	X	X	H	X	L	X	X	X	Burst read
n+2	A1	H	L	L	L	X	L	Q0	Load read
n+3	X	X	L	H	L	X	L	Q0+1	Deselect or STOP
n+4	X	X	H	X	L	X	L	Q1	NOOP
n+5	A2	H	L	L	L	X	X	Z	Load read
n+6	X	X	H	X	L	X	X	Z	Burst read
n+7	X	X	L	H	L	X	L	Q2	Deselect or STOP
n+8	A3	L	L	L	L	L	L	Q2+1	Load write
n+9	X	X	H	X	L	L	X	Z	Burst write
n+10	A4	L	L	L	L	L	X	D3	Load write
n+11	X	X	L	H	L	X	X	D3+1	Deselect or STOP
n+12	X	X	H	X	L	X	X	D4	NOOP
n+13	A5	L	L	L	L	L	X	Z	Load write
n+14	A6	H	L	L	L	X	X	Z	Load read
n+15	A7	L	L	L	L	L	X	D5	Load write
n+16	X	X	H	X	L	L	L	Q6	Burst write
n+17	A8	H	L	L	L	X	X	D7	Load read
n+18	X	X	H	X	L	X	X	D7+1	Burst read
n+19	A9	L	L	L	L	L	L	Q8	Load write

4875 tbl 12

NOTES:

- $\overline{CE} = L$ is defined as $\overline{CE}_1 = L$, $\overline{CE}_2 = L$ and $CE_2 = H$. $\overline{CE} = H$ is defined as $\overline{CE}_1 = H$, $\overline{CE}_2 = H$ or $CE_2 = L$.
- H = High; L = Low; X = Don't Care; Z = High Impedance.

Read Operation⁽¹⁾

Cycle	Address	R/W	ADV/LD	$\overline{CE}^{(2)}$	\overline{CEN}	\overline{BWx}	\overline{OE}	I/O	Comments
n	A0	H	L	L	L	X	X	X	Address and Control meet setup
n+1	X	X	X	X	L	X	X	X	Clock Setup Valid
n+2	X	X	X	X	X	X	L	Q0	Contents of Address A0 Read Out

4875 tbl 13

NOTES:

- H = High; L = Low; X = Don't Care; Z = High Impedance.
- $\overline{CE} = L$ is defined as $\overline{CE}_1 = L$, $\overline{CE}_2 = L$ and $CE_2 = H$. $\overline{CE} = H$ is defined as $\overline{CE}_1 = H$, $\overline{CE}_2 = H$ or $CE_2 = L$.

Burst Read Operation⁽¹⁾

Cycle	Address	R \bar{W}	ADV/ $\bar{L}\bar{D}$	$\bar{C}\bar{E}$ ⁽²⁾	$\bar{C}\bar{E}\bar{N}$	$\bar{B}\bar{W}x$	$\bar{O}\bar{E}$	I/O	Comments
n	A ₀	H	L	L	L	X	X	X	Address and Control meet setup
n+1	X	X	H	X	L	X	X	X	Clock Setup Valid, Advance Counter
n+2	X	X	H	X	L	X	L	Q ₀	Address A ₀ Read Out, Inc. Count
n+3	X	X	H	X	L	X	L	Q ₀₊₁	Address A ₀₊₁ Read Out, Inc. Count
n+4	X	X	H	X	L	X	L	Q ₀₊₂	Address A ₀₊₂ Read Out, Inc. Count
n+5	A ₁	H	L	L	L	X	L	Q ₀₊₃	Address A ₀₊₃ Read Out, Load A ₁
n+6	X	X	H	X	L	X	L	Q ₀	Address A ₀ Read Out, Inc. Count
n+7	X	X	H	X	L	X	L	Q ₁	Address A ₁ Read Out, Inc. Count
n+8	A ₂	H	L	L	L	X	L	Q ₁₊₁	Address A ₁₊₁ Read Out, Load A ₂

4875 tbl 14

NOTES:

1. H = High; L = Low; X = Don't Care; Z = High Impedance..
2. $\bar{C}\bar{E} = L$ is defined as $\bar{C}\bar{E}_1 = L$, $\bar{C}\bar{E}_2 = L$ and $CE_2 = H$. $\bar{C}\bar{E} = H$ is defined as $\bar{C}\bar{E}_1 = H$, $\bar{C}\bar{E}_2 = H$ or $CE_2 = L$.

Write Operation⁽¹⁾

Cycle	Address	R \bar{W}	ADV/ $\bar{L}\bar{D}$	$\bar{C}\bar{E}$ ⁽²⁾	$\bar{C}\bar{E}\bar{N}$	$\bar{B}\bar{W}x$	$\bar{O}\bar{E}$	I/O	Comments
n	A ₀	L	L	L	L	L	X	X	Address and Control meet setup
n+1	X	X	X	X	L	X	X	X	Clock Setup Valid
n+2	X	X	X	X	L	X	X	D ₀	Write to Address A ₀

4875 tbl 15

NOTES:

1. H = High; L = Low; X = Don't Care; Z = High Impedance.
2. $\bar{C}\bar{E} = L$ is defined as $\bar{C}\bar{E}_1 = L$, $\bar{C}\bar{E}_2 = L$ and $CE_2 = H$. $\bar{C}\bar{E} = H$ is defined as $\bar{C}\bar{E}_1 = H$, $\bar{C}\bar{E}_2 = H$ or $CE_2 = L$.

Burst Write Operation⁽¹⁾

Cycle	Address	R \bar{W}	ADV/ $\bar{L}\bar{D}$	$\bar{C}\bar{E}$ ⁽²⁾	$\bar{C}\bar{E}\bar{N}$	$\bar{B}\bar{W}x$	$\bar{O}\bar{E}$	I/O	Comments
n	A ₀	L	L	L	L	L	X	X	Address and Control meet setup
n+1	X	X	H	X	L	L	X	X	Clock Setup Valid, Inc. Count
n+2	X	X	H	X	L	L	X	D ₀	Address A ₀ Write, Inc. Count
n+3	X	X	H	X	L	L	X	D ₀₊₁	Address A ₀₊₁ Write, Inc. Count
n+4	X	X	H	X	L	L	X	D ₀₊₂	Address A ₀₊₂ Write, Inc. Count
n+5	A ₁	L	L	L	L	L	X	D ₀₊₃	Address A ₀₊₃ Write, Load A ₁
n+6	X	X	H	X	L	L	X	D ₀	Address A ₀ Write, Inc. Count
n+7	X	X	H	X	L	L	X	D ₁	Address A ₁ Write, Inc. Count
n+8	A ₂	L	L	L	L	L	X	D ₁₊₁	Address A ₁₊₁ Write, Load A ₂

4875 tbl 16

NOTES:

1. H = High; L = Low; X = Don't Care; ? = Don't Know; Z = High Impedance.
2. $\bar{C}\bar{E} = L$ is defined as $\bar{C}\bar{E}_1 = L$, $\bar{C}\bar{E}_2 = L$ and $CE_2 = H$. $\bar{C}\bar{E} = H$ is defined as $\bar{C}\bar{E}_1 = H$, $\bar{C}\bar{E}_2 = H$ or $CE_2 = L$.

Read Operation with Clock Enable Used⁽¹⁾

Cycle	Address	R/ \bar{W}	ADV/ \bar{LD}	$\bar{CE}^{(2)}$	\bar{CEN}	\bar{BW}_x	\bar{OE}	I/O	Comments
n	A ₀	H	L	L	L	X	X	X	Address and Control meet setup
n+1	X	X	X	X	H	X	X	X	Clock n+1 Ignored
n+2	A ₁	H	L	L	L	X	X	X	Clock Valid
n+3	X	X	X	X	H	X	L	Q ₀	Clock Ignored. Data Q ₀ is on the bus.
n+4	X	X	X	X	H	X	L	Q ₀	Clock Ignored. Data Q ₀ is on the bus.
n+5	A ₂	H	L	L	L	X	L	Q ₀	Address A ₀ Read out (bus trans.)
n+6	A ₃	H	L	L	L	X	L	Q ₁	Address A ₁ Read out (bus trans.)
n+7	A ₄	H	L	L	L	X	L	Q ₂	Address A ₂ Read out (bus trans.)

4875 tbl 17

NOTES:

1. H = High; L = Low; X = Don't Care; Z = High Impedance.
2. $\bar{CE} = L$ is defined as $\bar{CE}_1 = L$, $\bar{CE}_2 = L$ and $CE_2 = H$. $\bar{CE} = H$ is defined as $\bar{CE}_1 = H$, $\bar{CE}_2 = H$ or $CE_2 = L$.

Write Operation with Clock Enable Used⁽¹⁾

Cycle	Address	R/ \bar{W}	ADV/ \bar{LD}	$\bar{CE}^{(2)}$	\bar{CEN}	\bar{BW}_x	\bar{OE}	I/O	Comments
n	A ₀	L	L	L	L	L	X	X	Address and Control meet setup.
n+1	X	X	X	X	H	X	X	X	Clock n+1 Ignored.
n+2	A ₁	L	L	L	L	L	X	X	Clock Valid.
n+3	X	X	X	X	H	X	X	X	Clock Ignored.
n+4	X	X	X	X	H	X	X	X	Clock Ignored.
n+5	A ₂	L	L	L	L	L	X	D ₀	Write Data D ₀
n+6	A ₃	L	L	L	L	L	X	D ₁	Write Data D ₁
n+7	A ₄	L	L	L	L	L	X	D ₂	Write Data D ₂

4875 tbl 18

NOTES:

1. H = High; L = Low; X = Don't Care; Z = High Impedance.
2. $\bar{CE} = L$ is defined as $\bar{CE}_1 = L$, $\bar{CE}_2 = L$ and $CE_2 = H$. $\bar{CE} = H$ is defined as $\bar{CE}_1 = H$, $\bar{CE}_2 = H$ or $CE_2 = L$.

Read Operation with Chip Enable Used⁽¹⁾

Cycle	Address	R \bar{W}	ADV/LD	$\bar{CE}^{(2)}$	\bar{CEN}	\bar{BW}_x	\bar{OE}	I/O ⁽³⁾	Comments
n	X	X	L	H	L	X	X	?	Deselected.
n+1	X	X	L	H	L	X	X	?	Deselected.
n+2	A ₀	H	L	L	L	X	X	Z	Address and Control meet setup
n+3	X	X	L	H	L	X	X	Z	Deselected or STOP.
n+4	A ₁	H	L	L	L	X	L	Q ₀	Address A ₀ Read out. Load A ₁ .
n+5	X	X	L	H	L	X	X	Z	Deselected or STOP.
n+6	X	X	L	H	L	X	L	Q ₁	Address A ₁ Read out. Deselected.
n+7	A ₂	H	L	L	L	X	X	Z	Address and control meet setup.
n+8	X	X	L	H	L	X	X	Z	Deselected or STOP.
n+9	X	X	L	H	L	X	L	Q ₂	Address A ₂ Read out. Deselected.

4875 tbl 19

NOTES:

1. H = High; L = Low; X = Don't Care; ? = Don't Know; Z = High Impedance.
2. $\bar{CE} = L$ is defined as $\bar{CE}_1 = L$, $\bar{CE}_2 = L$ and $CE_2 = H$. $\bar{CE} = H$ is defined as $\bar{CE}_1 = H$, $\bar{CE}_2 = H$ or $CE_2 = L$.
3. Device Outputs are ensured to be in High-Z after the first rising edge of clock upon power-up.

Write Operation with Chip Enable Used⁽¹⁾

Cycle	Address	R \bar{W}	ADV/LD	$\bar{CE}^{(2)}$	\bar{CEN}	\bar{BW}_x	\bar{OE}	I/O ⁽³⁾	Comments
n	X	X	L	H	L	X	X	?	Deselected.
n+1	X	X	L	H	L	X	X	?	Deselected.
n+2	A ₀	L	L	L	L	L	X	Z	Address and Control meet setup
n+3	X	X	L	H	L	X	X	Z	Deselected or STOP.
n+4	A ₁	L	L	L	L	L	X	D ₀	Address D ₀ Write in. Load A ₁ .
n+5	X	X	L	H	L	X	X	Z	Deselected or STOP.
n+6	X	X	L	H	L	X	X	D ₁	Address D ₁ Write in. Deselected.
n+7	A ₂	L	L	L	L	L	X	Z	Address and control meet setup.
n+8	X	X	L	H	L	X	X	Z	Deselected or STOP.
n+9	X	X	L	H	L	X	X	D ₂	Address D ₂ Write in. Deselected.

4875 tbl 20

NOTES:

1. H = High; L = Low; X = Don't Care; ? = Don't Know; Z = High Impedance.
2. $\bar{CE} = L$ is defined as $\bar{CE}_1 = L$, $\bar{CE}_2 = L$ and $CE_2 = H$. $\bar{CE} = H$ is defined as $\bar{CE}_1 = H$, $\bar{CE}_2 = H$ or $CE_2 = L$.
3. Device Outputs are ensured to be in High-Z after the first rising edge of clock upon power-up.

DC Electrical Characteristics Over the Operating Temperature and Supply Voltage Range ($V_{DD} = 3.3V \pm 5\%$)

Symbol	Parameter	Test Conditions	Min.	Max.	Unit
$ I_{LI} $	Input Leakage Current	$V_{DD} = \text{Max.}, V_{IN} = 0V \text{ to } V_{DD}$	—	5	μA
$ I_{LI} $	LBO, JTAG and ZZ Input Leakage Current ⁽¹⁾	$V_{DD} = \text{Max.}, V_{IN} = 0V \text{ to } V_{DD}$	—	30	μA
$ I_{LO} $	Output Leakage Current	$V_{OUT} = 0V \text{ to } V_{DDO}, \text{ Device Deselected}$	—	5	μA
V_{OL}	Output Low Voltage	$I_{OL} = +6mA, V_{DD} = \text{Min.}$	—	0.4	V
V_{OH}	Output High Voltage	$I_{OH} = -6mA, V_{DD} = \text{Min.}$	2.0	—	V

NOTE:

1. The \overline{LBO} , TMS, TDI, TCK & \overline{TRST} pins will be internally pulled to V_{DD} and ZZ will be internally pulled to V_{SS} if it is not actively driven in the application.

4875 tbl 21

DC Electrical Characteristics Over the Operating Temperature Supply Voltage Range⁽¹⁾ ($V_{DD} = 3.3V \pm 5\%$)

Symbol	Parameter	Test Conditions	166MHz		150MHz		133MHz		100MHz		Unit
			Com'I	Ind'I	Com'I	Ind'I	Com'I	Ind'I	Com'I	Ind'I	
I_{DD}	Operating Power Supply Current	Device Selected, Outputs Open, $\overline{ADV}/\overline{LD} = X, V_{DD} = \text{Max.}, V_{IN} \geq V_{IH} \text{ or } \leq V_{IL}, f = f_{MAX}^{(2)}$	350	360	325	335	300	310	250	260	mA
I_{SB1}	CMOS Standby Power Supply Current	Device Deselected, Outputs Open, $V_{DD} = \text{Max.}, V_{IN} \geq V_{HD} \text{ or } \leq V_{LD}, f = 0^{(2,3)}$	40	45	40	45	40	45	40	45	mA
I_{SB2}	Clock Running Power Supply Current	Device Deselected, Outputs Open, $V_{DD} = \text{Max.}, V_{IN} \geq V_{HD} \text{ or } < V_{LD}, f = f_{MAX}^{(2,3)}$	120	130	120	130	110	120	100	110	mA
I_{SB3}	Idle Power Supply Current	Device Selected, Outputs Open, $\overline{CEN} \geq V_{IH}, V_{DD} = \text{Max.}, V_{IN} \geq V_{HD} \text{ or } \leq V_{LD}, f = f_{MAX}^{(2,3)}$	40	45	40	45	40	45	40	45	mA

NOTES:

- All values are maximum guaranteed values.
- At $f = f_{MAX}$, inputs are cycling at the maximum frequency of read cycles of $1/t_{CYC}$; $f=0$ means no input lines are changing.
- For I/Os $V_{HD} = V_{DDO} - 0.2V, V_{LD} = 0.2V$. For other inputs $V_{HD} = V_{DD} - 0.2V, V_{LD} = 0.2V$.

4875 tbl 22

AC Test Loads

AC Test Conditions

($V_{DDQ} = 2.5V$)

Input Pulse Levels	0 to 2.5V
Input Rise/Fall Times	2ns
Input Timing Reference Levels	($V_{DDQ}/2$)
Output Timing Reference Levels	($V_{DDQ}/2$)
AC Test Load	See Figure 1

4875 tbl 23

Figure 2. Lumped Capacitive Load, Typical Derating

AC Electrical Characteristics

(VDD = 3.3V±5%, Commercial and Industrial Temperature Ranges)

Symbol	Parameter	166MHz		150MHz		133MHz		100MHz		Unit
		Min.	Max.	Min.	Max.	Min.	Max.	Min.	Max.	
t _{cyc}	Clock Cycle Time	6	—	6.7	—	7.5	—	10	—	ns
f _r ⁽¹⁾	Clock Frequency	—	166	—	150	—	133	—	100	MHz
t _{CH} ⁽²⁾	Clock High Pulse Width	1.8	—	2.0	—	2.2	—	3.2	—	ns
t _{CL} ⁽²⁾	Clock Low Pulse Width	1.8	—	2.0	—	2.2	—	3.2	—	ns
Output Parameters										
t _{CD}	Clock High to Valid Data	—	3.5	—	3.8	—	4.2	—	5	ns
t _{CDc}	Clock High to Data Change	1	—	1	—	1	—	1	—	ns
t _{CLZ} ^(3,4,5)	Clock High to Output Active	1	—	1	—	1	—	1	—	ns
t _{CHZ} ^(3,4,5)	Clock High to Data High-Z	1	3	1	3	1	3	1	3	ns
t _{OE}	Output Enable Access Time	—	3.5	—	3.8	—	4.2	—	5	ns
t _{OLZ} ^(3,4)	Output Enable Low to Data Active	0	—	0	—	0	—	0	—	ns
t _{OHZ} ^(3,4)	Output Enable High to Data High-Z	—	3.5	—	3.8	—	4.2	—	5	ns
Set Up Times										
t _{SE}	Clock Enable Setup Time	1.5	—	1.5	—	1.7	—	2.0	—	ns
t _{SA}	Address Setup Time	1.5	—	1.5	—	1.7	—	2.0	—	ns
t _{SD}	Data In Setup Time	1.5	—	1.5	—	1.7	—	2.0	—	ns
t _{SW}	Read/Write (R/W) Setup Time	1.5	—	1.5	—	1.7	—	2.0	—	ns
t _{SADV}	Advance/Load (ADV/LD) Setup Time	1.5	—	1.5	—	1.7	—	2.0	—	ns
t _{SC}	Chip Enable/Select Setup Time	1.5	—	1.5	—	1.7	—	2.0	—	ns
t _{SB}	Byte Write Enable (BWx) Setup Time	1.5	—	1.5	—	1.7	—	2.0	—	ns
Hold Times										
t _{HE}	Clock Enable Hold Time	0.5	—	0.5	—	0.5	—	0.5	—	ns
t _{HA}	Address Hold Time	0.5	—	0.5	—	0.5	—	0.5	—	ns
t _{HD}	Data In Hold Time	0.5	—	0.5	—	0.5	—	0.5	—	ns
t _{HW}	Read/Write (R/W) Hold Time	0.5	—	0.5	—	0.5	—	0.5	—	ns
t _{HADV}	Advance/Load (ADV/LD) Hold Time	0.5	—	0.5	—	0.5	—	0.5	—	ns
t _{HC}	Chip Enable/Select Hold Time	0.5	—	0.5	—	0.5	—	0.5	—	ns
t _{HB}	Byte Write Enable (BWx) Hold Time	0.5	—	0.5	—	0.5	—	0.5	—	ns

4875 tbl 24

NOTES:

1. $t_f = 1/t_{cyc}$.
2. Measured as HIGH above 0.6V_{DD0} and LOW below 0.4V_{DD0}.
3. Transition is measured ±200mV from steady-state.
4. These parameters are guaranteed with the AC load (Figure 1) by device characterization. They are not production tested.
5. To avoid bus contention, the output buffers are designed such that t_{CHZ} (device turn-off) is about 1ns faster than t_{CLZ} (device turn-on) at a given temperature and voltage. The specs as shown do not imply bus contention because t_{CLZ} is a Min. parameter that is worse case at totally different test conditions (0 deg. C, 3.465V) than t_{CHZ}, which is a Max. parameter (worse case at 70 deg. C, 3.135V).

Timing Waveform of Read Cycle^(1,2,3,4)

4875 cr/w 06

NOTES:

1. Q(A1) represents the first output from the external address A1. Q(A2) represents the first output from the external address A2; Q(A2+1) represents the next output data in the burst sequence of the base address A2, etc. where address bits A0 and A1 are advancing for the four word burst in the sequence defined by the state of the LBO input.
2. CE2 timing transitions are identical but inverted to the CE1 and CE2 signals. For example, when CE1 and CE2 are LOW on this waveform, CE2 is HIGH.
3. Burst ends when new address and control are loaded into the SRAM by sampling ADV/LD LOW.
4. R/W is don't care when the SRAM is bursting (ADV/LD sampled HIGH). The nature of the burst access (Read or Write) is fixed by the state of the R/W signal when new address and control are loaded into the SRAM.

Timing Waveform of Write Cycles^(1,2,3,4,5)

4875 drw 07

NOTES:

1. D (A1) represents the first input to the external address A1. D (A2) represents the first input to the external address A2. D (A2+1) represents the next input data in the burst sequence of the base address A2, etc. where address bits A0 and A1 are advancing for the four word burst in the sequence defined by the state of the LBO input.
2. CE2 timing transitions are identical but inverted to the CE1 and CE2 signals. For example, when CE1 and CE2 are LOW on this waveform, CE2 is HIGH.
3. Burst ends when new address and control are loaded into the SRAM by sampling ADV/LE LOW.
4. R/W is don't care when the SRAM is bursting (ADV/LE sampled HIGH). The nature of the burst access (Read or Write) is fixed by the state of the R/W signal when new address and control are loaded into the SRAM.
5. Individual Byte Write signals (BW) must be valid on all write and burst-write cycles. A write cycle is initiated when R/W signal is sampled LOW. The byte write information comes in two cycles before the actual data is presented to the SRAM.

Timing Waveform of Combined Read and Write Cycles (1,2,3)

4875 drw 08

NOTES:

1. Q (A1) represents the first output from the external address A1. D (A2) represents the input data to the SRAM corresponding to address A2.
2. CE2 timing transitions are identical but inverted to the $\overline{CE1}$ and $\overline{CE2}$ signals. For example, when $\overline{CE1}$ and $\overline{CE2}$ are LOW on this waveform, $\overline{CE2}$ is HIGH.
3. Individual Byte Write signals (BWx) must be valid on all write and burst-write cycles. A write cycle is initiated when RW signal is sampled LOW. The byte write information comes in two cycles before the actual data is presented to the SRAM.

Timing Waveform of **CEN** Operation^(1,2,3,4)

4875 drw 09

NOTES:

1. Q(A₁) represents the first output from the external address A₁. D(A₂) represents the input data to the SRAM corresponding to address A₂.
2. CE₁ timing transitions are identical but inverted to the CE₂ and CE₃ signals. For example, when CE₁ and CE₂ are LOW on this waveform, CE₃ is HIGH.
3. CEN when sampled high on the rising edge of clock will block that L-H transition of the clock from propagating into the SRAM. The part will behave as if the L-H clock transition did not occur. All internal registers in the SRAM will retain their previous state.
4. Individual Byte Write signals (BW_x) must be valid on all write and burst-write cycles. A write cycle is initiated when R/W signal is sampled LOW. The byte write information comes in two cycles before the actual data is presented to the SRAM.

Timing Waveform of **CS** Operation^(1,2,3,4)

4875 drw 10

NOTES:

1. Q(A1) represents the first output from the external address A1. D(A3) represents the input data to the SRAM corresponding to address A3.
2. CE1 timing transitions are identical but inverted to the $\overline{CE1}$ and $\overline{CE2}$ signals. For example, when $\overline{CE1}$ and $\overline{CE2}$ are LOW on this waveform, CE2 is HIGH.
3. CEN when sampled high on the rising edge of clock will block that L-H transition of the clock from propagating into the SRAM. The part will behave as if the L-H clock transition did not occur. All internal registers in the SRAM will retain their previous state.
4. Individual Byte Write signals (\overline{BWx}) must be valid on all write and burst-write cycles. A write cycle is initiated when $\overline{R/W}$ signal is sampled LOW. The byte-write information comes in two cycles before the actual data is presented to the SRAM.

JTAG Interface Specification (SA Version only)

NOTES:

1. Device inputs = All device inputs except TDI, TMS and \overline{TRST} .
2. Device outputs = All device outputs except TDO.
3. During power up, \overline{TRST} could be driven low or not be used since the JTAG circuit resets automatically. \overline{TRST} is an optional JTAG reset.

JTAG AC Electrical Characteristics^(1,2,3,4)

Symbol	Parameter			
		Min.	Max.	Units
t_{JCYC}	JTAG Clock Input Period	100	—	ns
t_{JCH}	JTAG Clock HIGH	40	—	ns
t_{JCL}	JTAG Clock Low	40	—	ns
t_{JR}	JTAG Clock Rise Time	—	5 ⁽¹⁾	ns
t_{JF}	JTAG Clock Fall Time	—	5 ⁽¹⁾	ns
t_{JRST}	JTAG Reset	50	—	ns
t_{JRSR}	JTAG Reset Recovery	50	—	ns
t_{JCD}	JTAG Data Output	—	20	ns
t_{JDC}	JTAG Data Output Hold	0	—	ns
t_{JS}	JTAG Setup	25	—	ns
t_{JH}	JTAG Hold	25	—	ns

M4875 tbl 01

NOTES:

1. Guaranteed by design.
2. AC Test Load (Fig. 1) on external output signals.
3. Refer to AC Test Conditions stated earlier in this document.
4. JTAG operations occur at one speed (10MHz). The base device may run at any speed specified in this datasheet.

Scan Register Sizes

Register Name	Bit Size
Instruction (IR)	4
Bypass (BYR)	1
JTAG Identification (JIDR)	32
Boundary Scan (BSR)	Note (1)

M4875 tbl 03

NOTE:

1. The Boundary Scan Descriptive Language (BSDL) file for this device is available by contacting your local IDT sales representative.

JTAG Identification Register Definitions (SA Version only)

Instruction Field	Value	Description
Revision Number (31:28)	0x2	Reserved for version number.
IDT Device ID (27:12)	0x210, 0x212	Defines IDT part number 71V2556SA, respectively.
IDT JEDEC ID (11:1)	0x33	Allows unique identification of device vendor as IDT.
ID Register Indicator Bit (Bit 0)	1	Indicates the presence of an ID register.

I4875 tbl 02

Available JTAG Instructions

Instruction	Description	OPCODE
EXTEST	Forces contents of the boundary scan cells onto the device outputs ⁽¹⁾ . Places the boundary scan register (BSR) between TDI and TDO.	0000
SAMPLE/PRELOAD	Places the boundary scan register (BSR) between TDI and TDO. SAMPLE allows data from device inputs ⁽²⁾ and outputs ⁽¹⁾ to be captured in the boundary scan cells and shifted serially through TDO. PRELOAD allows data to be input serially into the boundary scan cells via the TDI.	0001
DEVICE_ID	Loads the JTAG ID register (JIDR) with the vendor ID code and places the register between TDI and TDO.	0010
HIGHZ	Places the bypass register (BYR) between TDI and TDO. Forces all device output drivers to a High-Z state.	0011
RESERVED	Several combinations are reserved. Do not use codes other than those identified for EXTEST, SAMPLE/PRELOAD, DEVICE_ID, HIGHZ, CLAMP, VALIDATE and BYPASS instructions.	0100
RESERVED		0101
RESERVED		0110
RESERVED		0111
CLAMP	Uses BYR. Forces contents of the boundary scan cells onto the device outputs. Places the bypass register (BYR) between TDI and TDO.	1000
RESERVED	Same as above.	1001
RESERVED		1010
RESERVED		1011
RESERVED		1100
VALIDATE	Automatically loaded into the instruction register whenever the TAP controller passes through the CAPTURE-IR state. The lower two bits '01' are mandated by the IEEE std. 1149.1 specification.	1101
RESERVED	Same as above.	1110
BYPASS	The BYPASS instruction is used to truncate the boundary scan register as a single bit in length.	1111

I4875 tbl 04

NOTES:

1. Device outputs = All device outputs except TDO.
2. Device inputs = All device inputs except TDI, TMS, and $\overline{\text{TRST}}$.

Timing Waveform of \overline{OE} Operation⁽¹⁾

4875 drw 11

NOTE:

1. A read operation is assumed to be in progress.

Ordering Information

4875 drw 12

** JTAG (SA version) is not available with 100-pin TQFP package

Datasheet Document History

6/30/99		Updated to new format
8/23/99		Added Smart ZBT functionality
	Pg. 4, 5	Added Note 4 and changed Pins 38, 42, and 43 to DNU
	Pg. 6	Changed U2–U6 to DNU
	Pg. 14	Added Smart ZBT AC Electrical Characteristics
	Pg. 15	Improved t_{CD} and $t_{OE(MAX)}$ at 166MHz
		Revised $t_{CHZ(MIN)}$ for $f \leq 133$ MHz
		Revised $t_{OHZ(MAX)}$ for $f \leq 133$ MHz
		Improved t_{CH} , t_{CL} for $f \leq 166$ MHz
		Improved setup times for 100–200 MHz
	Pg. 22	Added BGA package diagrams
	Pg. 24	Added Datasheet Document History
10/4/99	Pg. 14	Revised AC Electrical Characteristics table
	Pg. 15	Revised t_{CHZ} to match t_{CLZ} and t_{CDC} at 133MHz and 100MHz
12/31/99		Removed Smart functionality
		Added Industrial Temperature range offerings at the 100 to 166MHz speed grades.
04/30/00	Pg. 5,6	Add clarification note to Recommended Temperature Ratings and Absolute Max Ratings table; Add note to TQFP Pin Configurations
	Pg. 6	Add BGA Capacitance table
	Pg. 7	Add note to BGA Pin Configurations
	Pg. 21	Insert TQFP Package Diagram Outline
05/26/00		Add new package offering, 13 x 15mm 165fBGA
	Pg. 23	Correct 119 BGA Package Diagram Outline
07/26/00	Pg. 5,6,7	Add zz, sleep mode reference note to TQFP, BG119 and BQ165 pinouts
	Pg. 8	Update BQ165 pinout
	Pg. 23	Update BG119 package diagram outlines
10/25/00		Remove Preliminary Status
	Pg. 8	Add note to pin N5, BQ165 pinout reserved for JTAG \overline{TRST}
5/20/02	Pg. 1-8,15,22,23,27	Added JTAG "SA" version functionality & updated ZZ pin descriptions and notes.
10/15/04	Pg. 7	Updated pin configuration for the 119 BGA - reordered I/O signals on P6, P7 (128K x 36) and P7, N6, L6, K7, H6, G7, F6, E7, D6 (256K x 18).
02/23/07	Pg. 27	Added X generation die step to ordering information.
10/13/08	Pg. 27	Removed "IDT" from orderable part number
05/24/10	Pg. 27	Added "Restricted hazardous substance device" to the ordering information
04/11/11	Pg. 1-23	Removed 71V2558 (EOL), fBGA 165 pin and 200MHz.
	Pg. 13,14	Added 150MHz data for Commercial & Industrial information.
	Pg. 22	Added 150MHz and Tape and Reel to Ordering information and updated description of Restricted hazardous substance device to Green.

CORPORATE HEADQUARTERS
6024 Silver Creek Valley Rd
San Jose, CA 95138

for SALES:
800-345-7015 or 408-284-8200
fax: 408-284-2775
www.idt.com

for Tech Support:
sramhelp@idt.com
408-284-4532

The IDT logo is a registered trademark of Integrated Device Technology, Inc.

ZBT and ZeroBus Turnaround are trademarks of Integrated Device Technology, Inc. and the architecture is supported by Micron Technology and Motorola Inc.

Компания «Life Electronics» занимается поставками электронных компонентов импортного и отечественного производства от производителей и со складов крупных дистрибьюторов Европы, Америки и Азии.

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные, электролитические), за счёт заключения дистрибьюторских договоров

Мы предлагаем:

- Конкуренспособные цены и скидки постоянным клиентам.
- Специальные условия для постоянных клиентов.
- Подбор аналогов.
- Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.
- Приемлемые сроки поставки, возможна ускоренная поставка.
- Доставку товара в любую точку России и стран СНГ.
- Комплексную поставку.
- Работу по проектам и поставку образцов.
- Формирование склада под заказчика.
- Сертификаты соответствия на поставляемую продукцию (по желанию клиента).
- Тестирование поставляемой продукции.
- Поставку компонентов, требующих военную и космическую приемку.
- Входной контроль качества.
- Наличие сертификата ISO.

В составе нашей компании организован Конструкторский отдел, призванный помогать разработчикам, и инженерам.

Конструкторский отдел помогает осуществить:

- Регистрацию проекта у производителя компонентов.
- Техническую поддержку проекта.
- Защиту от снятия компонента с производства.
- Оценку стоимости проекта по компонентам.
- Изготовление тестовой платы монтаж и пусконаладочные работы.

Тел: +7 (812) 336 43 04 (многоканальный)

Email: org@lifeelectronics.ru