

18-Mbit QDR[®] II+ SRAM 4-Word Burst Architecture (2.5 Cycle Read Latency)

Features

- Separate independent read and write data ports

 □ Supports concurrent transactions
- 550 MHz clock for high bandwidth
- 4-word burst for reducing address bus frequency
- Double Data Rate (DDR) interfaces on both read and write ports (data transferred at 1100 MHz) at 550 MHz
- Available in 2.5 clock cycle latency
- Two input clocks (K and K) for precise DDR timing
 □ SRAM uses rising edges only
- Echo clocks (CQ and CQ) simplify data capture in high speed systems
- Data valid pin (QVLD) to indicate valid data on the output
- Single multiplexed address input bus latches address inputs for read and write ports
- Separate port selects for depth expansion
- Synchronous internally self timed writes
- QDR[®] II+ operates with 2.5 cycle read latency when DOFF is asserted HIGH
- Operates similar to QDR I device with 1 cycle read latency when DOFF is asserted LOW
- Available in x8, x9, x18, and x36 configurations
- Full data coherency, providing most current data
- Core $V_{DD} = 1.8V \pm 0.1V$; I/O $V_{DDQ} = 1.4V$ to V_{DD} [1]

 □ Supports both 1.5V and 1.8V I/O supply
- HSTL inputs and variable drive HSTL output buffers
- Available in 165-ball FBGA package (13 x 15 x 1.4 mm)
- Offered in both Pb-free and non Pb-free packages
- JTAG 1149.1 compatible test access port
- Phase Locked Loop (PLL) for accurate data placement

Configurations

With Read cycle latency of 2.5 cycles:

CY7C11611KV18 – 2M x 8 CY7C11761KV18 – 2M x 9

CY7C11631KV18 – 1M x 18 CY7C11651KV18 – 512K x 36

Functional Description

The CY7C11611KV18, CY7C11761KV18, CY7C11631KV18, and CY7C11651KV18 are 1.8V Synchronous Pipelined SRAMs, equipped with QDR II+ architecture. Similar to QDR II architecture, QDR II+ architecture consists of two separate ports: the read port and the write port to access the memory array. The read port has dedicated data outputs to support read operations and the write port has dedicated data inputs to support write operations. QDR II+ architecture has separate data inputs and data outputs to completely eliminate the need to "turn around" the data bus that exists with common I/O devices. Each port is accessed through a common address bus. Addresses for read and write are latched on alternate rising edges of the input (K) clock. Accesses to the QDR II+ read and write ports are completely independent of one another. To maximize data throughput, both read and write ports are equipped with DDR interfaces. Each address location is associated with four 8-bit words (CY7C11611KV18), 9-bit words (CY7C11761KV18), words or 18-bit (CY7C11631KV18), 36-bit (CY7C11651KV18) that burst sequentially into or out of the device. Because data is transferred into and out of the device on every rising edge of both input clocks (K and K), memory bandwidth is maximized while simplifying system design by eliminating bus "turn arounds".

Depth expansion is accomplished with port selects, which enables each port to operate independently.

All synchronous inputs pass through input registers controlled by the K or K input clocks. All data outputs pass through output registers controlled by the K or K input clocks. Writes are conducted with on-chip synchronous self-timed write circuitry.

These devices are down bonded from the 65 nm 72M QDRII+/DDRII+ devices and hence have the same I_{DD}/I_{SB1} values and JTAG ID code as the equivalent 72M device options. For details refer to the application note AN53189, 65 nm Technology Interim QDRII+/DDRII+ SRAM Device Family Description.

Table 1. Selection Guide

Description		550 MHz	500 MHz	450 MHz	400 MHz	Unit
Maximum Operating Frequency		550	500	450	400	MHz
Maximum Operating	x8	900	830	760	690	mA
Current	х9	900	830	760	690	
	x18	920	850	780	710	
	x36	1310	1210	1100	1000	

Cypress Semiconductor Corporation
Document Number: 001-53197 Rev. *B

Logic Block Diagram (CY7C11611KV18)

Logic Block Diagram (CY7C11761KV18)

Document Number: 001-53197 Rev. *B

Note
1. The Cypress QDR II+ devices surpass the QDR consortium specification and can support $V_{DDQ} = 1.4V$ to V_{DD} .

Logic Block Diagram (CY7C11631KV18)

Logic Block Diagram (CY7C11651KV18)

Contents

18-Mbit QDR® II+ SRAM 4-Word Burst Architecture	
(2.5 Cycle Read Latency)	1
Features	1
Configurations	
Functional Description	
Logic Block Diagram (CY7C11611KV18)	
Logic Block Diagram (CY7C11761KV18)	
Logic Block Diagram (CY7C11631KV18)	
Logic Block Diagram (CY7C11651KV18)	
Contents	
Pin Configuration	
165-Ball FBGA (13 x 15 x 1.4 mm) Pinout	
Functional Overview	_
Read Operations	
Write Operations	
Byte Write Operations	9
Concurrent Transactions	_
Depth Expansion	
Programmable Impedance	
Echo Clocks	
Valid Data Indicator (QVLD)	
PLL	
Application Example	
IEEE 1149.1 Serial Boundary Scan (JTAG)	
Disabling the JTAG Feature	
Test Access Port—Test Clock	
Test Mode Select (TMS)	
Test Data-In (TDI)	13

Test Data-Out (TDO)	13
Performing a TAP Reset	
TAP Registers	
TAP Instruction Set	
TAP Electrical Characteristics	
TAP AC Switching Characteristics	
TAP Timing and Test Conditions	
Power Up Sequence in QDR II+ SRAM	. 20
Power Up Sequence	. 20
PLL Constraints	. 20
Maximum Ratings	. 21
Operating Range	
Neutron Soft Error Immunity	
DC Electrical Characteristics	. 21
AC Electrical Characteristics	. 22
Capacitance	. 23
Thermal Resistance	. 23
Switching Characteristics	. 24
Switching Waveforms	. 25
Read/Write/Deselect Sequence [31, 32, 33]	. 25
Ordering Information	. 26
Package Diagram	. 26
Document History Page	. 27
Sales, Solutions, and Legal Information	. 28
Worldwide Sales and Design Support	
Products	
PSoC Solutions	. 28

Pin Configuration

165-Ball FBGA (13 x 15 x 1.4 mm) Pinout

CY7C11611KV18 (2M x 8)

	1	2	3	4	5	6	7	8	9	10	11
Α	CQ	NC/72M	Α	WPS	NWS ₁	K	NC/144M	RPS	Α	NC/36M	CQ
В	NC	NC	NC	Α	NC/288M	K	NWS ₀	Α	NC	NC	Q3
С	NC	NC	NC	V _{SS}	А	NC	А	V_{SS}	NC	NC	D3
D	NC	D4	NC	V _{SS}	V _{SS}	V _{SS}	V_{SS}	V_{SS}	NC	NC	NC
E	NC	NC	Q4	V_{DDQ}	V _{SS}	V _{SS}	V_{SS}	V_{DDQ}	NC	D2	Q2
F	NC	NC	NC	V_{DDQ}	V_{DD}	V _{SS}	V_{DD}	V_{DDQ}	NC	NC	NC
G	NC	D5	Q5	V_{DDQ}	V_{DD}	V _{SS}	V_{DD}	V_{DDQ}	NC	NC	NC
Н	DOFF	V_{REF}	V_{DDQ}	V_{DDQ}	V_{DD}	V _{SS}	V_{DD}	V_{DDQ}	V_{DDQ}	V_{REF}	ZQ
J	NC	NC	NC	V_{DDQ}	V_{DD}	V _{SS}	V_{DD}	V_{DDQ}	NC	Q1	D1
K	NC	NC	NC	V_{DDQ}	V_{DD}	V _{SS}	V_{DD}	V_{DDQ}	NC	NC	NC
L	NC	Q6	D6	V_{DDQ}	V _{SS}	V _{SS}	V_{SS}	V_{DDQ}	NC	NC	Q0
М	NC	NC	NC	V _{SS}	V _{SS}	V _{SS}	V_{SS}	V_{SS}	NC	NC	D0
N	NC	D7	NC	V _{SS}	А	Α	А	V _{SS}	NC	NC	NC
Р	NC	NC	Q7	А	А	QVLD	А	Α	NC	NC	NC
R	TDO	TCK	Α	А	А	NC	А	Α	А	TMS	TDI

CY7C11761KV18 (2M x 9)

	1	2	3	4	5	6	7	8	9	10	11
Α	CQ	NC/72M	Α	WPS	NC	K	NC/144M	RPS	Α	NC/36M	CQ
В	NC	NC	NC	Α	NC/288M	K	BWS ₀	Α	NC	NC	Q4
С	NC	NC	NC	V _{SS}	А	NC	Α	V _{SS}	NC	NC	D4
D	NC	D5	NC	V _{SS}	V _{SS}	V _{SS}	V _{SS}	V _{SS}	NC	NC	NC
E	NC	NC	Q5	V_{DDQ}	V _{SS}	V _{SS}	V _{SS}	V_{DDQ}	NC	D3	Q3
F	NC	NC	NC	V_{DDQ}	V_{DD}	V _{SS}	V_{DD}	V_{DDQ}	NC	NC	NC
G	NC	D6	Q6	V_{DDQ}	V_{DD}	V _{SS}	V_{DD}	V_{DDQ}	NC	NC	NC
Н	DOFF	V_{REF}	V_{DDQ}	V_{DDQ}	V_{DD}	V _{SS}	V_{DD}	V_{DDQ}	V_{DDQ}	V_{REF}	ZQ
J	NC	NC	NC	V_{DDQ}	V_{DD}	V _{SS}	V_{DD}	V_{DDQ}	NC	Q2	D2
K	NC	NC	NC	V_{DDQ}	V_{DD}	V _{SS}	V_{DD}	V_{DDQ}	NC	NC	NC
L	NC	Q7	D7	V_{DDQ}	V _{SS}	V _{SS}	V_{SS}	V_{DDQ}	NC	NC	Q1
М	NC	NC	NC	V _{SS}	V _{SS}	V _{SS}	V_{SS}	V_{SS}	NC	NC	D1
N	NC	D8	NC	V _{SS}	Α	А	Α	V _{SS}	NC	NC	NC
Р	NC	NC	Q8	Α	Α	QVLD	Α	Α	NC	D0	Q0
R	TDO	TCK	Α	А	Α	NC	А	Α	А	TMS	TDI

Document Number: 001-53197 Rev. *B Page 5 of 28

Note
2. NC/36M, NC/72M, NC/144M, and NC/288M are not connected to the die and can be tied to any voltage level.

Pin Configuration (continued)

The pin configuration for CY7C11611KV18, CY7C11761KV18, CY7C11631KV18, and CY7C11651KV18 follows. [2]

165-Ball FBGA (13 x 15 x 1.4 mm) Pinout CY7C11631KV18 (1M x 18)

	1	2	3	4	5	6	7	8	9	10	11
Α	CQ	NC/144M	NC/36M	WPS	BWS ₁	K	NC/288M	RPS	А	NC/72M	CQ
В	NC	Q9	D9	Α	NC	K	BWS ₀	Α	NC	NC	Q8
С	NC	NC	D10	V _{SS}	Α	NC	А	V_{SS}	NC	Q7	D8
D	NC	D11	Q10	V _{SS}	V_{SS}	V _{SS}	V _{SS}	V_{SS}	NC	NC	D7
E	NC	NC	Q11	V_{DDQ}	V_{SS}	V _{SS}	V _{SS}	V_{DDQ}	NC	D6	Q6
F	NC	Q12	D12	V_{DDQ}	V_{DD}	V_{SS}	V_{DD}	V_{DDQ}	NC	NC	Q5
G	NC	D13	Q13	V_{DDQ}	V_{DD}	V_{SS}	V_{DD}	V_{DDQ}	NC	NC	D5
Н	DOFF	V_{REF}	V_{DDQ}	V_{DDQ}	V_{DD}	V_{SS}	V_{DD}	V_{DDQ}	V_{DDQ}	V_{REF}	ZQ
J	NC	NC	D14	V_{DDQ}	V_{DD}	V_{SS}	V_{DD}	V_{DDQ}	NC	Q4	D4
K	NC	NC	Q14	V_{DDQ}	V_{DD}	V_{SS}	V_{DD}	V_{DDQ}	NC	D3	Q3
L	NC	Q15	D15	V_{DDQ}	V_{SS}	V_{SS}	V_{SS}	V_{DDQ}	NC	NC	Q2
M	NC	NC	D16	V_{SS}	V_{SS}	V_{SS}	V_{SS}	V_{SS}	NC	Q1	D2
N	NC	D17	Q16	V_{SS}	Α	Α	А	V_{SS}	NC	NC	D1
Р	NC	NC	Q17	Α	Α	QVLD	А	Α	NC	D0	Q0
R	TDO	TCK	Α	Α	Α	NC	Α	Α	Α	TMS	TDI

CY7C11651KV18 (512K x 36)

	1	2	3	4	5	6	7	8	9	10	11
Α	CQ	NC/288M	NC/72M	WPS	BWS ₂	K	BWS ₁	RPS	NC/36M	NC/144M	CQ
В	Q27	Q18	D18	Α	BWS ₃	K	BWS ₀	Α	D17	Q17	Q8
С	D27	Q28	D19	V _{SS}	Α	NC	Α	V_{SS}	D16	Q7	D8
D	D28	D20	Q19	V _{SS}	V_{SS}	V_{SS}	V _{SS}	V_{SS}	Q16	D15	D7
E	Q29	D29	Q20	V_{DDQ}	V_{SS}	V_{SS}	V _{SS}	V_{DDQ}	Q15	D6	Q6
F	Q30	Q21	D21	V_{DDQ}	V_{DD}	V_{SS}	V_{DD}	V_{DDQ}	D14	Q14	Q5
G	D30	D22	Q22	V_{DDQ}	V_{DD}	V_{SS}	V_{DD}	V_{DDQ}	Q13	D13	D5
Н	DOFF	V_{REF}	V_{DDQ}	V_{DDQ}	V_{DD}	V_{SS}	V_{DD}	V_{DDQ}	V_{DDQ}	V_{REF}	ZQ
J	D31	Q31	D23	V_{DDQ}	V_{DD}	V_{SS}	V_{DD}	V_{DDQ}	D12	Q4	D4
K	Q32	D32	Q23	V_{DDQ}	V_{DD}	V_{SS}	V_{DD}	V_{DDQ}	Q12	D3	Q3
L	Q33	Q24	D24	V_{DDQ}	V_{SS}	V_{SS}	V_{SS}	V_{DDQ}	D11	Q11	Q2
М	D33	Q34	D25	V _{SS}	V_{SS}	V_{SS}	V _{SS}	V_{SS}	D10	Q1	D2
N	D34	D26	Q25	V_{SS}	Α	Α	Α	V_{SS}	Q10	D9	D1
Р	Q35	D35	Q26	А	Α	QVLD	Α	А	Q9	D0	Q0
R	TDO	TCK	Α	А	Α	NC	Α	А	А	TMS	TDI

Table 2. Pin Definitions

Pin Name	I/O	Pin Description
D _[x:0]	Input- Synchronous	Data Input Signals. Sampled on the rising edge of K and \overline{K} clocks when valid write operations are active. CY7C11611KV18 – $D_{[7:0]}$ CY7C11761KV18 – $D_{[8:0]}$ CY7C11631KV18 – $D_{[17:0]}$ CY7C11651KV18 – $D_{[35:0]}$
WPS	Input- Synchronous	Write Port Select – Active LOW. Sampled on the rising edge of the K clock. When asserted active, a write operation is initiated. Deasserting deselects the write port. Deselecting the write port ignores $D_{[x:0]}$.
NWS ₀ , NWS ₁ ,	Input- Synchronous	Nibble Write Select 0, 1 – Active LOW (CY7C11611KV18 Only) . Sampled on the rising edge of the K and \overline{K} clocks when write operations are active. Used to select which nibble is written into the device during the current portion of the write operations. NWS $_0$ controls D $_{[3:0]}$ and NWS $_1$ controls D $_{[7:4]}$. All the Nibble Write Selects are sampled on the same edge as the data. Deselecting a Nibble Write Select ignores the corresponding nibble of data and it is not written into the device.
BWS ₀ , BWS ₁ , BWS ₂ , BWS ₃	Input- Synchronous	Byte Write Select 0, 1, 2 and 3 – Active LOW. Sampled on the rising edge of the K and \overline{K} clocks when write operations are active. Used to select which byte is written into the device during the current portion of the write operations. Bytes not written remain unaltered. CY7C11761KV18 – \overline{BWS}_0 controls $D_{[8:0]}$ CY7C11631KV18 – \overline{BWS}_0 controls $D_{[8:0]}$ and \overline{BWS}_1 controls $D_{[17:9]}$. CY7C11651KV18 – \overline{BWS}_0 controls $D_{[8:0]}$, \overline{BWS}_1 controls $D_{[17:9]}$, \overline{BWS}_2 controls $D_{[26:18]}$ and \overline{BWS}_3 controls $D_{[35:27]}$. All the Byte Write Selects are sampled on the same edge as the data. Deselecting a Byte Write Select ignores the corresponding byte of data and it is not written into the device.
A	Input- Synchronous	Address Inputs. Sampled on the rising edge of the K clock during active read and write operations. These address inputs are multiplexed for both read and write operations. Internally, the device is organized as 2M x 8 (4 arrays each of 512K x 8) for CY7C11611KV18, 2M x 9 (4 arrays each of 512K x 9) for CY7C11761KV18, 1M x 18 (4 arrays each of 256K x 18) for CY7C11631KV18 and 512K x 36 (4 arrays each of 128K x 36) for CY7C11651KV18. Therefore, only 19 address inputs are needed to access the entire memory array of CY7C11611KV18 and CY7C11761KV18, 18 address inputs for CY7C11631KV18 and 17 address inputs for CY7C11651KV18. These inputs are ignored when the appropriate port is deselected.
Q _[x:0]	Outputs- Synchronous	Data Output Signals . These pins drive out the requested data when the read operation is active. Valid data is driven on the rising edge of the K and K clocks during read operations. On deselecting the read port, $Q_{[x:0]}$ are automatically tristated. CY7C11611KV18 – $Q_{[7:0]}$ CY7C11761KV18 – $Q_{[8:0]}$ CY7C11631KV18 – $Q_{[17:0]}$ CY7C11651KV18 – $Q_{[35:0]}$
RPS	Input- Synchronous	Read Port Select – Active LOW. Sampled on the rising edge of positive input clock (K). When active, a read operation is initiated. Deasserting deselects the read port. When deselected, the pending access is allowed to complete and the output drivers are automatically tristated following the next rising edge of the K clock. Each read access consists of a burst of four sequential transfers.
QVLD	Valid output indicator	Valid Output Indicator. The Q Valid indicates valid output data. QVLD is edge aligned with CQ and CQ.
К	Input Clock	Positive Input Clock Input . The rising edge of K is used to capture synchronous inputs to the device and to drive out data through $Q_{[x:0]}$. All accesses are initiated on the rising edge of K.
K	Input Clock	Negative Input Clock Input. \overline{K} is used to capture synchronous inputs being presented to the device and to drive out data through $Q_{[x:0]}$.
CQ	Echo Clock	Synchronous Echo Clock Outputs. This is a free running clock and is synchronized to the input clock (K) of the QDR II+. The timings for the echo clocks are shown in the Switching Characteristics on page 24.
CQ	Echo Clock	Synchronous Echo Clock Outputs. This is a free running clock and is synchronized to the input clock (K) of the QDR II+. The timings for the echo clocks are shown in the Switching Characteristics on page 24.

Document Number: 001-53197 Rev. *B

Table 2. Pin Definitions (continued)

Pin Name	1/0	Pin Description
ZQ	Input	Output Impedance Matching Input. This input is used to tune the device outputs to the system data bus impedance. CQ, CQ, and $Q_{[x:0]}$ output impedance are set to $0.2 \times RQ$, where RQ is a resistor connected between ZQ and ground. Alternatively, this pin can be connected directly to V_{DDQ} , which enables the minimum impedance mode. This pin cannot be connected directly to GND or left unconnected.
DOFF	Input	PLL Turn Off – Active LOW . Connecting this pin to ground turns off the PLL inside the device. The timings in the PLL turned off operation differs from those listed in this data sheet. For normal operation, this pin can be connected to a pull up through a 10 K Ω or less pull up resistor. The device behaves in QDR I mode when the PLL is turned off. In this mode, the device can be operated at a frequency of up to 167 MHz with QDR I timing.
TDO	Output	TDO for JTAG.
TCK	Input	TCK Pin for JTAG.
TDI	Input	TDI Pin for JTAG.
TMS	Input	TMS Pin for JTAG.
NC	N/A	Not Connected to the Die. Can be tied to any voltage level.
NC/144M	N/A	Not Connected to the Die. Can be tied to any voltage level.
NC/288M	N/A	Not Connected to the Die. Can be tied to any voltage level.
V _{REF}	Input- Reference	Reference Voltage Input . Static input used to set the reference level for HSTL inputs, outputs, and AC measurement points.
V_{DD}	Power Supply	Power Supply Inputs to the Core of the Device.
V_{SS}	Ground	Ground for the Device.
V_{DDQ}	Power Supply	Power Supply Inputs for the Outputs of the Device.

Document Number: 001-53197 Rev. *B Page 8 of 28

Functional Overview

The CY7C11611KV18, CY7C11761KV18, CY7C11631KV18, CY7C11651KV18 are synchronous pipelined Burst SRAMs equipped with a read port and a write port. The read port is dedicated to read operations and the write port is dedicated to write operations. Data flows into the SRAM through the write port and flows out through the read port. These devices multiplex the address inputs to minimize the number of address pins required. By having separate read and write ports, the QDR II+ completely eliminates the need to "turn around" the data bus and avoids any possible data contention, thereby simplifying system design. Each access consists of four 8-bit data transfers in the case of CY7C11611KV18, four 9-bit data transfers in the case of CY7C11631KV18, and four 36-bit data transfers in the case of CY7C11651KV18, in two clock cycles.

These devices operate with a read latency of two and half cycles when $\overline{\text{DOFF}}$ pin is tied HIGH. When $\overline{\text{DOFF}}$ pin is set LOW or connected to V_{SS} , then device behaves in QDR I mode with a read latency of one clock cycle.

Accesses for both ports are initiated on the positive input clock (K). All synchronous input and output timing are referenced from the rising edge of the input clocks (K and \overline{K}).

All synchronous data inputs $(D_{[x:0]})$ pass through input registers controlled by the input clocks (K and K). All synchronous data outputs $(Q_{[x:0]})$ also pass through output registers controlled by the rising edge of the input clocks (K and K).

All synchronous control (\overline{RPS} , \overline{WPS} , $\overline{NWS}_{[x:0]}$, $\overline{BWS}_{[x:0]}$) inputs pass through input registers controlled by the rising edge of the input clocks (K and \overline{K}).

CY7C11631KV18 is described in the following sections. The same basic descriptions apply to CY7C11611KV18, CY7C11761KV18 and CY7C11651KV18.

Read Operations

The CY7C11631KV18 is organized internally as four arrays of 256K x 18. Accesses are completed in a burst of four sequential 18-bit data words. Read operations are initiated by asserting RPS active at the rising edge of the positive input clock (K). The address presented to the address inputs is stored in the read address register. Following the next two K clock rise, the corresponding lowest order 18-bit word of data is driven onto the Q_[17:0] using K as the output timing reference. On the subsequent rising edge of K, the next 18-bit data word is driven onto the Q_[17:0]. This process continues until all four 18-bit data words have been driven out onto Q[17:0]. The requested data is valid 0.45 ns from the rising edge of the input clock (K or K). To maintain the internal logic, each read access must be allowed to complete. Each read access consists of four 18-bit data words and takes two clock cycles to complete. Therefore, read accesses to the device cannot be initiated on two consecutive K clock rises. The internal logic of the device ignores the second read request. Read accesses can be initiated on every other K clock rise. Doing so pipelines the data flow such that data is transferred out of the device on every rising edge of the input clocks (K and \overline{K}).

When the read port is deselected, the CY7C11631KV18 first completes the pending read transactions. Synchronous internal circuitry automatically tristates the outputs following the next rising edge of the negative input clock (\overline{K}) . This enables a seamless transition between devices without the insertion of wait states in a depth expanded memory.

Write Operations

Write operations are initiated by asserting WPS active at the rising edge of the positive input clock (K). On the following K clock rise, the data presented to D_[17:0] is latched and stored into the lower 18-bit write data register, provided BWS_[1:0] are both asserted active. On the subsequent rising edge of the negative input clock (K) the information presented to D[17:0] is also stored into the write data register, provided BWS_[1:0] are both asserted active. This process continues for one more cycle until four 18-bit words (a total of 72 bits) of data are stored in the SRAM. The 72 bits of data are then written into the memory array at the specified location. Therefore, write accesses to the device cannot be initiated on two consecutive K clock rises. The internal logic of the device ignores the second write request. Write accesses can be initiated on every other rising edge of the positive input clock (K). Doing so pipelines the data flow such that 18 bits of data can be transferred into the device on every rising edge of the input clocks (K and K).

When deselected, the write port ignores all inputs after the pending write operations have been completed.

Byte Write Operations

Byte write operations are supported by the CY7C11631KV18. A write operation is initiated as described in the Write Operations section. The bytes that are written are determined by BWS_0 and \overline{BWS}_1 , which are sampled with each set of 18-bit data words. Asserting the appropriate Byte Write Select input during the data portion of a write latches the data being presented and writes it into the device. Deasserting the Byte Write Select input during the data portion of a write enables the data stored in the device for that byte to remain unaltered. This feature can be used to simplify read, modify, or write operations to a byte write operation.

Concurrent Transactions

The read and write ports on the CY7C11631KV18 operates completely independently of one another. As each port latches the address inputs on different clock edges, the user can read or write to any location, regardless of the transaction on the other port. If the ports access the same location when a read follows a write in successive clock cycles, the SRAM delivers the most recent information associated with the specified address location. This includes forwarding data from a write cycle that was initiated on the previous K clock rise.

Document Number: 001-53197 Rev. *B Page 9 of 28

Read access and write access must be scheduled such that one transaction is initiated on any clock cycle. If both ports are selected on the same K clock rise, the arbitration depends on the previous state of the SRAM. If both ports are deselected, the read port takes priority. If a read was initiated on the previous cycle, the write port takes priority (as read operations cannot be initiated on consecutive cycles). If a write was initiated on the previous cycle, the read port takes priority (as write operations cannot be initiated on consecutive cycles). Therefore, asserting both port selects active from a deselected state results in alternating read or write operations being initiated, with the first access being a read.

Depth Expansion

The CY7C11631KV18 has a port select input for each port. This enables easy depth expansion. Both port selects are sampled on the rising edge of the positive input clock only (K). Each port select input can deselect the specified port. Deselecting a port does not affect the other port. All pending transactions (read and write) are completed before the device is deselected.

Programmable Impedance

An external resistor, RQ, must be connected between the ZQ pin on the SRAM and V_{SS} to allow the SRAM to adjust its output driver impedance. The value of RQ must be 5X the value of the intended line impedance driven by the SRAM, the allowable range of RQ to guarantee impedance matching with a tolerance of $\pm 15\%$ is between 175Ω and 350Ω , with $V_{DDQ} = 1.5V$. The output impedance is adjusted every 1024 cycles upon power up to account for drifts in supply voltage and temperature.

Application Example

Figure 1 shows two QDR II+ used in an application.

Figure 1. Application Example

Echo Clocks

Echo clocks are provided on the QDR II+ to simplify data capture on high speed systems. Two echo clocks are generated by the QDR II+. CQ is referenced with respect to K and \overline{CQ} is referenced with respect to \overline{K} . These are free-running clocks and are synchronized to the input clock of the QDR II+. The timing for the echo clocks is shown in the Switching Characteristics on page 24

Valid Data Indicator (QVLD)

QVLD is provided on the QDR II+ to simplify data capture on high speed systems. The QVLD is generated by the QDR II+ device along with data output. This signal is also edge-aligned with the echo clock and follows the timing of any data pin. This signal is asserted half a cycle before valid data arrives.

PLL

These chips use a PLL that is designed to function between 120 MHz and the specified maximum clock frequency. During power up, when the DOFF is tied HIGH, the PLL is locked after 20 μs of stable clock. The PLL can also be reset by slowing or stopping the input clocks K and \overline{K} for a minimum of 30 ns. However, it is not necessary to reset the PLL to lock to the desired frequency. The PLL automatically locks 20 μs after a stable clock is presented. The PLL may be disabled by applying ground to the DOFF pin. When the PLL is turned off, the device behaves in QDR I mode (with one cycle latency and a longer access time). For more information, refer to the application note, *PLL Considerations in QDRII/DDRII/QDRII+DDRII+*

The truth table for CY7C11611KV18, CY7C11761KV18, CY7C11631KV18, and CY7C11651KV18 follows. [3, 4, 5, 6, 7, 8]

Table 3. Truth Table

Operation	K	RPS	WPS	DQ	DQ	DQ	DQ
Write Cycle: Load address on the rising edge of K; input write data on two consecutive K and K rising edges.	L-H	H ^[9]	L ^[10]	D(A) at K(t + 1)↑	$D(A + 1)$ at $\overline{K}(t + 1)$	D(A + 2) at K(t + 2) \uparrow	D(A + 3) at $\overline{K}(t + 2)$
Read Cycle: (2.5 cycle Latency) Load address on the rising edge of K; wait two and half cycles; read data on two consecutive K and K rising edges.	L-H	L [10]	Х	Q(A) at $\overline{K}(t+2)^{\uparrow}$	Q(A + 1) at K(t + 3) ¹	Q(A + 2) at \overline{K} (t + 3) \uparrow	Q(A + 3) at K(t + 4)↑
NOP: No Operation	L-H	Н	Н	D = X Q = High Z	D = X Q = High Z	D = X Q = High Z	D = X Q = High Z
Standby: Clock Stopped	Stopped	Х	Х	Previous State	Previous State	Previous State	Previous State

The write cycle description table for CY7C11611KV18 and CY7C11631KV18 follows. [3, 11]

Table 4. Write Cycle Descriptions

$\frac{\overline{BWS}_0}{\overline{NWS}_0}$	BWS ₁ / NWS ₁	К	ĸ	Comments
L	L	L–H		During the data portion of a write sequence: CY7C11611KV18 – both nibbles (D _[7:0]) are written into the device. CY7C11631KV18 – both bytes (D _[17:0]) are written into the device.
L	L	1		During the data portion of a write sequence: CY7C11611KV18 – both nibbles (D _[7:0]) are written into the device. CY7C11631KV18 – both bytes (D _[17:0]) are written into the device.
L	Н	L–H	_	During the data portion of a write sequence: CY7C11611KV18 – only the lower nibble $(D_{[3:0]})$ is written into the device, $D_{[7:4]}$ remains unaltered. CY7C11631KV18 – only the lower byte $(D_{[8:0]})$ is written into the device, $D_{[17:9]}$ remains unaltered.
L	Н	1	L–H	During the data portion of a write sequence: CY7C11611KV18 – only the lower nibble $(D_{[3:0]})$ is written into the device, $D_{[7:4]}$ remains unaltered. CY7C11631KV18 – only the lower byte $(D_{[8:0]})$ is written into the device, $D_{[17:9]}$ remains unaltered.
Н	L	L–H	-	During the data portion of a write sequence: CY7C11611KV18 – only the upper nibble ($D_{[7:4]}$) is written into the device, $D_{[3:0]}$ remains unaltered. CY7C11631KV18 – only the upper byte ($D_{[17:9]}$) is written into the device, $D_{[8:0]}$ remains unaltered.
Н	L	-		During the data portion of a write sequence: CY7C11611KV18 – only the upper nibble ($D_{[7:4]}$) is written into the device, $D_{[3:0]}$ remains unaltered. CY7C11631KV18 – only the upper byte ($D_{[17:9]}$) is written into the device, $D_{[8:0]}$ remains unaltered.
Н	Н	L–H	_	No data is written into the devices during this portion of a write operation.
Н	Н	_	L–H	No data is written into the devices during this portion of a write operation.

Notes

- 3. X = "Don't Care," H = Logic HIGH, L = Logic LOW, ↑represents rising edge.
- 4. Device powers up deselected with the outputs in a tristate condition.
- "A" represents address location latched by the devices when transaction was initiated. A + 1, A + 2, and A + 3 represents the address sequence in the burst.

- A represents address location lateried by the devices when transaction was initiated. A + 1, A + 2, and A + 3 represents the address sequence in the burst.
 "t" represents the cycle at which a read/write operation is started. t + 1, t + 2, and t + 3 are the first, second and third clock cycles respectively succeeding the "t" clock cycle.
 Data inputs are registered at K and K rising edges. Data outputs are delivered on K and K rising edges as well.
 It is recommended that K = K = HIGH when clock is stopped. This is not essential, but permits most rapid restart by overcoming transmission line charging symmetrically.
 If this signal was LOW to initiate the previous cycle, this signal becomes a "Don't Care" for this operation.
 This signal was HIGH on previous K clock rise. Initiating consecutive read or write operations on consecutive K clock rises is not permitted. The device ignores the second read or write request.
- 11. Is based on a write cycle that was initiated in accordance with Table 4. NWS₀, NWS₁, BWS₀, BWS₁, BWS₂, and BWS₃ can be altered on different portions of a write cycle, as long as the setup and hold requirements are achieved.

The write cycle description table for CY7C11761KV18 follows. [3, 11]

Table 5. Write Cycle Descriptions

BWS ₀	K	K	Comments
L	L–H	-	During the data portion of a write sequence, the single byte (D _[8:0]) is written into the device.
L	1	L–H	During the data portion of a write sequence, the single byte (D _[8:0]) is written into the device.
Н	L–H	-	No data is written into the device during this portion of a write operation.
Н	_	L–H	No data is written into the device during this portion of a write operation.

The write cycle description table for CY7C11651KV18 follows. [3, 11]

Table 6. Write Cycle Descriptions

BWS ₀	BWS ₁	BWS ₂	BWS ₃	K	K	Comments	
L	L	L	L	L–H	-	During the data portion of a write sequence, all four bytes ($D_{[35:0]}$) are written into the device.	
L	_ا	_ا	L	-	L–H	During the data portion of a write sequence, all four bytes ($D_{[35:0]}$) are written into the device.	
L	Η	Η	Н	L–H	-	During the data portion of a write sequence, only the lower byte $(D_{[8:0]})$ is written to the device. $D_{[35:9]}$ remains unaltered.	
L	Ι	Ι	Н	-	L–H	During the data portion of a write sequence, only the lower byte $(D_{[8:0]})$ is written into the device. $D_{[35:9]}$ remains unaltered.	
Н	L	Н	Н	L–H	_	During the data portion of a write sequence, only the byte $(D_{[17:9]})$ is written into the device. $D_{[8:0]}$ and $D_{[35:18]}$ remains unaltered.	
Н	L	Н	Н	-	L–H	During the data portion of a write sequence, only the byte $(D_{[17:9]})$ is written into the device. $D_{[8:0]}$ and $D_{[35:18]}$ remains unaltered.	
Н	Н	L	Н	L–H	-	During the data portion of a write sequence, only the byte $(D_{[26:18]})$ is written into the device. $D_{[17:0]}$ and $D_{[35:27]}$ remains unaltered.	
Н	Н	L	Н	-	L–H	During the data portion of a write sequence, only the byte ($D_{[26:18]}$) is written into the device. $D_{[17:0]}$ and $D_{[35:27]}$ remains unaltered.	
Н	Н	Н	L	L–H	-	During the data portion of a write sequence, only the byte $(D_{[35:27]})$ is written into the device. $D_{[26:0]}$ remains unaltered.	
Н	Н	Н	L	-	L–H	During the data portion of a write sequence, only the byte $(D_{[35:27]})$ is written into the device. $D_{[26:0]}$ remains unaltered.	
Н	Н	Н	Н	L–H	_	No data is written into the device during this portion of a write operation.	
Н	Н	Н	Н	_	L–H	No data is written into the device during this portion of a write operation.	

IEEE 1149.1 Serial Boundary Scan (JTAG)

These SRAMs incorporate a serial boundary scan Test Access Port (TAP) in the FBGA package. This part is fully compliant with IEEE Standard #1149.1-2001. The TAP operates using JEDEC standard 1.8V I/O logic levels.

Disabling the JTAG Feature

It is possible to operate the SRAM without using the JTAG feature. To disable the TAP controller, TCK must be tied LOW (V_{SS}) to prevent clocking of the device. TDI and TMS are internally pulled up and may be unconnected. They may alternatively be connected to V_{DD} through a pull up resistor. TDO must be left unconnected. Upon power up, the device comes up in a reset state, which does not interfere with the operation of the device.

Test Access Port—Test Clock

The test clock is used only with the TAP controller. All inputs are captured on the rising edge of TCK. All outputs are driven from the falling edge of TCK.

Test Mode Select (TMS)

The TMS input is used to give commands to the TAP controller and is sampled on the rising edge of TCK. This pin may be left unconnected if the TAP is not used. The pin is pulled up internally, resulting in a logic HIGH level.

Test Data-In (TDI)

The TDI pin is used to serially input information into the registers and can be connected to the input of any of the registers. The register between TDI and TDO is chosen by the instruction that is loaded into the TAP instruction register. For information on loading the instruction register, see Figure 2 on page 15. TDI is internally pulled up and can be unconnected if the TAP is unused in an application. TDI is connected to the most significant bit (MSB) on any register.

Test Data-Out (TDO)

The TDO output pin is used to serially clock data out from the registers. The output is active, depending upon the current state of the TAP state machine (see Table 9 on page 18). The output changes on the falling edge of TCK. TDO is connected to the least significant bit (LSB) of any register.

Performing a TAP Reset

A Reset is performed by forcing TMS HIGH (V_{DD}) for five rising edges of TCK. This Reset does not affect the operation of the SRAM and can be performed while the SRAM is operating. At power up, the TAP is reset internally to ensure that TDO comes up in a High Z state.

TAP Registers

Registers are connected between the TDI and TDO pins to scan the data in and out of the SRAM test circuitry. Only one register can be selected at a time through the instruction registers. Data is serially loaded into the TDI pin on the rising edge of TCK. Data is output on the TDO pin on the falling edge of TCK.

Instruction Register

Three-bit instructions can be serially loaded into the instruction register. This register is loaded when it is placed between the TDI and TDO pins, as shown in Figure 3 on page 16. Upon power up, the instruction register is loaded with the IDCODE instruction. It is also loaded with the IDCODE instruction if the controller is placed in a reset state, as described in the previous section.

When the TAP controller is in the Capture-IR state, the two least significant bits are loaded with a binary "01" pattern to allow for fault isolation of the board level serial test path.

Bypass Register

To save time when serially shifting data through registers, it is sometimes advantageous to skip certain chips. The bypass register is a single-bit register that can be placed between TDI and TDO pins. This enables shifting of data through the SRAM with minimal delay. The bypass register is set LOW (V_{SS}) when the BYPASS instruction is executed.

Boundary Scan Register

The boundary scan register is connected to all of the input and output pins on the SRAM. Several No Connect (NC) pins are also included in the scan register to reserve pins for higher density devices.

The boundary scan register is loaded with the contents of the RAM input and output ring when the TAP controller is in the Capture-DR state and is then placed between the TDI and TDO pins when the controller is moved to the Shift-DR state. The EXTEST, SAMPLE/PRELOAD, and SAMPLE Z instructions can be used to capture the contents of the input and output ring.

Table 10 on page 19 shows the order in which the bits are connected. Each bit corresponds to one of the bumps on the SRAM package. The MSB of the register is connected to TDI, and the LSB is connected to TDO.

Identification (ID) Register

The ID register is loaded with a vendor-specific, 32-bit code during the Capture-DR state when the IDCODE command is loaded in the instruction register. The IDCODE is hardwired into the SRAM and can be shifted out when the TAP controller is in the Shift-DR state. The ID register has a vendor code and other information described in Table 7 on page 18.

TAP Instruction Set

Eight different instructions are possible with the three-bit instruction register. All combinations are listed in Table 9 on page 18. Three of these instructions are listed as RESERVED and must not be used. The other five instructions are described in this section in detail.

Instructions are loaded into the TAP controller during the Shift-IR state when the instruction register is placed between TDI and TDO. During this state, instructions are shifted through the instruction register through the TDI and TDO pins. To execute the instruction after it is shifted in, the TAP controller must be moved into the Update-IR state.

Document Number: 001-53197 Rev. *B Page 13 of 28

IDCODE

The IDCODE instruction loads a vendor-specific, 32-bit code into the instruction register. It also places the instruction register between the TDI and TDO pins and shifts the IDCODE out of the device when the TAP controller enters the Shift-DR state. The IDCODE instruction is loaded into the instruction register at power up or whenever the TAP controller is supplied a Test-Logic-Reset state.

SAMPLE Z

The SAMPLE Z instruction connects the boundary scan register between the TDI and TDO pins when the TAP controller is in a Shift-DR state. The SAMPLE Z command puts the output bus into a High Z state until the next command is supplied during the Update IR state.

SAMPLE/PRELOAD

SAMPLE/PRELOAD is a 1149.1 mandatory instruction. When the SAMPLE/PRELOAD instructions are loaded into the instruction register and the TAP controller is in the Capture-DR state, a snapshot of data on the input and output pins is captured in the boundary scan register.

The user must be aware that the TAP controller clock can only operate at a frequency up to 20 MHz, while the SRAM clock operates more than an order of magnitude faster. Because there is a large difference in the clock frequencies, it is possible that during the Capture-DR state, an input or output undergoes a transition. The TAP may then try to capture a signal while in transition (metastable state). This does not harm the device, but there is no guarantee as to the value that is captured. Repeatable results may not be possible.

To guarantee that the boundary scan register captures the correct value of a signal, the SRAM signal must be stabilized long enough to meet the TAP controller's capture setup plus hold times (t_{CS} and t_{CH}). The SRAM clock input might not be captured correctly if there is no way in a design to stop (or slow) the clock during a SAMPLE/PRELOAD instruction. If this is an issue, it is still possible to capture all other signals and simply ignore the value of the CK and CK captured in the boundary scan register.

After the data is captured, it is possible to shift out the data by putting the TAP into the Shift-DR state. This places the boundary scan register between the TDI and TDO pins.

PRELOAD places an initial data pattern at the latched parallel outputs of the boundary scan register cells before the selection of another boundary scan test operation.

The shifting of data for the SAMPLE and PRELOAD phases can occur concurrently when required, that is, while the data captured is shifted out, the preloaded data can be shifted in.

BYPASS

When the BYPASS instruction is loaded in the instruction register and the TAP is placed in a Shift-DR state, the bypass register is placed between the TDI and TDO pins. The advantage of the BYPASS instruction is that it shortens the boundary scan path when multiple devices are connected together on a board.

EXTEST

The EXTEST instruction drives the preloaded data out through the system output pins. This instruction also connects the boundary scan register for serial access between the TDI and TDO in the Shift-DR controller state.

EXTEST OUTPUT BUS TRISTATE

IEEE Standard 1149.1 mandates that the TAP controller be able to put the output bus into a tristate mode.

The boundary scan register has a special bit located at bit #108. When this scan cell, called the "extest output bus tristate," is latched into the preload register during the Update-DR state in the TAP controller, it directly controls the state of the output (Q-bus) pins, when the EXTEST is entered as the current instruction. When HIGH, it enables the output buffers to drive the output bus. When LOW, this bit places the output bus into a High Z condition.

This bit can be set by entering the SAMPLE/PRELOAD or EXTEST command, and then shifting the desired bit into that cell, during the Shift-DR state. During Update-DR, the value loaded into that shift-register cell latches into the preload register. When the EXTEST instruction is entered, this bit directly controls the output Q-bus pins. Note that this bit is preset HIGH to enable the output when the device is powered up, and also when the TAP controller is in the Test-Logic-Reset state.

Reserved

These instructions are not implemented but are reserved for future use. Do not use these instructions.

The state diagram for the TAP controller follows. [12]

Figure 2. TAP Controller State Diagram

Note

12. The 0/1 next to each state represents the value at TMS at the rising edge of TCK.

Figure 3. TAP Controller Block Diagram

TAP Electrical Characteristics

Over the Operating Range [13, 14, 15]

Parameter	Description	Test Conditions	Min	Max	Unit
V _{OH1}	Output HIGH Voltage	I _{OH} = -2.0 mA	1.4		V
V _{OH2}	Output HIGH Voltage	I _{OH} = -100 μA	1.6		V
V _{OL1}	Output LOW Voltage	I _{OL} = 2.0 mA		0.4	V
V _{OL2}	Output LOW Voltage	I _{OL} = 100 μA		0.2	V
V _{IH}	Input HIGH Voltage		0.65V _{DD}	V _{DD} + 0.3	V
V _{IL}	Input LOW Voltage		-0.3	0.35V _{DD}	V
I _X	Input and Output Load Current	$GND \leq V_I \leq V_{DD}$	- 5	5	μΑ

^{13.} These characteristics pertain to the TAP inputs (TMS, TCK, TDI and TDO). Parallel load levels are specified in the DC Electrical Characteristics Table.

^{14.} Overshoot: $V_{IH}(AC) \le V_{DDQ} + 0.35V$ (Pulse width less than $t_{CYC}/2$), Undershoot: $V_{IL}(AC) \ge -0.3V$ (Pulse width less than $t_{CYC}/2$). 15. All Voltage referenced to Ground.

TAP AC Switching CharacteristicsOver the Operating Range [16, 17]

Parameter	Description	Min	Max	Unit
t _{TCYC}	TCK Clock Cycle Time	50		ns
t _{TF}	TCK Clock Frequency		20	MHz
t _{TH}	TCK Clock HIGH	20		ns
t _{TL}	TCK Clock LOW	20		ns
Setup Times			•	
t _{TMSS}	TMS Setup to TCK Clock Rise	5		ns
t _{TDIS}	TDI Setup to TCK Clock Rise	5		ns
t _{CS}	Capture Setup to TCK Rise	5		ns
Hold Times			•	
t _{TMSH}	TMS Hold after TCK Clock Rise	5		ns
t _{TDIH}	TDI Hold after Clock Rise	5		ns
t _{CH}	Capture Hold after Clock Rise			ns
Output Times	3		•	•
t _{TDOV}	TCK Clock LOW to TDO Valid		10	ns
t _{TDOX}	TCK Clock LOW to TDO Invalid	0		ns

TAP Timing and Test Conditions

Figure 4 shows the TAP timing and test conditions. [17]

Figure 4. TAP Timing and Test Conditions

 $^{16.\,}t_{CS}$ and t_{CH} refer to the setup and hold time requirements of latching data from the boundary scan register.

^{17.} Test conditions are specified using the load in TAP AC Test Conditions. $t_R/t_F = 1$ ns.

Table 7. Identification Register Definitions

Instruction Field		Description			
instruction Field	CY7C11611KV18	CY7C11761KV18	CY7C11631KV18	CY7C11651KV18	Description
Revision Number (31:29)	000	000	000	000	Version number.
Cypress Device ID (28:12)	11010010001000100	11010010001001100	11010010001010100	11010010001100100	Defines the type of SRAM.
Cypress JEDEC ID (11:1)	00000110100	00000110100	00000110100	00000110100	Allows unique identification of SRAM vendor.
ID Register Presence (0)	1	1	1		Indicates the presence of an ID register.

Table 8. Scan Register Sizes

Register Name	Bit Size
Instruction	3
Bypass	1
ID	32
Boundary Scan	109

Table 9. Instruction Codes

Instruction	Code	Description
EXTEST	000	Captures the input and output ring contents.
IDCODE	001	Loads the ID register with the vendor ID code and places the register between TDI and TDO. This operation does not affect SRAM operation.
SAMPLE Z	010	Captures the input and output contents. Places the boundary scan register between TDI and TDO. Forces all SRAM output drivers to a High Z state.
RESERVED	011	Do Not Use: This instruction is reserved for future use.
SAMPLE/PRELOAD	100	Captures the input and output ring contents. Places the boundary scan register between TDI and TDO. Does not affect the SRAM operation.
RESERVED	101	Do Not Use: This instruction is reserved for future use.
RESERVED	110	Do Not Use: This instruction is reserved for future use.
BYPASS	111	Places the bypass register between TDI and TDO. This operation does not affect SRAM operation.

Document Number: 001-53197 Rev. *B Page 18 of 28

Bump ID

Table 10. Boundary Scan Order

Bit #	Bump ID
0	6R
1	6P
2	6N
3	7P
4	7N
5	7R
6	8R
7	8P
8	9R
9	11P
10	10P
11	10N
12	9P
13	10M
14	11N
15	9M
16	9N
17	11L
18	11M
19	9L
20	10L
21	11K
22	10K
23	9J
24	9K
25	10J
26	11J
27	11H

•	
Bit #	Bump ID
28	10G
29	9G
30	11F
31	11G
32	9F
33	10F
34	11E
35	10E
36	10D
37	9E
38	10C
39	11D
40	9C
41	9D
42	11B
43	11C
44	9B
45	10B
46	11A
47	10A
48	9A
49	8B
50	7C
51	6C
52	8A
53	7A
54	7B
55	6B
	•

Dit #	Bampib
56	6A
57	5B
58	5A
59	4A
60	5C
61	4B
62	3A
63	2A
64	1A
65	2B
66	3B
67	1C
68	1B
69	3D
70	3C
71	1D
72	2C
73	3E
74	2D
75	2E
76	1E
77	2F
78	3F
79	1G
80	1F
81	3G
82	2G
83	1H

Bit #

Bit #	Bump ID
84	1J
85	2J
86	3K
87	3J
88	2K
89	1K
90	2L
91	3L
92	1M
93	1L
94	3N
95	3M
96	1N
97	2M
98	3P
99	2N
100	2P
101	1P
102	3R
103	4R
104	4P
105	5P
106	5N
107	5R
108	Internal

Power Up Sequence in QDR II+ SRAM

QDR II+ SRAMs must be powered up and initialized in a predefined manner to prevent undefined operations.

Power Up Sequence

- Apply power and drive DOFF either HIGH or LOW (All other inputs can be HIGH or LOW).
 - \square Apply V_{DD} before V_{DDQ} .
 - \square Apply $\underline{V_{DDQ}}$ before V_{REF} or at the same time as V_{REF} . \square Drive DOFF HIGH.
- Provide stable DOFF (HIGH), power and clock (K, K) for 20 µs to lock the PLL.

PLL Constraints

- PLL uses K clock as its synchronizing input. The input must have low phase jitter, which is specified as t_{KC Var}
- The PLL functions at frequencies down to 120 MHz.
- If the input clock is unstable and the PLL is enabled, then the PLL may lock onto an incorrect frequency, causing unstable SRAM behavior. To avoid this, provide 20 µs of stable clock to relock to the desired clock frequency.

Figure 5. Power Up Waveforms

Maximum Ratings

Exceeding maximum ratings may shorten the useful life of the device. User guidelines are not tested.

Storage Temperature-65°C to +150°C Ambient Temperature with Power Applied.. -55°C to +125°C Supply Voltage on V_{DD} Relative to GND–0.5V to +2.9V Supply Voltage on V_{DDQ} Relative to GND...... –0.5V to +V_{DD} DC Applied to Outputs in High Z-0.5V to V_{DDO} + 0.3V DC Input Voltage [14].....-0.5V to V_{DD} + 0.3V Current into Outputs (LOW)......20 mA Static Discharge Voltage (MIL-STD-883, M. 3015).. > 2001V Latch Up Current > 200 mA

Operating Range

Range	Ambient Temperature (T _A)	V _{DD} [18]	V _{DDQ} [18]
Commercial	0°C to +70°C	1.8 ± 0.1V	1.4V to
Industrial	-40°C to +85°C		V_{DD}

Electrical Characteristics

DC Electrical Characteristics

Over the Operating Range [15]

Neutron Soft Error Immunity

Parameter	Description	Test Conditions	Тур	Max*	Unit
LSBU	Logical Single-Bit Upsets	25°C	197	216	FIT/ Mb
LMBU	Logical Multi-Bit Upsets	25°C	0	0.01	FIT/ Mb
SEL	Single Event Latch up	85°C	0	0.1	FIT/ Dev

^{*} No LMBU or SEL events occurred during testing, this column represents a statistical χ^2 , 95% confidence limit calculation. For more details refer to Application Note AN 54908 "Accelerated Neutron SER Testing and Calculation of Terrestrial Failure Rates"

Parameter	Description	Test Conditions	Min	Тур	Max	Unit
V_{DD}	Power Supply Voltage		1.7	1.8	1.9	V
V_{DDQ}	I/O Supply Voltage		1.4	1.5	V_{DD}	V
V _{OH}	Output HIGH Voltage	Note 19	$V_{DDQ}/2 - 0.12$		$V_{DDQ}/2 + 0.12$	V
V_{OL}	Output LOW Voltage	Note 20	$V_{DDQ}/2 - 0.12$		$V_{DDQ}/2 + 0.12$	V
$V_{OH(LOW)}$	Output HIGH Voltage	I _{OH} = -0.1 mA, Nominal Impedance	$V_{\rm DDQ} - 0.2$		V_{DDQ}	V
$V_{OL(LOW)}$	Output LOW Voltage	I _{OL} = 0.1 mA, Nominal Impedance	V _{SS}		0.2	V
V_{IH}	Input HIGH Voltage		V _{REF} + 0.1		V _{DDQ} + 0.15	V
V_{IL}	Input LOW Voltage		-0.15		V _{REF} – 0.1	V
I _X	Input Leakage Current	$GND \le V_I \le V_{DDQ}$	-2		2	μΑ
I_{OZ}	Output Leakage Current	$GND \le V_I \le V_{DDQ}$, Output Disabled	-2		2	μΑ
V_{REF}	Input Reference Voltage [21]	Typical Value = 0.75V	0.68	0.75	0.95	V

Notes

^{18.} Power up: Assumes a linear ramp from 0V to $V_{DD}(min)$ within 200 ms. During this time $V_{IH} < V_{DD}$ and $V_{DDQ} \le V_{DD}$.

^{19.} Output are impedance controlled. $I_{OH} = -(V_{DDQ}/2)/(RQ/5)$ for values of 175 ohms <= RQ <= 350 ohms. 20. Output are impedance controlled. $I_{OL} = (V_{DDQ}/2)/(RQ/5)$ for values of 175 ohms <= RQ <= 350 ohms. 21. V_{REF} (min) = 0.68V or 0.46 V_{DDQ} , whichever is larger, V_{REF} (max) = 0.95V or 0.54 V_{DDQ} , whichever is smaller.

DC Electrical Characteristics (continued) Over the Operating Range ^[15]

Parameter	Description	Test Condi	tions		Min	Тур	Max	Unit
I _{DD} ^[22]	V _{DD} Operating Supply	$V_{DD} = Max,$	550 MHz	(x8)			900	mA
		$I_{OUT} = 0 \text{ mA},$ $f = f_{MAX} = 1/t_{CYC}$		(x9)			900	٦
		I = IMAX = I/ICYC		(x18)			920	
		(x36) 500 MHz (x8)			1310			
			500 MHz	(x8)			830	mA
				(x9)			830	
				(x18)			850	
				(x36)			1210	
			450 MHz	(x8)			760	mA
				(x9)			760	
				(x18)			780	
				(x36)			1100	
			400 MHz	(x8)			690	mA
				(x9)			690	
				(x18)			710	
				(x36)			1000	
I _{SB1}	Automatic Power Down	Max V _{DD} ,	550 MHz	(x8)			380	mA
	Current	$V_{IN} \ge V_{IH}$ or $V_{IN} \le V_{IL}$ $f = f_{MAX} = 1/t_{CYC}$, Inputs Static		(x9)			380	
				(x18)			380	
				(x36)			380	
			500 MHz	(x8)			360	mA
				(x9)			360	
				(x18)			360	
				(x36)			360	
			450 MHz	(x8)			340	mA
				(x9)			340	
				(x18)			340	
				(x36)			340	
			400 MHz	(x8)			320	mA
				(x9)			320	\exists
				(x18)			320	\exists
				(x36)			320	7

AC Electrical Characteristics

Over the Operating Range [14]

Parameter	Description	Test Conditions	Min	Тур	Max	Unit
V_{IH}	Input HIGH Voltage		V _{REF} + 0.2	_	V _{DDQ} + 0.24	V
V_{IL}	Input LOW Voltage		-0.24	_	V _{REF} – 0.2	V

22. The operation current is calculated with 50% read cycle and 50% write cycle.

Document Number: 001-53197 Rev. *B

Capacitance

Tested initially and after any design or process change that may affect these parameters.

Parameter	Description	Test Conditions	Max	Unit
C _{IN}	Input Capacitance	$T_A = 25^{\circ}C$, $f = 1$ MHz, $V_{DD} = 1.8V$, $V_{DDQ} = 1.5V$	4	pF
Co	Output Capacitance		4	pF

Thermal Resistance

Tested initially and after any design or process change that may affect these parameters.

Parameter	Description	Test Conditions	165 FBGA Package	Unit
Θ_{JA}	Thermal Resistance (Junction to Ambient)	Test conditions follow standard test methods and procedures for measuring thermal impedance, in	13.7	°C/W
Θ _{JC}	Thermal Resistance (Junction to Case)	accordance with EIA/JESD51.	3.73	°C/W

Figure 6. AC Test Loads and Waveforms

Note

^{23.} Unless otherwise noted, test conditions are based on signal transition time of 2V/ns, timing reference levels of 0.75V, Vref = 0.75V, RQ = 250 Ω , V_{DDQ} = 1.5V, input pulse levels of 0.25V to 1.25V, and output loading of the specified I_{OL}/I_{OH} and load capacitance shown in (a) of Figure 6.

Switching Characteristics

Over the Operating Range [23, 24]

Cypress	Consortium	Description	550	MHz	500	MHz	450	MHz	400	MHz	Unit
Parameter	Parameter	Description		Max	Min	Max	Min	Max	Min	Max	Unit
t _{POWER}		V _{DD} (Typical) to the First Access [25]	1		1		1		1		ms
t _{CYC}	t _{KHKH}	K Clock Cycle Time	1.81	8.4	2.0	8.4	2.2	8.4	2.5	8.4	ns
t _{KH}	t _{KHKL}	Input Clock (K/K) HIGH	0.4	_	0.4	_	0.4	_	0.4	_	ns
t _{KL}	t _{KLKH}	Input Clock (K/K) LOW	0.4	_	0.4	_	0.4	_	0.4	_	ns
t _{KHK} H	t _{KH} KH	K Clock Rise to K Clock Rise (rising edge to rising edge)	0.77	_	0.85	-	0.94	_	1.06	1	ns
Setup Tim	es		•								
t _{SA}	t _{AVKH}	Address Setup to K Clock Rise	0.23	_	0.25	_	0.275	_	0.4	-	ns
t _{SC}	t _{IVKH}	Control Setup to K Clock Rise (RPS, WPS)	0.23	_	0.25	_	0.275	-	0.4	_	ns
t _{SCDDR}	t _{IVKH}	Double Data Rate Control Setup to Clock (K/K) Rise (BWS ₀ , BWS ₁ , BWS ₂ , BWS ₃)	0.18	_	0.20	_	0.22	_	0.28	-	ns
t _{SD}	t _{DVKH}	D _[X:0] Setup to Clock (K/K) Rise	0.18	_	0.20	_	0.22	_	0.28	_	ns
Hold Time		, F.1.61					ı				
t _{HA}	t _{KHAX}	Address Hold after K Clock Rise	0.23	_	0.25	_	0.275	_	0.4	_	ns
t _{HC}	t _{KHIX}	Control Hold after K Clock Rise (RPS, WPS)	0.23	_	0.25	_	0.275	_	0.4	_	ns
t _{HCDDR}	t _{KHIX}	Double Data Rate Control Hold after Clock (K/K) Rise (BWS ₀ , BWS ₁ , BWS ₂ , BWS ₃)		_	0.20	-	0.22	-	0.28	-	ns
t _{HD}	t _{KHDX}	D _[X:0] Hold after Clock (K/K) Rise	0.18	_	0.20	_	0.22	-	0.28	_	ns
Output Tin	nes										
t _{CO}	t _{CHQV}	K/K Clock Rise to Data Valid	_	0.45	-	0.45	_	0.45	_	0.45	ns
t _{DOH}	t _{CHQX}	Data Output Hold after Output K/K Clock Rise (Active to Active)	-0.45	_	-0.45	-	-0.45	-	-0.45	ı	ns
t _{CCQO}	t _{CHCQV}	K/K Clock Rise to Echo Clock Valid	_	0.45	-	0.45	_	0.45	_	0.45	ns
t _{CQOH}	t _{CHCQX}	Echo Clock Hold after K/K Clock Rise	-0.45	-	-0.45	-	-0.45	_	-0.45	-	ns
t_{CQD}	t _{CQHQV}	Echo Clock High to Data Valid		0.15		0.15		0.15		0.20	ns
t _{CQDOH}	t _{CQHQX}	Echo Clock High to Data Invalid	-0.15	_	-0.15	ı	-0.15	ı	-0.20	-	ns
t _{CQH}	t _{CQHCQL}	Output Clock (CQ/CQ) HIGH [26]	0.655	-	0.75	ı	0.85	ı	1.0	-	ns
t _{СQН} СQН	tcaн ca н	CQ Clock Rise to CQ Clock Rise (rising edge to rising edge) [26]	0.655	_	0.75	1	0.85	1	1.0	ı	ns
t _{CHZ}	t _{CHQZ} Clock (K/K) Rise to High Z (Active to High Z) [27, 28]		_	0.45	_	0.45	-	0.45	_	0.45	ns
t _{CLZ}	t _{CHQX1}	Clock (K/K) Rise to Low Z [27, 28]		_	-0.45	_	-0.45	_	-0.45	-	ns
t _{QVLD}	t _{CQHQVLD}	Echo Clock High to QVLD Valid ^[29]	-0.15	0.15	-0.15	0.15	-0.15	0.15	-0.20	0.20	ns
PLL Timin										1	
t _{KC Var}	t _{KC Var}	Clock Phase Jitter	_	0.15	_	0.15	_	0.15	_	0.20	ns
t _{KC lock}	t _{KC lock}	PLL Lock Time (K)	20	_	20	-	20	-	20	-	μS
t _{KC Reset}	t _{KC Reset}	K Static to PLL Reset [30]	30		30		30		30		ns

Notes

- 24. When a part with a maximum frequency above 400 MHz is operating at a lower clock frequency, it requires the input timings of the frequency range in which it is being operated and outputs data with the output timings of that frequency range.
 25. This part has a voltage regulator internally; t_{POWER} is the time that the power must be supplied above V_{DD} minimum initially before a read or write operation can be initiated.
- 26. These parameters are extrapolated from the input timing parameters (t_{CYC}/2 250 ps, where 250 ps is the internal jitter). These parameters are only guaranteed by design and are not tested in production.
- 27. t_{CHZ}, t_{CLZ}, are specified with a load capacitance of 5 pF as in (b) of Figure 6 on page 23. Transition is measured ± 100 mV from steady-state voltage.
- 28. At any voltage and temperature t_{CHZ} is less than t_{CLZ} and t_{CHZ} less than t_{CO} . 29. t_{QVLD} spec is applicable for both rising and falling edges of QVLD signal.
- 30. Hold to >VIH or <VIL.

Page 24 of 28

Switching Waveforms

Read/Write/Deselect Sequence [31, 32, 33]

Figure 7. Waveform for 2.5 Cycle Read Latency

Notes

^{31.} Q00 refers to output from address A0. Q01 refers to output from the next internal burst address following A0, that is, A0+1.

^{32.} Outputs are disabled (High Z) one clock cycle after a NOP.

^{33.} In this example, if address A2 = A1, then data Q20 = D10, Q21 = D11, Q22 = D12, and Q23 = D13. Write data is forwarded immediately as read results. This note applies to the whole diagram.

Ordering Information

The following table contains only the parts that are currently available. If you do not see what you are looking for, contact your local sales representative. For more information, visit the Cypress website at www.cypress.com/products and refer to the product summary page at http://www.cypress.com/products

Cypress maintains a worldwide network of offices, solution centers, manufacturer's representatives and distributors. To find the office closest to you, visit us at http://www.cypress.com/go/datasheet/offices.

Table 11. Ordering Information

Speed (MHz)	Ordering Code	Package Diagram	Package Type	Operating Range
400	CY7C11651KV18-400BZC	51-85180	165-Ball Fine Pitch Ball Grid Array (13 x 15 x 1.4 mm)	Commercial
	CY7C11651KV18-400BZXC		165-Ball Fine Pitch Ball Grid Array (13 x 15 x 1.4 mm) Pb-Free	

Package Diagram

Figure 8. 165-Ball FBGA (13 x 15 x 1.4 mm), 51-85180

51-85180-*C

Document History Page

Burst	Document Title: CY7C11611KV18/CY7C11761KV18/CY7C11631KV18/CY7C11651KV18, 18-Mbit QDR [®] II+ SRAM 4-Word Burst Architecture (2.5 Cycle Read Latency) Document Number: 001-53197						
Rev.	ECN No.	Orig of Change	Submission Date	Description of Change			
**	2702744	VKN/PYRS	05/06/09	New datasheet			
*A	2888780	VKN/NJY	03/08/10	Post to external web Converted from preliminary to final Added Contents Included Soft Error Immunity Data Changed Input Capacitance ($C_{\rm IN}$) from 2 pF to 4 pF Changed Output Capacitance ($C_{\rm O}$) from 3 pF to 4 pF Corrected the typo in the hold timing parameters $t_{\rm HCDDR}$ and $t_{\rm HD}$ at 450MHz from 0.28ns to 0.22ns For 550 MHz, 500 MHz and 450 MHz, Changed Output timing parameters $t_{\rm CO}$, $t_{\rm CCQO}$, $t_{\rm CHZ}$ specs to 450 ps and $t_{\rm DOH}$, $t_{\rm CQOH}$, $t_{\rm CLZ}$ to -450 ps Modified Ordering Information table by including parts that are available and modified the disclaimer for the Ordering information Updated 165-ball package outline diagram Updated links in Sales, Solutions, and Legal Information			
*B	2931775	VKN	05/13/10	Included "CY7C11651KV18-400BZXC" in the Ordering information table			

Sales, Solutions, and Legal Information

Worldwide Sales and Design Support

Cypress maintains a worldwide network of offices, solution centers, manufacturer's representatives, and distributors. To find the office closest to you, visit us at Cypress Locations.

Products

Automotive cypress.com/go/automotive Clocks & Buffers cypress.com/go/clocks Interface cypress.com/go/interface cypress.com/go/powerpsoc

cypress.com/go/plc
Memory cypress.com/go/memory
Optical & Image Sensing cypress.com/go/image
PSoC cypress.com/go/psoc
Touch Sensing cypress.com/go/touch
USB Controllers cypress.com/go/USB
Wireless/RF cypress.com/go/wireless

PSoC Solutions

psoc.cypress.com/solutions PSoC 1 | PSoC 3 | PSoC 5

© Cypress Semiconductor Corporation, 2009-2010. The information contained herein is subject to change without notice. Cypress Semiconductor Corporation assumes no responsibility for the use of any circuitry other than circuitry embodied in a Cypress product. Nor does it convey or imply any license under patent or other rights. Cypress products are not warranted nor intended to be used for medical, life support, life saving, critical control or safety applications, unless pursuant to an express written agreement with Cypress. Furthermore, Cypress does not authorize its products for use as critical components in life-support systems where a malfunction or failure may reasonably be expected to result in significant injury to the user. The inclusion of Cypress products in life-support systems application implies that the manufacturer assumes all risk of such use and in doing so indemnifies Cypress against all charges.

Any Source Code (software and/or firmware) is owned by Cypress Semiconductor Corporation (Cypress) and is protected by and subject to worldwide patent protection (United States and foreign), United States copyright laws and international treaty provisions. Cypress hereby grants to licensee a personal, non-exclusive, non-transferable license to copy, use, modify, create derivative works of, and compile the Cypress Source Code and derivative works for the sole purpose of creating custom software and or firmware in support of licensee product to be used only in conjunction with a Cypress integrated circuit as specified in the applicable agreement. Any reproduction, modification, translation, compilation, or representation of this Source Code except as specified above is prohibited without the express written permission of Cypress.

Disclaimer: CYPRESS MAKES NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARD TO THIS MATERIAL, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. Cypress reserves the right to make changes without further notice to the materials described herein. Cypress does not assume any liability arising out of the application or use of any product or circuit described herein. Cypress does not authorize its products for use as critical components in life-support systems where a malfunction or failure may reasonably be expected to result in significant injury to the user. The inclusion of Cypress' product in a life-support systems application implies that the manufacturer assumes all risk of such use and in doing so indemnifies Cypress against all charges.

Use may be limited by and subject to the applicable Cypress software license agreement.

Document Number: 001-53197 Rev. *B Revised May 13, 2010 Page 28 of 28