

AS29CF160T-55TIN AS29CF160B-55TIN

2M X 8 Bit / 1M X 16 Bit CMOS 5.0 Volt-only

Document Title

2M X 8 Bit / 1M X 16 Bit CMOS 5.0 Volt-only - PARALLEL NOR FLASH

Revision History

<u>Rev. No.</u>	<u>History</u>	<u>Issue Date</u>	<u>Remark</u>
1.0	Initial issue	July 15, 2019	Preliminary

AS29CF160T-55TIN AS29CF160B-55TIN

Parallel NOR Flash - 2M X 8 Bit / 1M X 16 Bit CMOS 5.0 Volt-only

Features

- Single power supply operation
 - Full voltage range: 4.5 to 5.5 volt for read and write operations
- Access time:
 - 55ns (max.)
- Current:
 - 20mA typical active read current
 - 30mA typical program/erase current
 - 6uA typical CMOS standby (\overline{WP} = VCC or Float)
- Flexible sector architecture
 - 16 Kbyte/ 8 KbyteX2/ 32 Kbyte/ 64 KbyteX31 sectors
 - 8 Kword/ 4 KwordX2/ 16 Kword/ 32 KwordX31 sectors
 - Any combination of sectors can be erased
 - Supports full chip erase
 - Sector protection:
 - A hardware method of protecting sectors to prevent any inadvertent program or erase operations within that sector. Temporary Sector Unprotect feature allows code changes in previously locked sectors
- Industrial operating temperature range: -40°C to +85°C
- Unlock Bypass Program Command
 - Reduces overall programming time when issuing multiple program command sequence
- Top or bottom boot block configurations available
- Embedded Algorithms
 - Embedded Erase algorithm will automatically erase the entire chip or any combination of designated sectors and verify the erased sectors
 - Embedded Program algorithm automatically writes and verifies data at specified addresses
- Minimum 100,000 program/erase cycles per sector
- 20-year data retention at 125°C
 - Reliable operation for the life of the system
- CFI (Common Flash Interface) compliant
 - Provides device-specific information to the system, allowing host software to easily reconfigure for different Flash devices
- Compatible with JEDEC-standards
 - Pinout and software compatible with single-power-supply Flash memory standard
 - Superior inadvertent write protection
- Data Polling and toggle bits
 - Provides a software method of detecting completion of program or erase operations
- Ready / BUSY pin (RY / BY)
 - Provides a hardware method of detecting completion of program or erase operations
- Erase Suspend/Erase Resume
 - Suspends a sector erase operation to read data from, or program data to, a non-erasing sector, then resumes the erase operation
- Hardware reset pin (\overline{RESET})
 - Hardware method to reset the device to reading array data
- \overline{WP} input pin (48 pins TSOP)
 - At V_{IL} , protects the 16Kbyte boot sector from erasure regardless of sector protect/unprotect status.
 - At V_{IH} , allows removal of boot sector protection.
- Package options
 - 48-pin TSOP (I)
 - All Pb-free (Lead-free) products are RoHS2.0 compliant

General Description

The AS29CF160T/B-55TIN is a 16Mbit, 5.0 volt-only Flash memory organized as 2,097,152 bytes of 8 bits or 1,048,576 words of 16 bits each. The 8 bits of data appear on I/O₀ - I/O₇; the 16 bits of data appear on I/O₀-I/O₁₅.

This is offered in 48-Pin TSOP package. This device is designed to be programmed in-system with the standard system 5.0 volt VCC supply. Additional 12.0 volt VPP is not required for in-system write or erase operations.

However, the AS29CF160T/B-55TIN can also be programmed in standard EPROM programmers.

The AS29CF160T/B-55TIN has the first toggle bit, I/O₆, which indicates whether an Embedded Program or Erase is in progress, or it is in the Erase Suspend. Besides the I/O₆ toggle bit, the AS29CF160T/B-55TIN has a second toggle bit, I/O₂, to indicate whether the addressed sector is being selected for erase. The AS29CF160T/B-55TIN also offers the ability to program in the Erase Suspend mode. The standard AS29CF160T/B-55TIN offers access time of 55ns, allowing high-speed microprocessors to operate without wait states. To eliminate bus contention the device

has separate chip enable (\overline{CE}), write enable (\overline{WE}) and output enable (\overline{OE}) controls.

The device requires only a single 5.0 volt power supply for both read and write functions. Internally generated and regulated voltages are provided for the program and erase operations.

The AS29CF160T/B-55TIN is entirely software command set compatible with the JEDEC single-power-supply Flash standard. Commands are written to the command register using standard microprocessor write timings. Register contents serve as input to an internal state-machine that controls the erase and programming circuitry. Write cycles also internally latch addresses and data needed for the programming and erase operations. Reading data out of the device is similar to reading from other Flash or EPROM devices.

Device programming occurs by writing the proper program command sequence. This initiates the Embedded Program

algorithm - an internal algorithm that automatically times the program pulse widths and verifies proper program margin.

Device erasure occurs by executing the proper erase command sequence. This initiates the Embedded Erase algorithm - an internal algorithm that automatically preprograms the array (if it is not already programmed) before executing the erase operation. During erase, the device automatically times the erase pulse widths and verifies proper erase margin. The Unlock Bypass mode facilitates faster programming times by requiring only two write cycles to program data instead of four.

The host system can detect whether a program or erase operation is complete by observing the RY / BY pin, or by reading the I/O₇ (Data Polling) and I/O₆ (toggle) status bits. After a program or erase cycle has been completed, the device is ready to read array data or accept another command.

The sector erase architecture allows memory sectors to be erased and reprogrammed without affecting the data contents of other sectors. The AS29CF160T/B-55TIN is fully erased when shipped from the factory.

The hardware sector protection feature disables operations for both program and erase in any combination of the sectors of memory. This can be achieved via programming equipment.

The Write Protect (\overline{WP}) features protects the 16 Kbyte boot sector from erasure by asserting a logic low on the \overline{WP} pin, whether or not the sector had been previously protected.

The Erase Suspend/Erase Resume feature enables the user to put erase on hold for any period of time to read data from, or program data to, any other sector that is not selected for erasure. True background erase can thus be achieved.

The hardware \overline{RESET} pin terminates any operation in progress and resets the internal state machine to reading array data. The \overline{RESET} pin may be tied to the system reset circuitry. A system reset would thus also reset the device, enabling the system microprocessor to read the boot-up firmware from the Flash memory.

The device offers power-saving features. The system can place the device into the standby mode. Power consumption is greatly reduced in the standby modes.

Pin Configurations

■ TSOP (I)

Block Diagram

Pin Descriptions

Pin No.	Description	
A0 - A19	Address Inputs	
I/O ₀ - I/O ₁₄	Data Inputs/Outputs	
I/O ₁₅ (A ₋₁)	I/O ₁₅	Data Input/Output, Word Mode
	A ₋₁	LSB Address Input, Byte Mode
\overline{CE}	Chip Enable	
\overline{WE}	Write Enable	
\overline{WP}	Write Protection	
\overline{OE}	Output Enable	
\overline{RESET}	Hardware Reset	
\overline{BYTE}	Selects Byte Mode or Word Mode	
RY/ \overline{BY}	Ready/ \overline{BUSY} - Output	
VSS	Ground	
VCC	Power Supply	
NC	Pin not connected internally	

Absolute Maximum Ratings*

Storage Temperature Plastic Packages -65°C to +150°C
 Ambient Temperature with Power Applied... -55°C to +125°C
 Voltage with Respect to Ground
 VCC (Note 1) -2.0V to +6.5V
 A9, \overline{OE} & \overline{RESET} (Note 2) -2.0V to +11.5V
 All other pins (Note 1) -2.0V to 6.5V
 Output Short Circuit Current (Note 3) 200mA

Notes:

1. Minimum DC voltage on input or I/O pins is -0.5V. During voltage transitions, input or I/O pins may undershoot VSS to -2.0V for periods of up to 20ns. Maximum DC voltage on input and I/O pins is VCC +0.5V. During voltage transitions, input or I/O pins may overshoot to VCC +1.5V for periods up to 20ns.
2. Minimum DC input voltage on A9, \overline{OE} and \overline{RESET} is -0.5V. During voltage transitions, A9, \overline{OE} and \overline{RESET} may overshoot VSS to -2.0V for periods of up to 20ns. Maximum DC input voltage on A9 is +11.5V which may overshoot to 12.5V for periods up to 20ns.
3. No more than one output is shorted at a time. Duration of the short circuit should not be greater than one second.

Device Bus Operations

This section describes the requirements and use of the device bus operations, which are initiated through the internal command register. The command register itself does not occupy any addressable memory location. The register is composed of latches that store the commands, along with the address and data information needed to execute the

*Comments

Stresses above those listed under "Absolute Maximum Ratings" may cause permanent damage to this device. These are stress ratings only. Functional operation of this device at these or any other conditions above those indicated in the operational sections of these specification is not implied or intended. Exposure to the absolute maximum rating conditions for extended periods may affect device reliability.

Operating Ranges

Industrial operating temperature range:
 -40°C to 85°C

VCC Supply Voltages

VCC for all devices +4.5V to +5.5V
 Operating ranges define those limits between which the functionality of the device is guaranteed.

command. The contents of the register serve as inputs to the internal state machine. The state machine outputs dictate the function of the device. The appropriate device bus operations table lists the inputs and control levels required, and the resulting output. The following subsections describe each of these operations in further detail.

Table 1. AS29CF160T/B-55TIN Device Bus Operations

Operation	\overline{CE}	\overline{OE}	\overline{WE}	\overline{WP}	\overline{RESET}	A0 – A19 (Note 1)	I/O ₀ - I/O ₇	I/O ₈ - I/O ₁₅	
								BYTE = V _{IH}	BYTE = V _{IL}
Read	L	L	H	X	H	A _{IN}	D _{OUT}	D _{OUT}	I/O ₈ ~I/O ₁₄ =High-Z I/O ₁₅ =A-1
Write	L	H	L	See Note 3	H	A _{IN}	D _{IN}	D _{IN}	I/O ₈ ~I/O ₁₄ =High-Z I/O ₁₅ =A-1
CMOS Standby	VCC ± 0.3 V	X	X	See Note 4	VCC ± 0.3 V	X	High-Z	High-Z	High-Z
Output Disable	L	H	H	X	H	X	High-Z	High-Z	High-Z
Hardware Reset	X	X	X	X	L	X	High-Z	High-Z	High-Z
Sector Protect (See Note 2)	L	H	L	X	V _{ID}	Sector Address, A6=L, A1=H, A0=L	D _{IN}	X	X
Sector Unprotect (See Note 2)	L	H	L	X	V _{ID}	Sector Address, A6=H, A1=H, A0=L	D _{IN}	X	X
Temporary Sector Unprotect	X	X	X	See Note 3	V _{ID}	A _{IN}	D _{IN}	D _{IN}	X

Legend:

L = Logic Low = V_{IL}, H = Logic High = V_{IH}, V_{ID} = 10.5 ± 1.0V, X = Don't Care, D_{IN} = Data In, D_{OUT} = Data Out, A_{IN} = Address In

Notes:

1. Addresses are A19:A0 in word mode (BYTE = V_{IH}), A19: A-1 in byte mode (BYTE = V_{IL}).
2. See the "Sector Protection/Unprotection" section and Temporary Sector Unprotect for more information.
3. The 16Kbyte boot sector is protected from erasure when \overline{WP} = V_{IL}.
4. In CMOS mode, \overline{WP} must be at VCC or left floating.

Word/Byte Configuration

The $\overline{\text{BYTE}}$ pin determines whether the I/O pins I/O₁₅-I/O₀ operate in the byte or word configuration. If the $\overline{\text{BYTE}}$ pin is set at logic "1", the device is in word configuration, I/O₁₅-I/O₀ are active and controlled by $\overline{\text{CE}}$ and $\overline{\text{OE}}$.

If the $\overline{\text{BYTE}}$ pin is set at logic "0", the device is in byte configuration, and only I/O₀-I/O₇ are active and controlled by $\overline{\text{CE}}$ and $\overline{\text{OE}}$. I/O₈-I/O₁₄ are tri-stated, and I/O₁₅ pin is used as an input for the LSB(A-1) address function.

Requirements for Reading Array Data

To read array data from the outputs, the system must drive the $\overline{\text{CE}}$ and $\overline{\text{OE}}$ pins to V_{IL} . $\overline{\text{CE}}$ is the power control and selects the device. $\overline{\text{OE}}$ is the output control and gates array data to the output pins. $\overline{\text{WE}}$ should remain at V_{IH} all the time during read operation. The $\overline{\text{BYTE}}$ pin determines whether the device outputs array data in words and bytes. The internal state machine is set for reading array data upon device power-up, or after a hardware reset. This ensures that no spurious alteration of the memory content occurs during the power transition. No command is necessary in this mode to obtain array data. Standard microprocessor read cycles that assert valid addresses on the device address inputs produce valid data on the device data outputs. The device remains enabled for read access until the command register contents are altered.

See "Reading Array Data" for more information. Refer to the AC Read Operations table for timing specifications and to the Read Operations Timings diagram for the timing waveforms, I_{CC1} in the DC Characteristics table represents the active current specification for reading array data.

Writing Commands/Command Sequences

To write a command or command sequence (which includes programming data to the device and erasing sectors of memory), the system must drive $\overline{\text{WE}}$ and $\overline{\text{CE}}$ to V_{IL} , and $\overline{\text{OE}}$ to V_{IH} . For program operations, the $\overline{\text{BYTE}}$ pin determines whether the device accepts program data in bytes or words. Refer to "Word/Byte Configuration" for more information. The device features an Unlock Bypass mode to facilitate faster programming. Once the device enters the Unlock Bypass mode, only two write cycles are required to program a word or byte, instead of four.

The "Word/Byte Program Command Sequence" and "Unlock Bypass Command Sequence" has detail descriptions on programming data to the device using both standard and Unlock Bypass command sequence. An erase operation can erase one sector, multiple sectors, or the entire device. The Sector Address Tables indicate the address range that each sector occupies. A "sector address" consists of the address inputs required to uniquely select a sector. See the "Command Definitions" section for details on erasing a sector or the entire chip, or suspending/resuming the erase operation.

After the system writes the autoselect command sequence, the device enters the autoselect mode. The system can then read autoselect codes from the internal register (which is separate from the memory array) on I/O₇ - I/O₀. Standard read cycle timings apply in this mode. Refer to the "Autoselect Mode" and "Autoselect Command Sequence" sections for more information.

I_{CC2} in the DC Characteristics table represents the active current specification for the write mode. The "AC Characteristics" section contains timing specification tables and timing diagrams for write operations.

Program and Erase Operation Status

During an erase or program operation, the system may check the status of the operation by reading the status bits on I/O₇ - I/O₀. Standard read cycle timings and I_{CC} read specifications apply. Refer to "Write Operation Status" for more information, and to each AC Characteristics section for timing diagrams.

Standby Mode

When the system is not reading or writing to the device, it can place the device in the standby mode. In this mode, current consumption is greatly reduced, and the outputs are placed in the high impedance state, independent of the $\overline{\text{OE}}$ input.

The device enters the CMOS standby mode when the $\overline{\text{CE}}$ & $\overline{\text{RESET}}$ pins are both held at $V_{\text{CC}} \pm 0.5\text{V}$. (Note that this is a more restricted voltage range than V_{IH} .) If $\overline{\text{CE}}$ and $\overline{\text{RESET}}$ are held at V_{IH} , but not within $V_{\text{CC}} \pm 0.5\text{V}$, the device will be in the standby mode, but the standby current will be greater. The device requires the standard access time (t_{CE}) before it is ready to read data.

If the device is deselected during erasure or programming, the device draws active current until the operation is completed.

I_{CC3} and I_{CC4} in the DC Characteristics tables represent the standby current specification.

Output Disable Mode

When the $\overline{\text{OE}}$ input is at V_{IH} , output from the device is disabled. The output pins are placed in the high impedance state.

$\overline{\text{RESET}}$: Hardware Reset Pin

The $\overline{\text{RESET}}$ pin provides a hardware method of resetting the device to reading array data. When the system drives the $\overline{\text{RESET}}$ pin low for at least a period of t_{RP} , the device immediately terminates any operation in progress, tristates all data output pins, and ignores all read/write attempts for the duration of the $\overline{\text{RESET}}$ pulse. The device also resets the internal state machine to reading array data. The operation that was interrupted should be reinitiated once the device is ready to accept another command sequence, to ensure data integrity.

Current is reduced for the duration of the $\overline{\text{RESET}}$ pulse. When $\overline{\text{RESET}}$ is held at $V_{\text{SS}} \pm 0.5\text{V}$, the device draws CMOS standby current (I_{CC4}). If $\overline{\text{RESET}}$ is held at V_{IL} but not within $V_{\text{SS}} \pm 0.5\text{V}$, the standby current will be greater.

The $\overline{\text{RESET}}$ pin may be tied to the system reset circuitry. A system reset would thus also reset the Flash memory, enabling the system to read the boot-up firmware from the Flash memory.

If $\overline{\text{RESET}}$ is asserted during a program or erase operation, the RY/BY pin remains a "0" (busy) until the internal reset operation is complete, which requires a time t_{READY} (during Embedded Algorithms). The system can thus monitor RY/ BY to determine whether the reset operation is complete. If $\overline{\text{RESET}}$ is asserted when a program or erase

operation is not executing (RY/ $\overline{\text{BY}}$ pin is "1"), the reset operation is completed within a time of t_{READY} (not during Embedded Algorithms). The system can read data t_{RH} after the $\overline{\text{RESET}}$ pin return to V_{IH} .

Refer to the AC Characteristics tables for $\overline{\text{RESET}}$ parameters and diagram.

Table 2. AS29CF160T/B-55TIN Top Boot Block Sector Address Table

Sector	A19	A18	A17	A16	A15	A14	A13	A12	Sector Size (Kbytes/ Kwords)	Address Range (in hexadecimal)	
										Byte Mode (x8)	Word Mode (x16)
SA0	0	0	0	0	0	X	X	X	64/32	000000 - 00FFFF	00000 - 07FFF
SA1	0	0	0	0	1	X	X	X	64/32	010000 - 01FFFF	08000 - 0FFFF
SA2	0	0	0	1	0	X	X	X	64/32	020000 - 02FFFF	10000 - 17FFF
SA3	0	0	0	1	1	X	X	X	64/32	030000 - 03FFFF	18000 - 1FFFF
SA4	0	0	1	0	0	X	X	X	64/32	040000 - 04FFFF	20000 - 27FFF
SA5	0	0	1	0	1	X	X	X	64/32	050000 - 05FFFF	28000 - 2FFFF
SA6	0	0	1	1	0	X	X	X	64/32	060000 - 06FFFF	30000 - 37FFF
SA7	0	0	1	1	1	X	X	X	64/32	070000 - 07FFFF	38000 - 3FFFF
SA8	0	1	0	0	0	X	X	X	64/32	080000 - 08FFFF	40000 - 47FFF
SA9	0	1	0	0	1	X	X	X	64/32	090000 - 09FFFF	48000 - 4FFFF
SA10	0	1	0	1	0	X	X	X	64/32	0A0000 - 0AFFFF	50000 - 57FFF
SA11	0	1	0	1	1	X	X	X	64/32	0B0000 - 0BFFFF	58000 - 5FFFF
SA12	0	1	1	0	0	X	X	X	64/32	0C0000 - 0CFFFF	60000 - 67FFF
SA13	0	1	1	0	1	X	X	X	64/32	0D0000 - 0DFFFF	68000 - 6FFFF
SA14	0	1	1	1	0	X	X	X	64/32	0E0000 - 0EFFFF	70000 - 77FFF
SA15	0	1	1	1	1	X	X	X	64/32	0F0000 - 0FFFFF	78000 - 7FFFF
SA16	1	0	0	0	0	X	X	X	64/32	100000 - 10FFFF	80000 - 87FFF
SA17	1	0	0	0	1	X	X	X	64/32	110000 - 11FFFF	88000 - 8FFFF
SA18	1	0	0	1	0	X	X	X	64/32	120000 - 12FFFF	90000 - 97FFF
SA19	1	0	0	1	1	X	X	X	64/32	130000 - 13FFFF	98000 - 9FFFF
SA20	1	0	1	0	0	X	X	X	64/32	140000 - 14FFFF	A0000 - A7FFF
SA21	1	0	1	0	1	X	X	X	64/32	150000 - 15FFFF	A8000 - AFFFF
SA22	1	0	1	1	0	X	X	X	64/32	160000 - 16FFFF	B0000 - B7FFF
SA23	1	0	1	1	1	X	X	X	64/32	170000 - 17FFFF	B8000 - BFFFF
SA24	1	1	0	0	0	X	X	X	64/32	180000 - 18FFFF	C0000 - C7FFF
SA25	1	1	0	0	1	X	X	X	64/32	190000 - 19FFFF	C8000 - CFFFF
SA26	1	1	0	1	0	X	X	X	64/32	1A0000 - 1AFFFF	D0000 - D7FFF
SA27	1	1	0	1	1	X	X	X	64/32	1B0000 - 1BFFFF	D8000 - DFFFF
SA28	1	1	1	0	0	X	X	X	64/32	1C0000 - 1CFFFF	E0000 - E7FFF
SA29	1	1	1	0	1	X	X	X	64/32	1D0000 - 1DFFFF	E8000 - EFFFF
SA30	1	1	1	1	0	X	X	X	64/32	1E0000 - 1EFFFF	F0000 - F7FFF
SA31	1	1	1	1	1	0	X	X	32/16	1F0000 - 1F7FFF	F8000 - FBFFF
SA32	1	1	1	1	1	1	0	0	8/4	1F8000 - 1F9FFF	FC000 - FCFFF
SA33	1	1	1	1	1	1	0	1	8/4	1FA000 - 1FBFFF	FD000 - FDFFF
SA34	1	1	1	1	1	1	1	X	16/8	1FC000 - 1FFFFF	FE000 - FFFFF

Note:

Address range is A19 : A₁ in byte mode and A19 : A0 in word mode. See "Word/Byte Configuration" section.

Table 3. AS29CF160T/B-55TIN Bottom Boot Block Sector Address Table

Sector	A19	A18	A17	A16	A15	A14	A13	A12	Sector Size (Kbytes/ Kwords)	Address Range (in hexadecimal)	
										Byte Mode (x8)	Word Mode (x16)
SA0	0	0	0	0	0	0	0	X	16/8	000000 - 003FFF	00000 - 01FFF
SA1	0	0	0	0	0	0	1	0	8/4	004000 - 005FFF	02000 - 02FFF
SA2	0	0	0	0	0	0	1	1	8/4	006000 - 007FFF	03000 - 03FFF
SA3	0	0	0	0	0	1	X	X	32/16	008000 - 00FFFF	04000 - 07FFF
SA4	0	0	0	0	1	X	X	X	64/32	010000 - 01FFFF	08000 - 0FFFF
SA5	0	0	0	1	0	X	X	X	64/32	020000 - 02FFFF	10000 - 17FFF
SA6	0	0	0	1	1	X	X	X	64/32	030000 - 03FFFF	18000 - 1FFFF
SA7	0	0	1	0	0	X	X	X	64/32	040000 - 04FFFF	20000 - 27FFF
SA8	0	0	1	0	1	X	X	X	64/32	050000 - 05FFFF	28000 - 2FFFF
SA9	0	0	1	1	0	X	X	X	64/32	060000 - 06FFFF	30000 - 37FFF
SA10	0	0	1	1	1	X	X	X	64/32	070000 - 07FFFF	38000 - 3FFFF
SA11	0	1	0	0	0	X	X	X	64/32	080000 - 08FFFF	40000 - 47FFF
SA12	0	1	0	0	1	X	X	X	64/32	090000 - 09FFFF	48000 - 4FFFF
SA13	0	1	0	1	0	X	X	X	64/32	0A0000 - 0AFFFF	50000 - 57FFF
SA14	0	1	0	1	1	X	X	X	64/32	0B0000 - 0BFFFF	58000 - 5FFFF
SA15	0	1	1	0	0	X	X	X	64/32	0C0000 - 0CFFFF	60000 - 67FFF
SA16	0	1	1	0	1	X	X	X	64/32	0D0000 - 0DFFFF	68000 - 6FFFF
SA17	0	1	1	1	0	X	X	X	64/32	0E0000 - 0EFFFF	70000 - 77FFF
SA18	0	1	1	1	1	X	X	X	64/32	0F0000 - 0FFFFF	78000 - 7FFFF
SA19	1	0	0	0	0	X	X	X	64/32	100000 - 10FFFF	80000 - 87FFF
SA20	1	0	0	0	1	X	X	X	64/32	110000 - 11FFFF	88000 - 8FFFF
SA21	1	0	0	1	0	X	X	X	64/32	120000 - 12FFFF	90000 - 97FFF
SA22	1	0	0	1	1	X	X	X	64/32	130000 - 13FFFF	98000 - 9FFFF
SA23	1	0	1	0	0	X	X	X	64/32	140000 - 14FFFF	A0000 - A7FFF
SA24	1	0	1	0	1	X	X	X	64/32	150000 - 15FFFF	A8000 - AFFFF
SA25	1	0	1	1	0	X	X	X	64/32	160000 - 16FFFF	B0000 - B7FFF
SA26	1	0	1	1	1	X	X	X	64/32	170000 - 17FFFF	B8000 - BFFFF
SA27	1	1	0	0	0	X	X	X	64/32	180000 - 18FFFF	C0000 - C7FFF
SA28	1	1	0	0	1	X	X	X	64/32	190000 - 19FFFF	C8000 - CFFFF
SA29	1	1	0	1	0	X	X	X	64/32	1A0000 - 1AFFFF	D0000 - D7FFF
SA30	1	1	0	1	1	X	X	X	64/32	1B0000 - 1BFFFF	D8000 - DFFFF
SA31	1	1	1	0	0	X	X	X	64/32	1C0000 - 1CFFFF	E0000 - E7FFF
SA32	1	1	1	0	1	X	X	X	64/32	1D0000 - 1DFFFF	E8000 - EFFFF
SA33	1	1	1	1	0	X	X	X	64/32	1E0000 - 1EFFFF	F0000 - F7FFF
SA34	1	1	1	1	1	X	X	X	64/32	1F0000 - 1FFFFF	F8000 - FFFFF

Note:

 Address range is A19 : A₁ in byte mode and A19 : A0 in word mode. See "Word/Byte Configuration" section.

Autoselect Mode

The autoselect mode provides manufacturer and device identification, and sector protection verification, through identifier codes output on I/O₇ - I/O₀. This mode is primarily intended for programming equipment to automatically match a device to be programmed with its corresponding programming algorithm. However, the autoselect codes can also be accessed in-system through the command register. When using programming equipment, the autoselect mode requires V_{ID} (9.5V to 11.5 V) on address pin A9. Address pins A6, A1, and A0 must be as shown in Autoselect Codes (High Voltage Method) table. In addition, when verifying sector protection, the sector address must appear on the

appropriate highest order address bits. Refer to the corresponding Sector Address Tables. The Command Definitions table shows the remaining address bits that are don't care. When all necessary bits have been set as required, the programming equipment may then read the corresponding identifier code on I/O₇ - I/O₀. To access the autoselect codes in-system, the host system can issue the autoselect command via the command register, as shown in the Command Definitions table. This method does not require V_{ID}. See "Command Definitions" for details on using the autoselect mode.

Table 4. AS29CF160T/B-55TIN Autoselect Codes (High Voltage Method)

Description	Mode	\overline{CE}	\overline{OE}	\overline{WE}	A19 to A12	A11 to A10	A9	A8 to A7	A6	A5 to A2	A1	A0	I/O ₈ to I/O ₁₅	I/O ₇ to I/O ₀
Manufacturer ID: Alliance Memory		L	L	H	X	X	V _{ID}	X	L	X	L	L	X	01h
Device ID: AS29CF160T/B-55TIN (Top Boot Block)	Word												22h	D2h
	Byte	L	L	H	X	X	V _{ID}	X	L	X	L	H	X	D2h
Device ID: AS29CF160TB-55TIN (Bottom Boot Block)	Word												22h	D8h
	Byte	L	L	H	X	X	V _{ID}	X	L	X	L	H	X	D8h
Continuation ID		L	L	H	X	X	V _{ID}	X	L	X	H	H	X	7Fh
Sector Protection Verification		L	L	H	SA	X	V _{ID}	X	L	X	H	L	X	01h (protected)
													X	00h (unprotected)

L=Logic Low= V_{IL}, H=Logic High=V_{IH}, SA=Sector Address, X=Don't Care.

Note: The autoselect codes may also be accessed in-system via command sequences.

Sector Protection/Unprotection

The hardware sector protection feature disables both program and erase operations in any sector. The hardware sector unprotection feature re-enables both program and erase operations in previously protected sectors.

It is possible to determine whether a sector is protected or unprotected. See "Autoselect Mode" for details.

Sector protection / unprotection can be implemented via two methods. The primary method requires V_{ID} on the \overline{RESET} pin only, and can be implemented either in-system or via programming equipment. Figure 2 shows the algorithm and the Sector Protect / Unprotect Timing Diagram illustrates the timing waveforms for this feature. This method uses standard microprocessor bus cycle timing. For sector unprotect, all unprotected sectors must first be protected prior to the first sector unprotect write cycle. The alternate method must be implemented using programming equipment. The procedure requires a high voltage (V_{ID}) on address pin A9 and the control pins.

The device is shipped with all sectors unprotected.

It is possible to determine whether a sector is protected or unprotected. See "Autoselect Mode" for details.

Hardware Data Protection

The requirement of command unlocking sequence for programming or erasing provides data protection against inadvertent writes (refer to the Command Definitions table). In addition, the following hardware data protection measures prevent accidental erasure or programming, which might otherwise be caused by spurious system level signals during Vcc power-up transitions, or from system noise. The device is powered up to read array data to avoid accidentally writing data to the array.

Write Protect (\overline{WP})

The Write Protect function provides a hardware method of protecting the 16Kbytes of boot sector from erasure without using V_{ID} .

If the system asserts V_{IL} on the \overline{WP} pin, the device disables erase function for the 16Kbyte boot sector (SA34 for the top boot device and SA0 for the bottom boot device) independently of whether those sectors were protected or unprotected using the method described in Sector Protection/Unprotection.

If the system asserts V_{IH} on the \overline{WP} pin, the device reverts to whether the 16Kbyte boot sector was previously set to protect or unprotected using the method described in Sector Protection/Unprotection.

Low VCC Write Inhibit

When VCC is lower than V_{LKO} , the device does not accept any write cycles. This protects data during VCC power up and power down. The command register and all internal program/erase circuits are disabled, and the device resets. Subsequent writes are ignored until VCC is greater than V_{LKO} . The system must provide the proper signals to the control pins to prevent unintentional writes when VCC is greater than V_{LKO} .

Write Pulse "Glitch" Protection

Noise pulses of less than 5ns (typical) on \overline{OE} , \overline{CE} or \overline{WE} do not initiate a write cycle.

Logical Inhibit

Write cycles are inhibited by holding any one of $\overline{OE} = V_{IL}$, $\overline{CE} = V_{IH}$ or $\overline{WE} = V_{IH}$. To initiate a write cycle, \overline{CE} and \overline{WE} must be a logical zero while \overline{OE} is a logical one.

Power-Up Write Inhibit

If $\overline{WE} = \overline{CE} = V_{IL}$ and $\overline{OE} = V_{IH}$ during power up, the device does not accept commands on the rising edge of \overline{WE} . The internal state machine is automatically reset to reading array data on the initial power-up.

Temporary Sector Unprotect

This feature allows temporary unprotection of previous protected sectors to change data in-system. The Sector Unprotect mode is activated by setting the \overline{RESET} pin to V_{ID} . During this mode, formerly protected sectors can be programmed or erased by selecting the sector addresses. Once V_{ID} is removed from the \overline{RESET} pin, all the previously protected sectors are protected again. Figure 1 shows the algorithm, and the Temporary Sector Unprotect diagram shows the timing waveforms, for this feature.

Notes:

1. All protected sectors unprotected.
2. All previously protected sectors are protected once again.

Figure 1. Temporary Sector Unprotect Operation

Figure 2. In-System Sector Protect/Unprotect Algorithms

Common Flash Memory Interface (CFI)

The Common Flash Interface (CFI) specification outlines device and host system software interrogation handshake, which allows specific vendor-specified software algorithms to be used for entire families of devices. Software support can then be device-independent, JEDEC ID-independent, and forward- and backward-compatible for the specified flash device families. Flash vendors can standardize their existing interface for long-term compatibility.

This device enters the CFI Query mode when the system writes the CFI Query command, 98h, to address 55h in word mode (or address AAh in byte mode), any time the device is

ready to read array data. The system can read CFI information at the addresses given in Table 5-8. In word mode, the upper address bits (A7-MSB) must be all zeros. To terminate reading CFI data, the system must write the reset command.

The system can also write the CFI query command when the device is in the autoselect mode. The device enters the CFI query mode, and the system can read CFI data at the addresses given in Table 5-8. The system must write the reset command to return the device to the autoselect mode.

Table 5. CFI Query Identification String

Addresses (Word Mode)	Addresses (Byte Mode)	Data	Description
10h	20h	0051h	Query Unique ASCII string "QRY"
11h	22h	0052h	
12h	24h	0059h	
13h	26h	0002h	Primary OEM Command Set
14h	28h	0000h	
15h	2Ah	0040h	Address for Primary Extended Table
16h	2Ch	0000h	
17h	2Eh	0000h	Alternate OEM Command Set (00h = none exists)
18h	30h	0000h	
19h	32h	0000h	Address for Alternate OEM Extended Table (00h = none exists)
1Ah	34h	0000h	

Table 6. System Interface String

Addresses (Word Mode)	Addresses (Byte Mode)	Data	Description
1Bh	36h	0045h	VCC Min. (write/erase) IO ₇ -IO ₄ : volt, IO ₃ -IO ₀ : 100 millivolt
1Ch	38h	0055h	VCC Max. (write/erase) IO ₇ -IO ₄ : volt, IO ₃ -IO ₀ : 100 millivolt
1Dh	3Ah	0000h	Vpp Min. voltage (00h = no Vpp pin present)
1Eh	3Ch	0000h	Vpp Max. voltage (00h = no Vpp pin present)
1Fh	3Eh	0004h	Typical timeout per single byte/word write 2 ^N μs
20h	40h	0000h	Typical timeout for Min. size buffer write 2 ^N μs (00h = not supported)
21h	42h	000Ah	Typical timeout per individual block erase 2 ^N ms
22h	44h	0000h	Typical timeout for full chip erase 2 ^N ms (00h = not supported)
23h	46h	0005h	Max. timeout for byte/word write 2 ^N times typical
24h	48h	0000h	Max. timeout for buffer write 2 ^N times typical
25h	4Ah	0004h	Max. timeout per individual block erase 2 ^N times typical
26h	4Ch	0000h	Max. timeout for full chip erase 2 ^N times typical (00h = not supported)

Table 7. Device Geometry Definition

Addresses (Word Mode)	Addresses (Byte Mode)	Data	Description
27h	4Eh	0015h	Device Size = 2 ^N byte
28h	50h	0002h	Flash Device Interface Description
29h	52h	0000h	
2Ah	54h	0000h	Max. number of byte in multi-byte write = 2 ^N (00h = not supported)
2Bh	56h	0000h	
2Ch	58h	0004h	Number of Erase Block Regions within device
2Dh	5Ah	0000h	Erase Block Region 1 Information (refer to the CFI specification)
2Eh	5Ch	0000h	
2Fh	5Eh	0040h	
30h	60h	0000h	
31h	62h	0001h	Erase Block Region 2 Information
32h	64h	0000h	
33h	66h	0020h	
34h	68h	0000h	
35h	6Ah	0000h	Erase Block Region 3 Information
36h	6Ch	0000h	
37h	6Eh	0080h	
38h	70h	0000h	
39h	72h	001Eh	Erase Block Region 4 Information
3Ah	74h	0000h	
3Bh	76h	0000h	
3Ch	78h	0001h	

Table 8. Primary Vendor-Specific Extended Query

Addresses (Word Mode)	Addresses (Byte Mode)	Data	Description
40h	80h	0050h	Query-unique ASCII string "PRI"
41h	82h	0052h	
42h	84h	0049h	
43h	86h	0031h	Major version number, ASCII
44h	88h	0031h	Minor version number, ASCII
45h	8Ah	0000h	Address Sensitive Unlock 0 = Required, 1 = Not Required
46h	8Ch	0002h	Erase Suspend 0 = Not Supported, 1 = To Read Only, 2 = To Read & Write
47h	8Eh	0001h	Sector Protect 0 = Not Supported, X = Number of sectors in per group
48h	90h	0001h	Sector Temporary Unprotect 00 = Not Supported, 01 = Supported
49h	92h	0004h	Sector Protect/Unprotect scheme 01 = 29F040 mode, 02 = 29F016 mode, 03 = 29F400 mode, 04 = 29L160 mode
4Ah	94h	0000h	Simultaneous Operation 00 = Not Supported, 01 = Supported
48h	96h	0000h	Burst Mode Type 00 = Not Supported, 01 = Supported
4Ch	98h	0000h	Page Mode Type 00 = Not Supported, 01 = 4 Word Page, 02 = 8 Word Page
4Dh	9Ah	00h	ACC Supply Minimum
4Eh	9Ch	00h	ACC Supply Maximum
4Fh	9Eh	02h 03h	Top/Bottom Boot Sector Flag 2 = Bottom, 3 = Top

Command Definitions

Writing specific address and data commands or sequences into the command register initiates device operations. The Command Definitions table defines the valid register command sequences. Writing incorrect address and data values or writing them in the improper sequence resets the device to reading array data.

All addresses are latched on the falling edge of \overline{WE} or \overline{CE} , whichever happens later. All data is latched on the rising edge of \overline{WE} or \overline{CE} , whichever happens first. Refer to the appropriate timing diagrams in the "AC Characteristics" section.

Reading Array Data

The device is automatically set to reading array data after device power-up. No commands are required to retrieve data. The device is also ready to read array data after completing an Embedded Program or Embedded Erase algorithm. After the device accepts an Erase Suspend command, the device enters the Erase Suspend mode. The system can read array data using the standard read timings, except that if it reads at an address within erase-suspended sectors, the device outputs status data. After completing a programming operation in the Erase Suspend mode, the system may once again read array data with the same exception. See "Erase Suspend/Erase Resume Commands" for more information on this mode.

The system must issue the reset command to re-enable the device for reading array data if I/O_5 goes high, or while in the autoselect mode. See the "Reset Command" section, next. See also "Requirements for Reading Array Data" in the "Device Bus Operations" section for more information. The Read Operations table provides the read parameters, and Read Operation Timings diagram shows the timing diagram.

Reset Command

Writing the reset command to the device resets the device to reading array data. Address bits don't care for this command. The reset command may be written between the sequence cycles in an erase command sequence before erasing begins. This resets the device to reading array data. Once erasure begins, however, the device ignores reset commands until the operation is complete.

The reset command may be written between the sequence cycles in a program command sequence before programming begins. This resets the device to reading array data (also applies to programming in Erase Suspend mode). Once programming begins, however, the device ignores reset commands until the operation is complete.

The reset command may be written between the sequence cycles in an autoselect command sequence. Once in the autoselect mode, the reset command must be written to return to reading array data (also applies to autoselect during Erase Suspend).

If I/O_5 goes high during a program or erase operation, writing the reset command returns the device to reading array data (also applies during Erase Suspend).

Autoselect Command Sequence

The autoselect command sequence allows the host system to access the manufacturer and devices codes, and determine whether or not a sector is protected. The Command Definitions table shows the address and data requirements. This method is an alternative to that shown in the Autoselect

Codes (High Voltage Method) table, which is intended for PROM programmers and requires V_{ID} on address bit A9.

The autoselect command sequence is initiated by writing two unlock cycles, followed by the autoselect command. The device then enters the autoselect mode, and the system may read at any address any number of times, without initiating another command sequence.

A read cycle at address XX00h retrieves the manufacturer code and another read cycle at XX11h retrieves the continuation code. A read cycle at address XX01h returns the device code.

A read cycle containing a sector address (SA) and the address 02h in returns 01h if that sector is protected, or 00h if it is unprotected. Refer to the Sector Address tables for valid sector addresses. When a Read occurs at an address within the 16Kbyte boot sector (SA34 for the top boot devices and SA0 for the bottom boot devices), the input on the \overline{WP} pin may determine what code is returned.

16Kbyte Sector Protection	\overline{WP} Input	Autoselect Code
Protected	V_{IH}	01 (Protected)
Protected	V_{IL}	01 (Protected)
Unprotected	V_{IH}	00 (Unprotected)
Unprotected	V_{IL}	01 (Protected) ¹

Note 1. Sector is protected from erasure. Programming within the sector is still permitted.

The system must write the reset command to exit the autoselect mode and return to reading array data.

Word/Byte Program Command Sequence

The system may program the device by word or byte, depending on the state of the \overline{BYTE} pin. Programming is a four-bus-cycle operation. The program command sequence is initiated by writing two unlock write cycles, followed by the program set-up command. The program address and data are written next, which in turn initiate the Embedded Program algorithm. The system is not required to provide further controls or timings. The device automatically provides internally generated program pulses and verify the programmed cell margin. Table 9 shows the address and data requirements for the byte program command sequence.

When the Embedded Program algorithm is complete, the device then returns to reading array data and addresses are longer latched. The system can determine the status of the program operation by using I/O_7 , I/O_6 , or $\overline{RY/BY}$. See "White Operation Status" for information on these status bits.

Any commands written to the device during the Embedded Program Algorithm are ignored. Note that a hardware reset immediately terminates the programming operation. The Byte Program command sequence should be reinitiated once the device has reset to reading array data, to ensure data integrity.

Programming is allowed in any sequence and across sector boundaries. A bit cannot be programmed from a "0" back to a "1". Attempting to do so may halt the operation and set I/O_5 to "1", or cause the \overline{Data} Polling algorithm to indicate the operation was successful. However, a succeeding read will show that the data is still "0". Only erase operations can convert a "0" to a "1".

Note : See the appropriate Command Definitions table for program command sequence.

Figure 3. Program Operation

Unlock Bypass Command Sequence

The Unlock Bypass feature allows the system to program bytes or words to the device faster than using the standard program command sequence. The Unlock Bypass command sequence is initiated by first writing two unlock cycles. This is followed by a third write cycle containing the Unlock Bypass command, 20h. The device then enters the Unlock Bypass mode. A two-cycle Unlock Bypass program command sequence is all that is required to program in this mode. The first cycle in this sequence contains the Unlock Bypass program command, A0h; the second cycle contains the program address and data. Additional data is programmed in the same manner. This mode dispenses with the initial two unlock cycles required in the standard program command sequence, resulting in faster total programming time. Table 9 shows the requirements for the command sequence. During the Unlock Bypass mode, only the Unlock Bypass Program and Unlock Bypass Reset commands are valid. To exit the Unlock Bypass mode, the system must issue the two-cycle Unlock Bypass reset command sequence. The first cycle must contain the data 90h; the second cycle the data

00h. Addresses are don't care for both cycle. The device returns to reading array data.

Figure 3 illustrates the algorithm for the program operation. See the Erase/Program Operations in "AC Characteristics" for parameters, and to Program Operation Timings for timing diagrams.

Chip Erase Command Sequence

Chip erase is a six-bus-cycle operation. The chip erase command sequence is initiated by writing two unlock cycles, followed by a set-up command. Two additional unlock write cycles are then followed by the chip erase command, which in turn invokes the Embedded Erase algorithm. The device does not require the system to preprogram prior to erase. The Embedded Erase algorithm automatically preprograms and verifies the entire memory for an all zero data pattern prior to electrical erase. The system is not required to provide any controls or timings during these operations. The Command Definitions table shows the address and data requirements for the chip erase command sequence.

Any commands written to the chip during the Embedded Erase algorithm are ignored. The system can determine the status of the erase operation by using I/O7, I/O6, or I/Oz. See "Write Operation Status" for information on these status bits. When the Embedded Erase algorithm is complete, the device returns to reading array data and addresses are no longer latched.

Figure 4 illustrates the algorithm for the erase operation. See the Erase/Program Operations tables in "AC Characteristics" for parameters, and to the Chip/Sector Erase Operation Timings for timing waveforms.

Sector Erase Command Sequence

Sector erase is a six-bus-cycle operation. The sector erase command sequence is initiated by writing two unlock cycles, followed by a set-up command. Two additional unlock write cycles are then followed by the address of the sector to be erased, and the sector erase command. The Command Definitions table shows the address and data requirements for the sector erase command sequence.

The device does not require the system to preprogram the memory prior to erase. The Embedded Erase algorithm automatically programs and verifies the sector for an all zero data pattern prior to electrical erase. The system is not required to provide any controls or timings during these operations.

After the command sequence is written, a sector erase time-out of 50µs begins. During the time-out period, additional sector addresses and sector erase commands may be written. Loading the sector erase buffer may be done in any sequence, and the number of sectors may be from one sector to all sectors. The time between these additional cycles must be less than 50µs, otherwise the last address and command might not be accepted, and erasure may begin. It is recommended that processor interrupts be disabled during this time to ensure all commands are accepted. The interrupts can be re-enabled after the last Sector Erase command is written. If the time between additional sector erase commands can be assumed to be less than 50µs, the system need not monitor I/Oz. Any command other than Sector Erase or Erase Suspend during the time-out period resets the device to reading array data. The system must rewrite the command sequence and any additional sector addresses and commands.

The system can monitor I/O₃ to determine if the sector erase timer has timed out. (See the "I/O₃: Sector Erase Timer" section.) The time-out begins from the rising edge of the final WE pulse in the command sequence.

Once the sector erase operation has begun, only the Erase Suspend command is valid. All other commands are ignored. When the Embedded Erase algorithm is complete, the device returns to reading array data and addresses are no longer latched. The system can determine the status of the erase operation by using I/O₇, I/O₆, or I/O₂. Refer to "Write Operation Status" for information on these status bits.

Figure 4 illustrates the algorithm for the erase operation. Refer to the Erase/Program Operations tables in the "AC Characteristics" section for parameters, and to the Sector Erase Operations Timing diagram for timing waveforms.

Erase Suspend/Erase Resume Commands

The Erase Suspend command allows the system to interrupt a sector erase operation and then read data from, or program data to, any sector not selected for erasure. This command is valid only during the sector erase operation, including the 50μs time-out period during the sector erase command sequence. The Erase Suspend command is ignored if written during the chip erase operation or Embedded Program algorithm. Writing the Erase Suspend command during the Sector Erase time-out immediately terminates the time-out period and suspends the erase operation. Addresses are "don't cares" when writing the Erase Suspend command.

When the Erase Suspend command is written during a sector erase operation, the device requires a maximum of 20μs to suspend the erase operation. However, when the Erase Suspend command is written during the sector erase time-out, the device immediately terminates the time-out period and suspends the erase operation.

After the erase operation has been suspended, the system can read array data from or program data to any sector not selected for erasure. (The device "erases suspends" all sectors selected for erasure.) Normal read and write timings and command definitions apply. Reading at any address within erase-suspended sectors produces status data on I/O₇ - I/O₆. The system can use I/O₇, I/O₆ and I/O₂ together, to determine if a sector is actively erasing or is erase-suspended. See "Write Operation Status" for information on these status bits.

After an erase-suspended program operation is complete, the system can once again read array data within non-suspended sectors. The system can determine the status of the program operation using the I/O₇ or I/O₆ status bits, just as in the standard program operation. See "Write Operation Status" for more information.

The system may also write the autoselect command sequence when the device is in the Erase Suspend mode. The device allows reading autoselect codes even at addresses within erasing sectors, since the codes are not stored in the memory array. When the device exits the autoselect mode, the device reverts to the Erase Suspend mode, and is ready for another valid operation. See "Autoselect Command Sequence" for more information.

The system must write the Erase Resume command (address bits are "don't care") to exit the erase suspend mode and continue the sector erase operation. Further writes of the Resume command are ignored. Another Erase Suspend command can be written after the device has resumed erasing.

Note :

1. See the appropriate Command Definitions table for erase command sequences.
2. See "I/O₃ : Sector Erase Timer" for more information.

Figure 4. Erase Operation

Table 9. AS29CF160T/B-55TIN Command Definitions

Command Sequence (Note 1)		Cycles	Bus Cycles (Notes 2 - 4)													
			First		Second		Third		Fourth		Fifth		Sixth			
			Addr	Data	Addr	Data	Addr	Data	Addr	Data	Addr	Data	Addr	Data		
Read (Notes 5, 6)		1	RA	RD												
Reset (Note 6)		1	XXX	F0												
Autoselect (Note 7)	Manufacturer ID	Word	555	AA	2AA	55	555	90	X00	01						
		Byte	AAA		555		AAA		X01	22D2						
	Device ID, Top Boot Block	Word	555	AA	2AA	55	555	90	X01	D2						
		Byte	AAA		555		AAA		X02	D8						
	Device ID, Bottom Boot Block	Word	555	AA	2AA	55	555	90	X01	D8						
		Byte	AAA		555		AAA		X02	D8						
	Continuation ID	Word	555	AA	2AA	55	555	90	X03							
Byte		AAA	555		AAA		X06		7F							
Sector Protect Verify (Note 8)	Word	555	AA	2AA	55	555	90	(SA) X02	XX00							
	Byte	AAA		555		AAA		(SA) X04	00							
CFI Query (Note 9)	Word	55	98													
	Byte	AA														
Program	Word	555	AA	2AA	55	555	A0	PA	PD							
	Byte	AAA		555		AAA										
Unlock Bypass	Word	555	AA	2AA	55	555	20									
	Byte	AAA		555		AAA										
Unlock Bypass Program (Note 10)		2	XXX	A0	PA	PD										
Unlock Bypass Reset (Note 11)		2	XXX	90	XXX	00										
Chip Erase	Word	555	AA	2AA	55	555	80	555	AA	2AA	55	555	10			
	Byte	AAA		555		AAA		AAA		555		AAA				
Sector Erase	Word	555	AA	2AA	55	555	80	555	AA	2AA	55	SA	30			
	Byte	AAA		555		AAA		AAA		555		555				
Erase Suspend (Note 12)		1	XXX	B0												
Erase Resume (Note 13)		1	XXX	30												

Legend:

X = Don't care

RA = Address of the memory location to be read.

RD = Data read from location RA during read operation.

 PA = Address of the memory location to be programmed. Addresses latch on the falling edge of the \overline{WE} or \overline{CE} pulse, whichever happens later.

 PD = Data to be programmed at location PA. Data latches on the rising edge of \overline{WE} or \overline{CE} pulse, whichever happens first.

SA = Address of the sector to be verified (in autoselect mode) or erased. Address bits A19 - A12 select a unique sector.

Note:

- See Table 1 for description of bus operations.
- All values are in hexadecimal.
- Except when reading array or autoselect data, all bus cycles are write operation.
- Address bits A19 - A11 are don't cares for unlock and command cycles, unless SA or PA required.
- No unlock or command cycles required when reading array data.
- The Reset command is required to return to reading array data when device is in the autoselect mode, or if I/Os goes high (while the device is providing status data).
- The fourth cycle of the autoselect command sequence is a read cycle.
- The data is 00h for an unprotected sector and 01h for a protected sector. See "Autoselect Command Sequence" for more information.
- Command is valid when device is ready to read array data or when device is in autoselect mode.
- The Unlock Bypass command is required prior to the Unlock Bypass Program command.
- The Unlock Bypass Reset command is required to return to reading array data when the device is in the Unlock Bypass mode.
- The system may read and program in non-erasing sectors, or enter the autoselect mode, when in the Erase Suspend mode.
- The Erase Resume command is valid only during the Erase Suspend mode.

Write Operation Status

Several bits, I/O₂, I/O₃, I/O₅, I/O₆, I/O₇, RY/BY are provided in the AS29CF160T/B-55TIN to determine the status of a write operation. Table 10 and the following subsections describe the

functions of these status bits. I/O₇, I/O₆ and RY/BY each offer a method for determining whether a program or erase operation is complete or in progress. These three bits are discussed first.

I/O₇: Data Polling

The Data Polling bit, I/O₇, indicates to the host system whether an Embedded Algorithm is in progress or completed, or whether the device is in Erase Suspend. Data Polling is valid after the rising edge of the final WE pulse in the program or erase command sequence.

During the Embedded Program algorithm, the device outputs on I/O₇ the complement of the datum programmed to I/O₇. This I/O₇ status also applies to programming during Erase Suspend. When the Embedded Program algorithm is complete, the device outputs the datum programmed to I/O₇. The system must provide the program address to read valid status information on I/O₇. If a program address falls within a

protected sector, Data Polling on I/O₇ is active for approximately 2μs, then the device returns to reading array data.

During the Embedded Erase algorithm, Data Polling produces a "0" on I/O₇. When the Embedded Erase algorithm is complete, or if the device enters the Erase Suspend mode,

Data Polling produces a "1" on I/O₇. This is analogous to the complement/true datum output described for the Embedded Program algorithm: the erase function changes all the bits in a sector to "1"; prior to this, the device outputs the "complement," or "0." The system must provide an address within any of the sectors selected for erasure to read valid status information on I/O₇.

After an erase command sequence is written, if all sectors selected for erasing are protected, Data Polling on I/O₇ is active for approximately 100μs, then the device returns to reading array data. If not all selected sectors are protected, the Embedded Erase algorithm erases the unprotected sectors, and ignores the selected sectors that are protected.

When the system detects I/O₇ has changed from the complement to true data, it can read valid data at I/O₇ - I/O₀ on the following read cycles. This is because I/O₇ may change asynchronously with I/O₀ - I/O₆ while Output Enable (OE) is asserted low. The Data Polling Timings (During Embedded Algorithms) figure in the "AC Characteristics" section illustrates this. Table 10 shows the outputs for Data Polling on I/O₇. Figure 5 shows the Data Polling algorithm.

Note :

1. VA = Valid address for programming. During a sector erase operation, a valid address is an address within any sector selected for erasure. During chip erase, a valid address is any non-protected sector address.
2. I/O₇ should be rechecked even if I/O₅ = "1" because I/O₇ may change simultaneously with I/O₅.

Figure 5. Data Polling Algorithm

R \overline{Y} /B \overline{Y} : Read/Busy

The R \overline{Y} /B \overline{Y} is a dedicated, open-drain output pin that indicates whether an Embedded algorithm is in progress or complete. The R \overline{Y} /B \overline{Y} status is valid after the rising edge of the final \overline{WE} pulse in the command sequence. Since R \overline{Y} /B \overline{Y} is an open-drain output, several R \overline{Y} /B \overline{Y} pins can be tied together in parallel with a pull-up resistor to VCC.

If the output is low (Busy), the device is actively erasing or programming. (This includes programming in the Erase Suspend mode.) If the output is high (Ready), the device is ready to read array data (including during the Erase Suspend mode), or is in the standby mode.

Table 10 shows the outputs for R \overline{Y} /B \overline{Y} . Refer to "RESET Timings", "Timing Waveforms for Program Operation" and "Timing Waveforms for Chip/Sector Erase Operation" for more information.

I/O $_6$: Toggle Bit I

Toggle Bit I on I/O $_6$ indicates whether an Embedded Program or Erase algorithm is in progress or complete, or whether the device has entered the Erase Suspend mode. Toggle Bit I may be read at any address, and is valid after the rising edge of the final \overline{WE} pulse in the command sequence (prior to the program or erase operation), and during the sector erase time-out.

During an Embedded Program or Erase algorithm operation, successive read cycles to any address cause I/O $_6$ to toggle.

(The system may use either \overline{OE} or \overline{CE} to control the read cycles.) When the operation is complete, I/O $_6$ stops toggling.

After an erase command sequence is written, if all sectors selected for erasing are protected, I/O $_6$ toggles for approximately 100 μ s, then returns to reading array data. If not all selected sectors are protected, the Embedded Erase algorithm erases the unprotected sectors, and ignores the selected sectors that are protected.

The system can use I/O $_6$ and I/O $_2$ together to determine whether a sector is actively erasing or is erase-suspended. When the device is actively erasing (that is, the Embedded Erase algorithm is in progress), I/O $_6$ toggles. When the device enters the Erase Suspend mode, I/O $_6$ stops toggling. However, the system must also use I/O $_2$ to determine which sectors are erasing or erase-suspended. Alternatively, the system can use I/O $_7$ (see the subsection on "I/O $_7$: Data Polling").

If a program address falls within a protected sector, I/O $_6$ toggles for approximately 2 μ s after the program command sequence is written, then returns to reading array data.

I/O $_6$ also toggles during the erase-suspend-program mode, and stops toggling once the Embedded Program algorithm is complete.

The Write Operation Status table shows the outputs for Toggle Bit I on I/O $_6$. Refer to Figure 6 for the toggle bit algorithm, and to the Toggle Bit Timings figure in the "AC Characteristics" section for the timing diagram. The I/O $_2$ vs. I/O $_6$ figure shows the differences between I/O $_2$ and I/O $_6$ in graphical form. See also the subsection on "I/O $_2$: Toggle Bit II".

I/O $_2$: Toggle Bit II

The "Toggle Bit II" on I/O $_2$, when used with I/O $_6$, indicates whether a particular sector is actively erasing (that is, the Embedded Erase algorithm is in progress), or whether that sector is erase-suspended. Toggle Bit II is valid after the rising edge of the final \overline{WE} pulse in the command sequence. I/O $_2$ toggles when the system reads at addresses within those sectors that have been selected for erasure. (The system may use either \overline{OE} or \overline{CE} to control the read cycles.) But I/O $_2$ cannot distinguish whether the sector is actively erasing or is erase-suspended. I/O $_6$, by comparison, indicates whether the device is actively erasing, or is in Erase Suspend, but cannot distinguish which sectors are selected for erasure. Thus, both status bits are required for sector and mode information. Refer to Table 10 to compare outputs for I/O $_2$ and I/O $_6$.

Figure 6 shows the toggle bit algorithm in flowchart form, and the section "I/O $_2$: Toggle Bit II" explains the algorithm. See also the "I/O $_6$: Toggle Bit I" subsection. Refer to the Toggle Bit Timings figure for the toggle bit timing diagram. The I/O $_2$ vs. I/O $_6$ figure shows the differences between I/O $_2$ and I/O $_6$ in graphical form.

Reading Toggle Bits I/O $_6$, I/O $_2$

Refer to Figure 6 for the following discussion. Whenever the system initially begins reading toggle bit status, it must read I/O $_7$ - I/O $_0$ at least twice in a row to determine whether a toggle bit is toggling. Typically, a system would note and store the value of the toggle bit after the first read. After the second read, the system would compare the new value of the toggle bit with the first. If the toggle bit is not toggling, the device has completed the program or erase operation. The system can read array data on I/O $_7$ - I/O $_0$ on the following read cycle.

However, if after the initial two read cycles, the system determines that the toggle bit is still toggling, the system also should note whether the value of I/O $_5$ is high (see the section on I/O $_5$). If it is, the system should then determine again whether the toggle bit is toggling, since the toggle bit may have stopped toggling just as I/O $_5$ went high. If the toggle bit is no longer toggling, the device has successfully completed the program or erase operation. If it is still toggling, the device did not complete the operation successfully, and the system must write the reset command to return to reading array data. The remaining scenario is that the system initially determines that the toggle bit is toggling and I/O $_5$ has not gone high. The system may continue to monitor the toggle bit and I/O $_5$ through successive read cycles, determining the status as described in the previous paragraph. Alternatively, it may choose to perform other system tasks. In this case, the system must start at the beginning of the algorithm when it returns to determine the status of the operation (top of Figure 6).

I/O $_5$: Exceeded Timing Limits

I/O $_5$ indicates whether the program or erase time has exceeded a specified internal pulse count limit. Under these conditions I/O $_5$ produces a "1." This is a failure condition that indicates the program or erase cycle was not successfully completed.

The I/O₅ failure condition may appear if the system tries to program a "1" to a location that is previously programmed to "0." Only an erase operation can change a "0" back to a "1." Under this condition, the device halts the operation, and when the operation has exceeded the timing limits, I/O₅ produces a "1."

Under both these conditions, the system must issue the reset command to return the device to reading array data.

I/O₃: Sector Erase Timer

After writing a sector erase command sequence, the system may read I/O₃ to determine whether or not an erase operation has begun. (The sector erase timer does not apply to the chip erase command.) If additional sectors are selected for erasure, the entire time-out also applies after each additional sector erase command. When the time-out is complete, I/O₃ switches from "0" to "1." The system may ignore I/O₃ if the system can guarantee that the time between additional sector erase commands will always be less than 50μs. See also the "Sector Erase Command Sequence" section.

After the sector erase command sequence is written, the system should read the status on I/O₇ (Data Polling) or I/O₆ (Toggle Bit 1) to ensure the device has accepted the command sequence, and then read I/O₃. If I/O₃ is "1", the internally controlled erase cycle has begun; all further commands (other than Erase Suspend) are ignored until the erase operation is complete. If I/O₃ is "0", the device will accept additional sector erase commands. To ensure the command has been accepted, the system software should check the status of I/O₃ prior to and following each subsequent sector erase command. If I/O₃ is high on the second status check, the last command might not have been accepted. Table 10 shows the outputs for I/O₃.

Notes :

1. Read toggle bit twice to determine whether or not it is toggling. See text.
2. Recheck toggle bit because it may stop toggling as I/O₅ changes to "1". See text.

Figure 6. Toggle Bit Algorithm

Table 10. Write Operation Status

Operation		I/O ₇ (Note 1)	I/O ₆	I/O ₅ (Note 2)	I/O ₃	I/O ₂ (Note 1)	RY/ $\overline{\text{BY}}$
Standard Mode	Embedded Program Algorithm	$\overline{\text{I/O}}_7$	Toggle	0	N/A	No toggle	0
	Embedded Erase Algorithm	0	Toggle	0	1	Toggle	0
Erase Suspend Mode	Reading within Erase Suspend Sector	1	No toggle	0	N/A	Toggle	1
	Reading within Non-Erase Suspend Sector	Data	Data	Data	Data	Data	1
	Erase-Suspend-Program	$\overline{\text{I/O}}_7$	Toggle	0	N/A	N/A	0

Notes:

- I/O₇ and I/O₂ require a valid address when reading status information. Refer to the appropriate subsection for further details.
- I/O₅ switches to "1" when an Embedded Program or Embedded Erase operation has exceeded the maximum timing limits. See "I/O₅: Exceeded Timing Limits" for more information.

Maximum Negative Input Overshoot

Maximum Positive Input Overshoot

DC Characteristics
CMOS Compatible

Parameter Symbol	Parameter Description	Test Description	Min.	Typ.	Max.	Unit
I _{LI}	Input Leakage Current	V _{IN} = VSS to VCC. VCC = VCC Max			±2.0	μA
I _{LIT}	A9 Input Load Current	VCC = VCC Max, A9 = 11.5V			35	μA
I _{LO}	Output Leakage Current	V _{OUT} = VSS to VCC. VCC = VCC Max			±2.0	μA
I _{CC1}	VCC Active Read Current (Notes 1, 2)	$\overline{CE} = V_{IL}, \overline{OE} = V_{IH}$	5 MHz	8	40	mA
		Byte Mode	1 MHz	1.6	8	
		$\overline{CE} = V_{IL}, \overline{OE} = V_{IH}$	5 MHz	12	50	
		Word Mode	1 MHz	2.4	10	
I _{CC2}	VCC Active Write (Program/Erase) Current (Notes 2, 3, 4)	$\overline{CE} = V_{IL}, \overline{OE} = V_{IH}$		30	50	mA
I _{CC3}	VCC Standby Current (Note 2)	$\overline{CE} = V_{IH}, \overline{RESET} = VCC \pm 0.5V$ $\overline{WP} = VCC$ or Float		6	150	μA
I _{CC4}	VCC Standby Current During Reset (Note 2)	$\overline{RESET} = VSS \pm 0.5V$ $\overline{WP} = VCC$ or Float		6	150	μA
V _{IL}	Input Low Level		-0.5		0.8	V
V _{IH}	Input High Level		3.3		VCC + 0.5	V
V _{ID}	Voltage for Autoselect and Temporary Unprotect Sector	VCC = 5.0 V	9.5	10.5	11.5	V
V _{OL}	Output Low Voltage	I _{OL} = 6.0mA, VCC = VCC Min			0.45	V
V _{OH1}	Output High Voltage	I _{OH} = -2.5 mA, VCC = VCC Min	0.8 x VCC			V
V _{OH2}		I _{OH} = -100 μA, VCC = VCC Min	VCC - 0.4			V
V _{LKO}	Low VCC Lockout Voltage (Note 4)		3.1	3.6	4.1	V

Notes:

1. The I_{CC} current listed is typically less than 2mA/MHz, with \overline{OE} at V_{IH}. Typical VCC is 5.0V.
2. Maximum I_{CC} specifications are tested with VCC = VCC max.
3. I_{CC} active while Embedded Algorithm (program or erase) is in progress.
4. Not 100% tested.

DC Characteristics (continued)

AC Characteristics
Read Only Operations

Parameter Symbols		Description	Test Setup		Speed	Unit
JEDEC	Std				-55	
tAVAV	trc	Read Cycle Time (Note 1)		Min.	55	ns
tAVQV	tACC	Address to Output Delay	$\overline{CE} = V_{IL}$ $\overline{OE} = V_{IL}$	Max.	55	ns
tELQV	tCE	Chip Enable to Output Delay	$\overline{OE} = V_{IL}$	Max.	55	ns
tGLQV	toE	Output Enable to Output Delay		Max.	25	ns
	toEH	Output Enable Hold Time (Note 1)	Read	Min.	0	ns
			Toggle and Data Polling	Min.	10	ns
tEHQZ	tDF	Chip Disable to Output High Z (Notes 1)		Max.	20	ns
tGHQZ	tDF	Output Disable to Output High Z (Notes 1)		Max.	20	ns
tAXQX	toH	Output Hold Time from Addresses, \overline{CE} or \overline{OE} , Whichever Occurs First (Note 1)		Min.	0	ns

Notes:

1. Not 100% tested.
2. See Test Conditions and Test Setup for test specifications.

Timing Waveforms for Read Only Operation

AC Characteristics
Hardware Reset ($\overline{\text{RESET}}$)

Parameter		Description	Test Setup		All Speed Options	Unit
JEDEC	Std					
	t_{READY}	$\overline{\text{RESET}}$ Pin Low (During Embedded Algorithms) to Read or Write (See Note)		Max	20	μs
	t_{READY}	$\overline{\text{RESET}}$ Pin Low (Not During Embedded Algorithms) to Read or Write (See Note)		Max	500	ns
	t_{RP}	$\overline{\text{RESET}}$ Pulse Width		Min	500	ns
	t_{RH}	$\overline{\text{RESET}}$ High Time Before Read (See Note)		Min	50	ns
	t_{RB}	$\text{RY}/\overline{\text{BY}}$ Recovery Time		Min	0	ns
	t_{RPD}	$\overline{\text{RESET}}$ Low to Standby Mode		Min	20	μs

Note: Not 100% tested.

 $\overline{\text{RESET}}$ Timings

Reset Timings NOT during Embedded Algorithms

Reset Timings during Embedded Algorithms

Temporary Sector Unprotect

Parameter		Description		All Speed Options	Unit
JEDEC	Std				
	tVIDR	V _{ID} Rise and Fall Time (See Note)	Min	500	ns
	tRSP	$\overline{\text{RESET}}$ Setup Time for Temporary Sector Unprotect	Min	4	μs

Note: Not 100% tested.

Temporary Sector Unprotect Timing Diagram

AC Characteristics
Word/Byte Configuration ($\overline{\text{BYTE}}$)

Parameter		Description		All Speed Options	Unit
JEDEC	Std				
	tELFL/tELFH	$\overline{\text{CE}}$ to $\overline{\text{BYTE}}$ Switching Low or High	Max	5	ns
	tFLQZ	$\overline{\text{BYTE}}$ Switching Low to Output High-Z	Max	25	ns
	tHQV	$\overline{\text{BYTE}}$ Switching High to Output Active	Min	55	ns

BYTE Timings for Read Operations

BYTE Timings for Write Operations

Note:

Refer to the Erase/Program Operations table for t_{AS} and t_{AH} specifications.

AC Characteristics
Erase and Program Operations

Parameter		Description		Speed	Unit
JEDEC	Std			-55	
tAVAV	tWC	Write Cycle Time (Note 1)	Min.	55	ns
tAVWL	tAS	Address Setup Time	Min.	0	ns
tWLAX	tAH	Address Hold Time	Min.	40	ns
tdVWH	tDS	Data Setup Time	Min.	30	ns
tWHDX	tDH	Data Hold Time	Min.	0	ns
	toES	Output Enable Setup Time	Min.	0	ns
tGHWL	tGHWL	Read Recover Time Before Write (\overline{OE} high to \overline{WE} low)	Min.	0	ns
tELWL	tCS	\overline{CE} Setup Time	Min.	0	ns
tWHEH	tCH	\overline{CE} Hold Time	Min.	0	ns
tWLWH	tWP	Write Pulse Width	Min.	35	ns
tWHWL	tWPH	Write Pulse Width High	Min.	20	ns
tWHWH1	tWHWH1	Byte Programming Operation (Note 2)	Byte	Typ.	6
			Word	Typ.	11
tWHWH2	tWHWH2	Sector Erase Operation (Note 2)	Typ.	0.3	sec
	tVCS	VCC Set Up Time (Note 1)	Min.	50	μ s
	tRB	Recovery Time from RY/ \overline{BY}	Min.	0	ns
	tBUSY	Program/Erase Valid to RY/ \overline{BY} Delay	Min.	30	ns

Notes:

1. Not 100% tested.
2. See the "Erase and Programming Performance" section for more information.

Timing Waveforms for Program Operation

Note :

1. PA = program address, PD = program data, Dout is the true data at the program address.
2. Illustration shows device in word mode.

Timing Waveforms for Chip/Sector Erase Operation

Note :

1. SA = Sector Address (for Sector Erase), VA = Valid Address for reading status data (see "Write Operation Status").
2. Illustration shows device in word mode.

Timing Waveforms for Data Polling (During Embedded Algorithms)

Note : VA = Valid Address. Illustration shows first status cycle after command sequence, last status read cycle, and array data read cycle.

Timing Waveforms for Toggle Bit (During Embedded Algorithms)

Note: VA = Valid Address; not required for I/O₆. Illustration shows first two status cycle after command sequence, last status read cycle, and array data read cycle.

Timing Waveforms for Sector Protect/Unprotect

Note : For sector protect, A6=0, A1=1, A0=0. For sector unprotect, A6=1, A1=1, A0=0

Timing Waveforms for I/O₂ vs. I/O₆

Note : Both I/O₆ and I/O₂ toggle with OE or CE. See the text on I/O₆ and I/O₂ in the section "Write Operation Status" for more information.

AC Characteristics
Erase and Program Operations

 Alternate \overline{CE} Controlled Writes

Parameter		Description		Speed	Unit
JEDEC	Std			-55	
tAVAV	twc	Write Cycle Time (Note 1)	Min.	55	ns
tAVEL	tas	Address Setup Time	Min.	0	ns
tELAX	tAH	Address Hold Time	Min.	40	ns
tDVEH	tDS	Data Setup Time	Min.	30	ns
tEHDX	tDH	Data Hold Time	Min.	0	ns
	toES	Output Enable Setup Time	Min.	0	ns
tGHEL	tGHEL	Read Recover Time Before Write (\overline{OE} High to \overline{WE} Low)	Min.	0	ns
tWLEL	tWS	\overline{WE} Setup Time	Min.	0	ns
tEHWH	tWH	\overline{WE} Hold Time	Min.	0	ns
tELEH	tCP	\overline{CE} Pulse Width	Min.	35	ns
tEHEL	tCPH	\overline{CE} Pulse Width High	Min.	20	ns
tWHWH1	tWHWH1	Programming Operation (Note 2)	Byte	Typ.	6
			Word	Typ.	11
tWHWH2	tWHWH2	Sector Erase Operation (Note 2)	Typ.	0.3	sec

Notes:

1. Not 100% tested.
2. See the "Erase and Programming Performance" section for more information.

Timing Waveforms for Alternate $\overline{\text{CE}}$ Controlled Write Operation

Note :

1. PA = Program Address, PD = Program Data, SA = Sector Address, $\overline{\text{I/O}}_7$ = Complement of Data Input, Dout = Array Data.
2. Figure indicates the last two bus cycles of the command sequence.

Erase and Programming Performance

Parameter	Typ. (Note 1)	Max. (Note 2)	Unit	Comments
Sector Erase Time	0.3	1.5	sec	Excludes 00h programming prior to erasure
Chip Erase Time	8	32	sec	
Byte Programming Time	6	100	μs	Excludes system-level overhead (Note 5)
Word Programming Time	11	180	μs	
Chip Programming Time (Note 3)				
	Byte Mode	8	16	sec
	Word Mode	3	12	sec

Notes:

1. Typical program and erase times assume the following conditions: 25°C, 5.0V VCC, 10,000 cycles. Additionally, programming typically assumes checkerboard pattern.
2. Under worst case conditions of 90°C, VCC = 4.5V, 100,000 cycles.
3. The typical chip programming time is considerably less than the maximum chip programming time listed, since most bytes program faster than the maximum byte program time listed. If the maximum byte program time given is exceeded, only then does the device set $\text{I/O}_5 = 1$. See the section on I/O_5 for further information.
4. In the pre-programming step of the Embedded Erase algorithm, all bytes are programmed to 00h before erasure.
5. System-level overhead is the time required to execute the four-bus-cycle command sequence for programming. See Table 9 for further information on command definitions.
6. The device has a guaranteed minimum erase and program cycle endurance of 100,000 cycles.

Latch-up Characteristics

Description	Min.	Max.
Input Voltage with respect to VSS on all I/O pins	-1.0V	VCC+1.0V
VCC Current	-100 mA	+100 mA
Input voltage with respect to VSS on all pins except I/O pins (including A9, \overline{OE} and \overline{RESET})	-1.0V	11.5V

Includes all pins except VCC. Test conditions: VCC = 5.0V, one pin at time.

TSOP Pin Capacitance

Parameter Symbol	Parameter Description	Test Setup	Typ.	Max.	Unit
C _{IN}	Input Capacitance	V _{IN} =0	6	7.5	pF
C _{OUT}	Output Capacitance	V _{OUT} =0	8.5	12	pF
C _{IN2}	Control Pin Capacitance	V _{IN} =0	7.5	9	pF

Notes:

1. Sampled, not 100% tested.
2. Test conditions T_A = 25°C, f = 1.0MHz

Data Retention

Parameter	Test Conditions	Min	Unit
Minimum Pattern Data Retention Time	150°C	10	Years
	125°C	20	Years

Test Conditions

Test Specifications

Test Condition	-55	Unit
Output Load	1 TTL gate	
Output Load Capacitance, C_L (including jig capacitance)	30	pF
Input Rise and Fall Times	5	ns
Input Pulse Levels	0.0 - 3.0	V
Input timing measurement reference levels	1.5	V
Output timing measurement reference levels	1.5	V

Test Setup

Ordering Information
Top Boot Sector Flash

Part No.	Access Time (ns)	Active Read Current Typ. (mA)	Program/Erase Current Typ. (mA)	Standby Current Typ. (μ A)	Package
AS29CF160T-55TIN	55	20	30	0.5	48 Pin Pb-Free TSOP

-I is for industrial operating temperature range: -40°C to +85°C.

Bottom Boot Sector Flash

Part No.	Access Time (ns)	Active Read Current Typ. (mA)	Program/Erase Current Typ. (mA)	Standby Current Typ. (μ A)	Package
A29CF160B-55TIN	55	20	30	0.5	48 Pin Pb-Free TSOP

-I is for industrial operating temperature range: -40°C to +85°C.

Package Information

TSOP 48L (Type I) Outline Dimensions

unit: inches/mm

Symbol	Dimensions in inches			Dimensions in mm		
	Min	Nom	Max	Min	Nom	Max
A	-	-	0.047	-	-	1.20
A ₁	0.002	-	0.006	0.05	-	0.15
A ₂	0.037	0.039	0.042	0.94	1.00	1.06
b	0.007	0.009	0.011	0.18	0.22	0.27
c	0.004	-	0.008	0.12	-	0.20
D	0.779	0.787	0.795	19.80	20.00	20.20
D ₁	0.720	0.724	0.728	18.30	18.40	18.50
E	-	0.472	0.476	-	12.00	12.10
e	0.020 BASIC			0.50 BASIC		
L	0.020	0.024	0.0275	0.50	0.60	0.70
S	0.011 Typ.			0.28 Typ.		
y	-	-	0.004	-	-	0.10
θ	0°	-	8°	0°	-	8°

Notes:

1. The maximum value of dimension D includes end flash.
2. Dimension E does not include resin fins.
3. Dimension S includes end flash.

PART NUMBERING SYSTEM

AS	29	C	F160	-55	T/B	T	I	N
Alliance Memory	Parallel NOR Flash	Voltage code C=5.0V(4.5V~5.5V)	Device Density F160=16Mbits	Speed grade 55ns	Boot Block Type T = Top Boot B = Bottom Boot	Package Type T = TSOP	Industrial temp (-40°C~+85°C)	ROHS compliant Pb and Halogen Free

Alliance Memory, Inc.
 511 Taylor Way,
 San Carlos, CA 94070
 Tel: 650-610-6800
 Fax: 650-620-9211
www.alliancememory.com

Copyright © Alliance Memory
 All Rights Reserved

© Copyright 2007 Alliance Memory, Inc. All rights reserved. Our three-point logo, our name and Intelliwatt are trademarks or registered trademarks of Alliance. All other brand and product names may be the trademarks of their respective companies. Alliance reserves the right to make changes to this document and its products at any time without notice. Alliance assumes no responsibility for any errors that may appear in this document. The data contained herein represents Alliance's best data and/or estimates at the time of issuance. Alliance reserves the right to change or correct this data at any time, without notice. If the product described herein is under development, significant changes to these specifications are possible. The information in this product data sheet is intended to be general descriptive information for potential customers and users, and is not intended to operate as, or provide, any guarantee or warranty to any user or customer. Alliance does not assume any responsibility or liability arising out of the application or use of any product described herein, and disclaims any express or implied warranties related to the sale and/or use of Alliance products including liability or warranties related to fitness for a particular purpose, merchantability, or infringement of any intellectual property rights, except as express agreed to in Alliance's Terms and Conditions of Sale (which are available from Alliance). All sales of Alliance products are made exclusively according to Alliance's Terms and Conditions of Sale. The purchase of products from Alliance does not convey a license under any patent rights, copyrights; mask works rights, trademarks, or any other intellectual property rights of Alliance or third parties. Alliance does not authorize its products for use as critical components in life-supporting systems where a malfunction or failure may reasonably be expected to result in significant injury to the user, and the inclusion of Alliance products in such life-supporting systems implies that the manufacturer assumes all risk of such use and agrees to indemnify Alliance against all claims arising from such use.