

72-Mbit DDR II+ SRAM Two-Word Burst Architecture (2.5 Cycle Read Latency)

Features

- 72-Mbit density (4M × 18, 2M × 36)
- 550 MHz clock for high bandwidth
- Two-word burst for reducing address bus frequency
- Double data rate (DDR) interfaces (data transferred at 1100 MHz) at 550 MHz
- Available in 2.5 clock cycle latency
- Two input clocks (K and \bar{K}) for precise DDR timing
 - SRAM uses rising edges only
- Echo clocks (CQ and \bar{CQ}) simplify data capture in high speed systems
- Data valid pin (QVLD) to indicate valid data on the output
- Synchronous internally self-timed writes
- DDR II+ operates with 2.5 cycle read latency when \overline{DOFF} is asserted HIGH
- Operates similar to DDR I device with 1 cycle read latency when \overline{DOFF} is asserted LOW
- Core $V_{DD} = 1.8\text{ V} \pm 0.1\text{ V}$; I/O $V_{DDQ} = 1.4\text{ V}$ to V_{DD} ^[1]
 - Supports both 1.5 V and 1.8 V I/O supply
- HSTL inputs and variable drive HSTL output buffers
- Available in 165-ball fine pitch ball grid array (FBGA) package (13 × 15 × 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:

CY7C1568KV18 – 4M × 18

CY7C1570KV18 – 2M × 36

Functional Description

The CY7C1568KV18 and CY7C1570KV18 are 1.8 V synchronous pipelined SRAMs equipped with DDR II+ architecture. The DDR II+ consists of an SRAM core with advanced synchronous peripheral circuitry. Addresses for read and write are latched on alternate rising edges of the input (K) clock. Write data is registered on the rising edges of both K and \bar{K} . Read data is driven on the rising edges of K and \bar{K} . Each address location is associated with two 18-bit words (CY7C1568KV18), or 36-bit words (CY7C1570KV18) that burst sequentially into or out of the device.

Asynchronous inputs include an output impedance matching input (ZQ). Synchronous data outputs (Q, sharing the same physical pins as the data inputs D) are tightly matched to the two output echo clocks CQ/ \bar{CQ} , eliminating the need for separately capturing data from each individual DDR SRAM in the system design.

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

For a complete list of related documentation, click [here](#).

Selection Guide

Description		550 MHz	500 MHz	450 MHz	400 MHz	Unit
Maximum operating frequency		550	500	450	400	MHz
Maximum operating current	× 18	760	700	650	590	mA
	× 36	970	890	820	750	

Note

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

Logic Block Diagram – CY7C1568KV18

Logic Block Diagram – CY7C1570KV18

Contents

Pin Configurations	4	Boundary Scan Order	17
Pin Definitions	5	Power Up Sequence in DDR II+ SRAM	18
Functional Overview	6	Power Up Sequence	18
Read Operations	6	PLL Constraints	18
Write Operations	6	Maximum Ratings	19
Byte Write Operations	6	Operating Range	19
DDR Operation	6	Neutron Soft Error Immunity	19
Depth Expansion	7	Electrical Characteristics	19
Programmable Impedance	7	DC Electrical Characteristics	19
Echo Clocks	7	AC Electrical Characteristics	21
Valid Data Indicator (QVLD)	7	Capacitance	21
PLL	7	Thermal Resistance	21
Application Example	7	AC Test Loads and Waveforms	21
Truth Table	8	Switching Characteristics	22
Write Cycle Descriptions	8	Switching Waveforms	23
Write Cycle Descriptions	9	Read/Write/Deselect Sequence	23
IEEE 1149.1 Serial Boundary Scan (JTAG)	10	Ordering Information	24
Disabling the JTAG Feature	10	Ordering Code Definitions	24
Test Access Port	10	Package Diagram	25
Performing a TAP Reset	10	Acronyms	26
TAP Registers	10	Document Conventions	26
TAP Instruction Set	10	Units of Measure	26
TAP Controller State Diagram	12	Document History Page	27
TAP Controller Block Diagram	13	Sales, Solutions, and Legal Information	29
TAP Electrical Characteristics	13	Worldwide Sales and Design Support	29
TAP AC Switching Characteristics	14	Products	29
TAP Timing and Test Conditions	15	PSoC® Solutions	29
Identification Register Definitions	16	Cypress Developer Community	29
Scan Register Sizes	16	Technical Support	29
Instruction Codes	16		

Pin Configurations

The pin configurations for CY7C1568KV18 and CY7C1570KV18 follow. [2]

Figure 1. 165-ball FBGA (13 × 15 × 1.4 mm) pinout

CY7C1568KV18 (4M × 18)

	1	2	3	4	5	6	7	8	9	10	11
A	CQ	A	A	R/W	BWS ₁	K	NC/144M	LD	A	A	CQ
B	NC	DQ9	NC	A	NC/288M	K	BWS ₀	A	NC	NC	DQ8
C	NC	NC	NC	V _{SS}	A	NC	A	V _{SS}	NC	DQ7	NC
D	NC	NC	DQ10	V _{SS}	V _{SS}	V _{SS}	V _{SS}	V _{SS}	NC	NC	NC
E	NC	NC	DQ11	V _{DDQ}	V _{SS}	V _{SS}	V _{SS}	V _{DDQ}	NC	NC	DQ6
F	NC	DQ12	NC	V _{DDQ}	V _{DD}	V _{SS}	V _{DD}	V _{DDQ}	NC	NC	DQ5
G	NC	NC	DQ13	V _{DDQ}	V _{DD}	V _{SS}	V _{DD}	V _{DDQ}	NC	NC	NC
H	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	DQ4	NC
K	NC	NC	DQ14	V _{DDQ}	V _{DD}	V _{SS}	V _{DD}	V _{DDQ}	NC	NC	DQ3
L	NC	DQ15	NC	V _{DDQ}	V _{SS}	V _{SS}	V _{SS}	V _{DDQ}	NC	NC	DQ2
M	NC	NC	NC	V _{SS}	V _{SS}	V _{SS}	V _{SS}	V _{SS}	NC	DQ1	NC
N	NC	NC	DQ16	V _{SS}	A	A	A	V _{SS}	NC	NC	NC
P	NC	NC	DQ17	A	A	QVLD	A	A	NC	NC	DQ0
R	TDO	TCK	A	A	A	NC	A	A	A	TMS	TDI

CY7C1570KV18 (2M × 36)

	1	2	3	4	5	6	7	8	9	10	11
A	CQ	NC/144M	A	R/W	BWS ₂	K	BWS ₁	LD	A	A	CQ
B	NC	DQ27	DQ18	A	BWS ₃	K	BWS ₀	A	NC	NC	DQ8
C	NC	NC	DQ28	V _{SS}	A	NC	A	V _{SS}	NC	DQ17	DQ7
D	NC	DQ29	DQ19	V _{SS}	V _{SS}	V _{SS}	V _{SS}	V _{SS}	NC	NC	DQ16
E	NC	NC	DQ20	V _{DDQ}	V _{SS}	V _{SS}	V _{SS}	V _{DDQ}	NC	DQ15	DQ6
F	NC	DQ30	DQ21	V _{DDQ}	V _{DD}	V _{SS}	V _{DD}	V _{DDQ}	NC	NC	DQ5
G	NC	DQ31	DQ22	V _{DDQ}	V _{DD}	V _{SS}	V _{DD}	V _{DDQ}	NC	NC	DQ14
H	DOFF	V _{REF}	V _{DDQ}	V _{DDQ}	V _{DD}	V _{SS}	V _{DD}	V _{DDQ}	V _{DDQ}	V _{REF}	ZQ
J	NC	NC	DQ32	V _{DDQ}	V _{DD}	V _{SS}	V _{DD}	V _{DDQ}	NC	DQ13	DQ4
K	NC	NC	DQ23	V _{DDQ}	V _{DD}	V _{SS}	V _{DD}	V _{DDQ}	NC	DQ12	DQ3
L	NC	DQ33	DQ24	V _{DDQ}	V _{SS}	V _{SS}	V _{SS}	V _{DDQ}	NC	NC	DQ2
M	NC	NC	DQ34	V _{SS}	V _{SS}	V _{SS}	V _{SS}	V _{SS}	NC	DQ11	DQ1
N	NC	DQ35	DQ25	V _{SS}	A	A	A	V _{SS}	NC	NC	DQ10
P	NC	NC	DQ26	A	A	QVLD	A	A	NC	DQ9	DQ0
R	TDO	TCK	A	A	A	NC	A	A	A	TMS	TDI

Note

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

Pin Definitions

Pin Name	I/O	Pin Description
DQ _[x:0]	Input Output-Synchronous	Data input output signals. Inputs are sampled on the rising edge of K and \bar{K} clocks during valid write operations. These pins drive out the requested data when the read operation is active. Valid data is driven out on the rising edge of both the K and \bar{K} clocks during read operations. When read access is deselected, Q _[x:0] are automatically tristated. CY7C1568KV18 – DQ _[17:0] CY7C1570KV18 – DQ _[35:0]
\bar{LD}	Input-Synchronous	Synchronous load. Sampled on the rising edge of the K clock. This input is brought LOW when a bus cycle sequence is defined. This definition includes address and read/write direction. All transactions operate on a burst of 2 data. LD must meet the setup and hold times around edge of K.
\bar{BWS}_0 , \bar{BWS}_1 , \bar{BWS}_2 , \bar{BWS}_3	Input-Synchronous	Byte Write Select 0, 1, 2, and 3 – Active LOW. Sampled on the rising edge of the K and \bar{K} clocks during write operations. Used to select which byte is written into the device during the current portion of the write operations. Bytes not written remain unaltered. CY7C1568KV18 – \bar{BWS}_0 controls D _[8:0] and \bar{BWS}_1 controls D _[17:9] . CY7C1570KV18 – \bar{BWS}_0 controls D _[8:0] , \bar{BWS}_1 controls D _[17:9] , \bar{BWS}_2 controls D _[26:18] and \bar{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 4M × 18 (2 arrays each of 2M × 18) for CY7C1568KV18, and 2M × 36 (2 arrays each of 1M × 36) for CY7C1570KV18.
R/ \bar{W}	Input-Synchronous	Synchronous read or write input. When \bar{LD} is LOW, this input designates the access type (read when R/ \bar{W} is HIGH, write when R/ \bar{W} is LOW) for loaded address. R/ \bar{W} must meet the setup and hold times around edge of K.
QVLD	Valid output indicator	Valid output indicator. The Q Valid indicates valid output data. QVLD is edge aligned with CQ and \bar{CQ} .
K	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.
\bar{K}	Input Clock	Negative input clock input. \bar{K} is used to capture synchronous data 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 DDR II+. The timing for the echo clocks is shown in the Switching Characteristics on page 22 .
\bar{CQ}	Echo Clock	Synchronous echo clock outputs. This is a free running clock and is synchronized to the input clock (K) of the DDR II+. The timing for the echo clocks is shown in the Switching Characteristics on page 22 .
ZQ	Input	Output impedance matching input. This input is used to tune the device outputs to the system data bus impedance. CQ, \bar{CQ} , and Q _[x:0] output impedance are set to 0.2 × 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.
\bar{DOFF}	Input	PLL Turn Off – Active LOW. Connecting this pin to ground turns off the PLL inside the device. The timing 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 kΩ or less pull up resistor. The device behaves in DDR 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 DDR I timing.

Pin Definitions (continued)

Pin Name	I/O	Pin Description
TDO	Output	Test data out (TDO) pin for JTAG.
TCK	Input	Test clock (TCK) pin for JTAG.
TDI	Input	Test data in (TDI) pin for JTAG.
TMS	Input	Test mode select (TMS) pin for JTAG.
NC	N/A	Not connected to the die. Can be tied to any voltage level.
NC/144M	Input	Not connected to the die. Can be tied to any voltage level.
NC/288M	Input	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.

Functional Overview

The CY7C1568KV18, and CY7C1570KV18 are synchronous pipelined Burst SRAMs equipped with a DDR interface, which operates 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} the device behaves in DDR I mode with a read latency of one clock cycle.

Accesses are initiated on the rising edge of the positive input clock (K). All synchronous input and output timing is referenced from the rising edge of the input clocks (K and K).

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

All synchronous control ($\overline{\text{R/W}}$, $\overline{\text{LD}}$, $\overline{\text{BWS}}_{[x:0]}$) inputs pass through input registers controlled by the rising edge of the input clock (K).

CY7C1568KV18 is described in the following sections. The same basic descriptions apply to CY7C1570KV18.

Read Operations

The CY7C1568KV18 is organized internally as two arrays of 2M × 18. Accesses are completed in a burst of 2 sequential 18-bit data words. Read operations are initiated by asserting $\overline{\text{R/W}}$ HIGH and $\overline{\text{LD}}$ LOW 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 18-bit word of data from this address location is driven onto the Q_[17:0] using $\overline{\text{K}}$ 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]. The requested data is valid 0.45 ns from the rising edge of the input clock (K and $\overline{\text{K}}$). To maintain the internal logic, each read access must be allowed to complete. Read accesses can be initiated on every rising edge of the positive input clock (K).

When read access is deselected, the CY7C1568KV18 first completes the pending read transactions. Synchronous internal circuitry automatically tristates the output following the next rising

edge of the negative input clock ($\overline{\text{K}}$). This enables for a transition between devices without the insertion of wait states in a depth expanded memory.

Write Operations

Write operations are initiated by asserting $\overline{\text{R/W}}$ LOW and $\overline{\text{LD}}$ LOW at the rising edge of the positive input clock (K). The address presented to address inputs is stored in the write address register. On the following K clock rise, the data presented to D_[17:0] is latched and stored into the 18-bit write data register, provided $\overline{\text{BWS}}_{[1:0]}$ 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 $\overline{\text{BWS}}_{[1:0]}$ are both asserted active. The 36 bits of data are then written into the memory array at the specified location. Write accesses can be initiated on every 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 $\overline{\text{K}}$).

When the write access is deselected, the device ignores all inputs after the pending write operations have been completed.

Byte Write Operations

Byte write operations are supported by the CY7C1568KV18. A write operation is initiated as described in the [Write Operations](#) section. The bytes that are written are determined by $\overline{\text{BWS}}_0$ and $\overline{\text{BWS}}_1$, 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.

DDR Operation

The CY7C1568KV18 enables high-performance operation through high clock frequencies (achieved through pipelining) and DDR mode of operation. The CY7C1568KV18 requires two No

Operation (NOP) cycle during transition from a read to a write cycle. At higher frequencies, some applications require third NOP cycle to avoid contention.

If a read occurs after a write cycle, address and data for the write are stored in registers. The write information is stored because the SRAM cannot perform the last word write to the array without conflicting with the read. The data stays in this register until the next write cycle occurs. On the first write cycle after the read(s), the stored data from the earlier write is written into the SRAM array. This is called a Posted write.

If a read is performed on the same address on which a write is performed in the previous cycle, the SRAM reads out the most current data. The SRAM does this by bypassing the memory array and reading the data from the registers.

Depth Expansion

Depth expansion requires replicating the \overline{LD} control signal for each bank. All other control signals can be common between banks as appropriate.

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 $5 \times$ 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 $V_{DDQ} = 1.5 V$. The output impedance is adjusted every 1024 cycles upon power up to account for drifts in supply voltage and temperature.

Application Example

Figure 2 shows two DDR II+ used in an application.

Figure 2. Application Example (Width Expansion)

Echo Clocks

Echo clocks are provided on the DDR II+ to simplify data capture on high-speed systems. Two echo clocks are generated by the DDR 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 DDR II+. The timing for the echo clocks is shown in the [Switching Characteristics on page 22](#).

Valid Data Indicator (QVLD)

QVLD is provided on the DDR II+ to simplify data capture on high speed systems. The QVLD is generated by the DDR 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 $20 \mu s$ of stable clock. The PLL can also be reset by slowing or stopping the input clock 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 $20 \mu s$ 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 DDR I mode (with one cycle latency and a longer access time). For information, refer to the application note, *PLL Considerations in QDRII/DDRII/QDRII+/DDRII+*.

Truth Table

The truth table for CY7C1568KV18 and CY7C1570KV18 follows. [3, 4, 5, 6, 7, 8]

Operation	K	$\overline{\text{LD}}$	$\overline{\text{R/W}}$	DQ	DQ
Write cycle: Load address; wait one cycle; input write data on consecutive K and $\overline{\text{K}}$ rising edges.	L–H	L	L	D(A) at K(t + 1) \uparrow	D(A+1) at $\overline{\text{K}}$ (t + 1) \uparrow
Read cycle: (2.5 cycle Latency) Load address; wait two and half cycles; read data on consecutive $\overline{\text{K}}$ and K rising edges.	L–H	L	H	Q(A) at $\overline{\text{K}}$ (t + 2) \uparrow	Q(A+1) at K(t + 3) \uparrow
NOP: No operation	L–H	H	X	High Z	High Z
Standby: Clock stopped	Stopped	X	X	Previous State	Previous State

Write Cycle Descriptions

The write cycle description table for CY7C1568KV18 follows. [3, 9]

$\overline{\text{BWS}}_0$	$\overline{\text{BWS}}_1$	K	$\overline{\text{K}}$	Comments
L	L	L–H	–	During the data portion of a write sequence: CY7C1568KV18 – both bytes (D _[17:0]) are written into the device.
L	L	–	L–H	During the data portion of a write sequence: CY7C1568KV18 – both bytes (D _[17:0]) are written into the device.
L	H	L–H	–	During the data portion of a write sequence: CY7C1568KV18 – only the lower byte (D _[8:0]) is written into the device, D _[17:9] remains unaltered.
L	H	–	L–H	During the data portion of a write sequence: CY7C1568KV18 – only the lower byte (D _[8:0]) is written into the device, D _[17:9] remains unaltered.
H	L	L–H	–	During the data portion of a write sequence: CY7C1568KV18 – only the upper byte (D _[17:9]) is written into the device, D _[8:0] remains unaltered.
H	L	–	L–H	During the data portion of a write sequence: CY7C1568KV18 – only the upper byte (D _[17:9]) is written into the device, D _[8:0] remains unaltered.
H	H	L–H	–	No data is written into the devices during this portion of a write operation.
H	H	–	L–H	No data is written into the devices during this portion of a write operation.

Notes

- X = "Don't Care," H = Logic HIGH, L = Logic LOW, \uparrow represents rising edge.
- 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 represents the address sequence in the burst.
- "t" represents the cycle at which a read/write operation is started. t + 1 and t + 2 are the first and second clock cycles succeeding the "t" clock cycle.
- Data inputs are registered at K and $\overline{\text{K}}$ rising edges. Data outputs are delivered on K and $\overline{\text{K}}$ rising edges as well.
- Ensure that when clock is stopped K = $\overline{\text{K}}$ and C = $\overline{\text{C}}$ = HIGH. This is not essential, but permits most rapid restart by overcoming transmission line charging symmetrically.
- Is based on a write cycle that was initiated in accordance with the Truth Table. $\overline{\text{BWS}}_0$, $\overline{\text{BWS}}_1$, $\overline{\text{BWS}}_2$, and $\overline{\text{BWS}}_3$ can be altered on different portions of a write cycle, as long as the setup and hold requirements are achieved.

Write Cycle Descriptions

The write cycle description table for CY7C1570KV18 follows. [10, 11]

$\overline{\text{BWS}}_0$	$\overline{\text{BWS}}_1$	$\overline{\text{BWS}}_2$	$\overline{\text{BWS}}_3$	K	$\overline{\text{K}}$	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	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	H	H	H	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.
L	H	H	H	–	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.
H	L	H	H	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.
H	L	H	H	–	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.
H	H	L	H	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.
H	H	L	H	–	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.
H	H	H	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.
H	H	H	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.
H	H	H	H	L–H	–	No data is written into the device during this portion of a write operation.
H	H	H	H	–	L–H	No data is written into the device during this portion of a write operation.

Notes

10. X = "Don't Care," H = Logic HIGH, L = Logic LOW, ↑ represents rising edge.

11. Is based on a write cycle that was initiated in accordance with the Truth Table on page 8. $\overline{\text{BWS}}_0$, $\overline{\text{BWS}}_1$, $\overline{\text{BWS}}_2$, and $\overline{\text{BWS}}_3$ can be altered on different portions of a write cycle, as long as the setup and hold requirements are achieved.

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 1.8 V 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 about loading the instruction register, see the [TAP Controller State Diagram on page 12](#). 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 [Instruction Codes on page 16](#)). 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 [TAP Controller Block Diagram on page 13](#). 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.

The [Boundary Scan Order on page 17](#) 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 [Identification Register Definitions on page 16](#).

TAP Instruction Set

Eight different instructions are possible with the three-bit instruction register. All combinations are listed in [Instruction Codes on page 16](#). 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.

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 \overline{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.

TAP Controller State Diagram

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

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

TAP Controller Block Diagram

TAP Electrical Characteristics

Over the Operating Range

Parameter [13, 14, 15]	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		0.65 × V _{DD}	V _{DD} + 0.3	V
V _{IL}	Input LOW voltage		-0.3	0.35 × V _{DD}	V
I _X	Input and output load current	GND ≤ V _I ≤ V _{DD}	-5	5	μA

Notes

- 13. These characteristics pertain to the TAP inputs (TMS, TCK, TDI and TDO). Parallel load levels are specified in the [Electrical Characteristics on page 19](#).
- 14. Overshoot: V_{IH(AC)} < V_{DDQ} + 0.3 V (Pulse width less than t_{CYC/2}), Undershoot: V_{IL(AC)} > -0.3 V (Pulse width less than t_{CYC/2}).
- 15. All Voltage referenced to Ground.

TAP AC Switching Characteristics

Over the Operating Range

Parameter ^[16, 17]	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	5	–	ns
Output Times				
t_{TDOV}	TCK clock LOW to TDO valid	–	10	ns
t_{TDOX}	TCK clock LOW to TDO invalid	0	–	ns

Notes

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.

TAP Timing and Test Conditions

Figure 3 shows the TAP timing and test conditions. [18]

Figure 3. TAP Timing and Test Conditions

Note

18. Test conditions are specified using the load in TAP AC Test Conditions. t_R/t_F = 1 ns.

Identification Register Definitions

Instruction Field	Value		Description
	CY7C1568KV18	CY7C1570KV18	
Revision number (31:29)	000	000	Version number.
Cypress device ID (28:12)	11010111000010100	11010111000100100	Defines the type of SRAM.
Cypress JEDEC ID (11:1)	00000110100	00000110100	Allows unique identification of SRAM vendor.
ID register presence (0)	1	1	Indicates the presence of an ID register.

Scan Register Sizes

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

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.

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

Bit #	Bump ID
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 #	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 DDR II+ SRAM

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

Power Up Sequence

- Apply power and drive $\overline{\text{DOFF}}$ either HIGH or LOW (All other inputs can be HIGH or LOW).
 - Apply V_{DD} before V_{DDQ} .
 - Apply V_{DDQ} before V_{REF} or at the same time as V_{REF} .
 - Drive $\overline{\text{DOFF}}$ HIGH.
- Provide stable $\overline{\text{DOFF}}$ (HIGH), power and clock (K, $\overline{\text{K}}$) 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 $t_{\text{KC Var}}$.
- 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 4. 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	-0.5 V to +2.9 V
Supply voltage on V _{DDQ} relative to GND	-0.5 V to +V _{DD}
DC applied to outputs in High Z	-0.5 V to V _{DDQ} + 0.3 V
DC input voltage ^[19]	-0.5 V to V _{DD} + 0.3 V
Current into outputs (LOW)	20 mA
Static discharge voltage (MIL-STD-883, M 3015)	> 2,001 V
Latch up current	> 200 mA

Operating Range

Range	Ambient Temperature (T _A)	V _{DD} ^[20]	V _{DDQ} ^[20]
Commercial	0 °C to +70 °C	1.8 ± 0.1 V	1.4 V to V _{DD}
Industrial	-40 °C to +85 °C		

Neutron Soft Error Immunity

Parameter	Description	Test Conditions	Typ	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/D ev

* 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 AN54908 "Accelerated Neutron SER Testing and Calculation of Terrestrial Failure Rates".

Electrical Characteristics

Over the Operating Range

DC Electrical Characteristics

Over the Operating Range

Parameter ^[21]	Description	Test Conditions	Min	Typ	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 22	V _{DDQ} /2 - 0.12	-	V _{DDQ} /2 + 0.12	V
V _{OL}	Output LOW voltage	Note 23	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 _{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 ≤ V _I ≤ V _{DDQ}	-2	-	2	μA
I _{OZ}	Output leakage current	GND ≤ V _I ≤ V _{DDQ} , Output disabled	-2	-	2	μA
V _{REF}	Input reference voltage ^[24]	Typical value = 0.75 V	0.68	0.75	0.95	V

Notes

19. Overshoot: V_{IH(AC)} < V_{DDQ} + 0.3 V (Pulse width less than t_{CYC/2}). Undershoot: V_{IL(AC)} > -0.3 V (Pulse width less than t_{CYC/2}).
20. Power up: assumes a linear ramp from 0 V to V_{DD(min)} within 200 ms. During this time V_{IH} < V_{DD} and V_{DDQ} ≤ V_{DD}.
21. All Voltage referenced to Ground.
22. Outputs are impedance controlled. I_{OH} = -(V_{DDQ}/2)/(RQ/5) for values of 175 Ω ≤ RQ ≤ 350 Ω.
23. Outputs are impedance controlled. I_{OL} = (V_{DDQ}/2)/(RQ/5) for values of 175 Ω ≤ RQ ≤ 350 Ω.
24. V_{REF(min)} = 0.68 V or 0.46 V_{DDQ}, whichever is larger, V_{REF(max)} = 0.95 V or 0.54 V_{DDQ}, whichever is smaller.

Electrical Characteristics (continued)

Over the Operating Range

DC Electrical Characteristics (continued)

Over the Operating Range

Parameter ^[21]	Description	Test Conditions	Min	Typ	Max	Unit		
I _{DD} ^[25]	V _{DD} operating supply	V _{DD} = Max, I _{OUT} = 0 mA, f = f _{MAX} = 1/t _{CYC}	550 MHz	(× 18)	–	–	760	mA
				(× 36)	–	–	970	
			500 MHz	(× 18)	–	–	700	mA
				(× 36)	–	–	890	
			450 MHz	(× 18)	–	–	650	mA
				(× 36)	–	–	820	
400 MHz	(× 18)	–	–	590	mA			
	(× 36)	–	–	750				
I _{SB1}	Automatic power down current	Max V _{DD} , Both ports deselected, V _{IN} ≥ V _{IH} or V _{IN} ≤ V _{IL} , f = f _{MAX} = 1/t _{CYC} , Inputs Static	550 MHz	(× 18)	–	–	380	mA
				(× 36)	–	–	380	
			500 MHz	(× 18)	–	–	360	mA
				(× 36)	–	–	360	
			450 MHz	(× 18)	–	–	340	mA
				(× 36)	–	–	340	
400 MHz	(× 18)	–	–	320	mA			
	(× 36)	–	–	320				

Note

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

AC Electrical Characteristics

Over the Operating Range

Parameter ^[26]	Description	Test Conditions	Min	Typ	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

Capacitance

Parameter ^[27]	Description	Test Conditions	Max	Unit
C _{IN}	Input capacitance	T _A = 25 °C, f = 1 MHz, V _{DD} = 1.8 V, V _{DDQ} = 1.5 V	4	pF
C _O	Output capacitance		4	pF

Thermal Resistance

Parameter ^[27]	Description	Test Conditions	165-ball FBGA Package	Unit
Θ _{JA} (0 m/s)	Thermal resistance (junction to ambient)	Socketed on a 170 × 220 × 2.35 mm, eight-layer printed circuit board	14.43	°C/W
Θ _{JA} (1 m/s)			13.40	°C/W
Θ _{JA} (3 m/s)			12.66	°C/W
Θ _{JB}	Thermal resistance (junction to board)		11.38	°C/W
Θ _{JC}	Thermal resistance (junction to case)		3.3	°C/W

AC Test Loads and Waveforms

Figure 5. AC Test Loads and Waveforms

Notes

26. Overshoot: V_{IH(AC)} < V_{DDQ} + 0.3 V (Pulse width less than t_{CYC/2}). Undershoot: V_{IL(AC)} > –0.3 V (Pulse width less than t_{CYC/2}).

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

28. Unless otherwise noted, test conditions assume signal transition time of 2 V/ns, timing reference levels of 0.75 V, V_{REF} = 0.75 V, R_Q = 250 Ω, V_{DDQ} = 1.5 V, input pulse levels of 0.25 V to 1.25 V, and output loading of the specified I_{OL}/I_{OH} and load capacitance shown in (a) of Figure 5.

Switching Characteristics

Over the Operating Range [29, 30]

Cypress Parameter	Consortium Parameter	Description	550 MHz		500 MHz		450 MHz		400 MHz		Unit
			Min	Max	Min	Max	Min	Max	Min	Max	
t _{POWER}		V _{DD} (typical) to the First Access [31]	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 _{KHKH}	t _{KHKH}	K clock rise to K clock rise (rising edge to rising edge)	0.77	–	0.85	–	0.94	–	1.06	–	ns
Setup Times											
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 (LD, R/W)	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 Times											
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 (LD, R/W)	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)	0.18	–	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 Times											
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	–	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	–	–0.15	–	–0.20	–	ns
t _{CQH}	t _{CQHCQL}	Output clock (CQ/CQ) HIGH [32]	0.655	–	0.75	–	0.85	–	1.00	–	ns
t _{CQH\overline{CQ}H}	t _{CQH\overline{CQ}H}	CQ clock rise to CQ clock rise (rising edge to rising edge) [32]	0.655	–	0.75	–	0.85	–	1.00	–	ns
t _{CHZ}	t _{CHQZ}	Clock (K/K) rise to high Z (Active to high Z) [33, 34]	–	0.45	–	0.45	–	0.45	–	0.45	ns
t _{CLZ}	t _{CHQX1}	Clock (K/K) rise to low Z [33, 34]	–0.45	–	–0.45	–	–0.45	–	–0.45	–	ns
t _{QVLD}	t _{CQHQVLD}	Echo clock high to QVLD valid [35]	–0.15	0.15	–0.15	0.15	–0.15	0.15	–0.20	0.20	ns
PLL Timing											
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 [36]	30	–	30	–	30	–	30	–	ns

Notes

29. Unless otherwise noted, test conditions assume signal transition time of 2 V/ns, timing reference levels of 0.75 V, V_{REF} = 0.75 V, R_Q = 250 Ω, V_{DDQ} = 1.5 V, input pulse levels of 0.25 V to 1.25 V, and output loading of the specified I_{OL}/I_{OH} and load capacitance shown in (a) of Figure 5 on page 21.
30. 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.
31. This part has an internal voltage regulator; t_{POWER} is the time that the power is supplied above V_{DD} min initially before a read or write operation can be initiated.
32. 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.
33. t_{CHZ}, t_{CLZ} are specified with a load capacitance of 5 pF as in (b) of Figure 5 on page 21. Transition is measured ±100 mV from steady-state voltage.
34. At any voltage and temperature t_{CHZ} is less than t_{CLZ} and t_{CHZ} less than t_{CO}.
35. t_{QVLD} specification is applicable for both rising and falling edges of QVLD signal.
36. Hold to >V_{IH} or <V_{IL}.

Switching Waveforms

Read/Write/Deselect Sequence

Figure 6. Waveform for 2.5 Cycle Read Latency [37, 38, 39]

Notes

- 37. Q00 refers to output from address A0. Q01 refers to output from the next internal burst address following A0, that is, A0 + 1.
- 38. Outputs are disabled (High Z) one clock cycle after a NOP.
- 39. In this example, if address A4 = A3, then data Q40 = D30 and Q41 = D31. 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 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>.

Speed (MHz)	Ordering Code	Package Diagram	Part and Package Type	Operating Range
550	CY7C1568KV18-550BZXI	51-85180	165-ball FBGA (13 × 15 × 1.4 mm) Pb-free	Industrial
	CY7C1570KV18-550BZXI			Commercial
	CY7C1570KV18-550BZXC			
500	CY7C1570KV18-500BZC	51-85180	165-ball FBGA (13 × 15 × 1.4 mm)	Commercial
	CY7C1570KV18-500BZXC	51-85180	165-ball FBGA (13 × 15 × 1.4 mm) Pb-free	
450	CY7C1568KV18-450BZXC	51-85180	165-ball FBGA (13 × 15 × 1.4 mm) Pb-free	Commercial
	CY7C1570KV18-450BZXC			
	CY7C1568KV18-450BZXI	51-85180	165-ball FBGA (13 × 15 × 1.4 mm) Pb-free	Industrial
	CY7C1570KV18-450BZXI			
400	CY7C1568KV18-400BZC	51-85180	165-ball FBGA (13 × 15 × 1.4 mm)	Commercial
	CY7C1568KV18-400BZXC	51-85180	165-ball FBGA (13 × 15 × 1.4 mm) Pb-free	
	CY7C1570KV18-400BZXC			

Ordering Code Definitions

CY 7 C 15XX K V18 - XXX BZ X X

Package Diagram

Figure 7. 165-ball FBGA (13 × 15 × 1.4 mm) BB165D/BW165D (0.5 Ball Diameter) Package Outline, 51-85180

NOTES :

- SOLDER PAD TYPE : NON-SOLDER MASK DEFINED (NSMD)
- JEDEC REFERENCE : MO-216 / ISSUE E
- PACKAGE CODE : BB0AC/BW0AC
- PACKAGE WEIGHT : SEE CYPRESS PACKAGE MATERIAL DECLARATION DATASHEET (PMDD) POSTED ON THE CYPRESS WEB.

51-85180 *G

Acronyms

Acronym	Description
DDR	Double Data Rate
FBGA	Fine-Pitch Ball Grid Array
HSTL	High-Speed Transceiver Logic
I/O	Input/Output
JTAG	Joint Test Action Group
LSB	Least Significant Bit
MSB	Most Significant Bit
PLL	Phase-Locked Loop
SRAM	Static Random Access Memory
TAP	Test Access Port
TCK	Test Clock
TMS	Test Mode Select
TDI	Test Data-In
TDO	Test Data-Out

Document Conventions

Units of Measure

Symbol	Unit of Measure
°C	degree Celsius
kΩ	kilohm
MHz	megahertz
μA	microampere
μs	microsecond
mA	milliampere
ms	millisecond
mm	millimeter
mV	millivolt
ns	nanosecond
Ω	ohm
%	percent
pF	picofarad
V	volt
W	watt

Document History Page

Document Title: CY7C1568KV18/CY7C1570KV18, 72-Mbit DDR II+ SRAM Two-Word Burst Architecture (2.5 Cycle Read Latency) Document Number: 001-15880				
Rev.	ECN No.	Orig. of Change	Submission Date	Description of Change
**	1148585	VKN	See ECN	New data sheet.
*A	1739564	VKN / AESA	See ECN	Changed status from Advance Information to Preliminary.
*B	2070711	VKN / AESA	See ECN	Updated Electrical Characteristics (Updated DC Electrical Characteristics (Added Note 25 and referred the same note in I _{DD} parameter)). Updated Switching Characteristics (Updated Note 32 (Corrected typo), Changed minimum value of t _{KC lock} parameter from 2048 cycles to 20 μs).
*C	2612389	VKN / AESA	11/25/08	Updated Identification Register Definitions (Changed Revision Number (31:29) from 001 to 000). Updated Power Up Sequence in DDR II+ SRAM (Updated description and Figure 4). Updated Thermal Resistance (Replaced values of Θ _{JA} and Θ _{JC} parameters from TBD to respective Thermal Values for 165-ball FBGA Package). Updated Switching Characteristics (Changed maximum value of t _{KC var} parameter from 0.2 ns to 0.15 ns for 500 MHz frequency). Updated Package Diagram (Changed the package size from 15 × 17 × 1.4 mm to 13 × 15 × 1.4 mm (Removed spec 51-85195 and included 51-85180)). Updated in new template.
*D	2697841	VKN	04/24/09	Moved data sheet to external web.
*E	2746858	VKN	07/31/09	Changed status from Preliminary to Final. Updated Switching Characteristics (Changed maximum value of t _{CO} , t _{CCQO} , t _{CHZ} parameters to 450 bps and minimum value of t _{DOH} , t _{CQOH} , t _{CLZ} parameters to -450 ps for 550 MHz, 500 MHz and 450 MHz frequencies). Added Neutron Soft Error Immunity . Updated Ordering Information (By including parts that are available, and modified the disclaimer for the Ordering information).
*F	2762555	NJY	09/11/2009	Updated Capacitance (Changed value of Input Capacitance (C _{IN}) from 2 pF to 4 pF, changed value of Output Capacitance (C _O) from 3 pF to 4 pF). Updated Ordering Information (Modified Ordering code disclaimer).
*G	2870201	NJY	02/01/2010	Added Contents. No technical updates.
*H	2894072	NJY	03/17/2010	Updated Ordering Information (Removed inactive parts).
*I	2931775	VKN	05/13/10	Updated Ordering Information (Included following parts in the Ordering information table namely CY7C1568KV18-550BZC, CY7C1570KV18-550BZC, CY7C1568KV18-550BZXC, and CY7C1570KV18-550BZXC).
*J	3053132	HMLA	10/12/2010	Updated Ordering Information (Removed inactive parts and added parts namely CY7C1568KV18-550BZXI and CY7C1570KV18-550BZXI) and added Ordering Code Definitions .
*K	3153469	NJY	01/25/2011	Added Acronyms and Units of Measure .
*L	3216622	NJY	04/05/2011	No technical updates. Updated Table format for consistency.
*M	3412926	VIDB	10/18/2011	Updated Ordering Information (Removed prune part numbers CY7C1568KV18-450BZC and CY7C1568KV18-500BZC). Updated to new template.

Document History Page (continued)

Document Title: CY7C1568KV18/CY7C1570KV18, 72-Mbit DDR II+ SRAM Two-Word Burst Architecture (2.5 Cycle Read Latency) Document Number: 001-15880				
Rev.	ECN No.	Orig. of Change	Submission Date	Description of Change
*N	3609945	AVIA / NJY	05/07/2012	Updated Features (Removed CY7C1566KV18, CY7C1577KV18 related information). Updated Configurations (Removed CY7C1566KV18, CY7C1577KV18 related information). Updated Functional Description (Removed CY7C1566KV18, CY7C1577KV18 related information). Updated Selection Guide (Removed CY7C1566KV18, CY7C1577KV18 related information). Removed Logic Block Diagram – CY7C1566KV18. Removed Logic Block Diagram – CY7C1577KV18. Updated Pin Configurations (Removed CY7C1566KV18, CY7C1577KV18 related information). Updated Pin Definitions (Removed CY7C1566KV18, CY7C1577KV18 related information). Updated Functional Overview (Removed CY7C1566KV18, CY7C1577KV18 related information). Updated Truth Table (Removed CY7C1566KV18, CY7C1577KV18 related information). Updated Write Cycle Descriptions (Removed CY7C1566KV18 related information). Removed Write Cycle Descriptions (Corresponding to CY7C1577KV18). Updated Identification Register Definitions (Removed CY7C1566KV18, CY7C1577KV18 related information). Updated Electrical Characteristics (Updated DC Electrical Characteristics (Removed CY7C1566KV18, CY7C1577KV18 related information)). Updated Package Diagram (spec 51-85180 (changed revision from *C to *E)).
*O	4304689	PRIT	03/11/2014	Updated Package Diagram : spec 51-85180 – Changed revision from *E to *F. Updated to new template. Completing Sunset Review.
*P	4371977	PRIT	05/06/2014	Updated Application Example : Updated Figure 2 . Updated Thermal Resistance : Updated values of Θ_{JA} parameter. Included Θ_{JB} parameter and its details.
*Q	4569232	PRIT	11/14/2014	Updated Functional Description : Added “For a complete list of related documentation, click here .” at the end. Updated Ordering Information : Updated part numbers.
*R	5170919	PRIT	03/11/2016	Updated Ordering Information : Updated part numbers. Updated Package Diagram : spec 51-85180 – Changed revision from *F to *G. Updated to new template. Completing Sunset Review.

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

ARM® Cortex® Microcontrollers	cypress.com/arm
Automotive	cypress.com/automotive
Clocks & Buffers	cypress.com/clocks
Interface	cypress.com/interface
Lighting & Power Control	cypress.com/powerpsoc
Memory	cypress.com/memory
PSoC	cypress.com/psoc
Touch Sensing	cypress.com/touch
USB Controllers	cypress.com/usb
Wireless/RF	cypress.com/wireless

PSoC® Solutions

cypress.com/psoc
PSoC 1 | PSoC 3 | PSoC 4 | PSoC 5LP

Cypress Developer Community

[Community](#) | [Forums](#) | [Blogs](#) | [Video](#) | [Training](#)

Technical Support

cypress.com/support

© Cypress Semiconductor Corporation 2007-2016. This document is the property of Cypress Semiconductor Corporation and its subsidiaries, including Spansion LLC ("Cypress"). This document, including any software or firmware included or referenced in this document ("Software"), is owned by Cypress under the intellectual property laws and treaties of the United States and other countries worldwide. Cypress reserves all rights under such laws and treaties and does not, except as specifically stated in this paragraph, grant any license under its patents, copyrights, trademarks, or other intellectual property rights. If the Software is not accompanied by a license agreement and you do not otherwise have a written agreement with Cypress governing the use of the Software, then Cypress hereby grants you under its copyright rights in the Software, a personal, non-exclusive, nontransferable license (without the right to sublicense) (a) for Software provided in source code form, to modify and reproduce the Software solely for use with Cypress hardware products, only internally within your organization, and (b) to distribute the Software in binary code form externally to end users (either directly or indirectly through resellers and distributors), solely for use on Cypress hardware product units. Cypress also grants you a personal, non-exclusive, nontransferable, license (without the right to sublicense) under those claims of Cypress's patents that are infringed by the Software (as provided by Cypress, unmodified) to make, use, distribute, and import the Software solely to the minimum extent that is necessary for you to exercise your rights under the copyright license granted in the previous sentence. Any other use, reproduction, modification, translation, or compilation of the Software is prohibited.

CYPRESS MAKES NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARD TO THIS DOCUMENT OR ANY SOFTWARE, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. Cypress reserves the right to make changes to this document without further notice. Cypress does not assume any liability arising out of the application or use of any product or circuit described in this document. Any information provided in this document, including any sample design information or programming code, is provided only for reference purposes. It is the responsibility of the user of this document to properly design, program, and test the functionality and safety of any application made of this information and any resulting product. Cypress products are not designed, intended, or authorized for use as critical components in systems designed or intended for the operation of weapons, weapons systems, nuclear installations, life-support devices or systems, other medical devices or systems (including resuscitation equipment and surgical implants), pollution control or hazardous substances management, or other uses where the failure of the device or system could cause personal injury, death, or property damage ("Unintended Uses"). A critical component is any component of a device or system whose failure to perform can be reasonably expected to cause the failure of the device or system, or to affect its safety or effectiveness. Cypress is not liable, in whole or in part, and Company shall and hereby does release Cypress from any claim, damage, or other liability arising from or related to all Unintended Uses of Cypress products. Company shall indemnify and hold Cypress harmless from and against all claims, costs, damages, and other liabilities, including claims for personal injury or death, arising from or related to any Unintended Uses of Cypress products.

Cypress, the Cypress logo, Spansion, the Spansion logo, and combinations thereof, PSoC, CapSense, EZ-USB, F-RAM, and Traveo are trademarks or registered trademarks of Cypress in the United States and other countries. For a more complete list of Cypress trademarks, visit cypress.com. Other names and brands may be claimed as property of their respective owners.