

AS6C1008L

128k x 8 BIT SUPER LOW POWER CMOS SRAM

Revision History

128k x 8 BIT AS6C1008L

Revision	Details	Date
Rev 1.a	Preliminary datasheet	Oct 2007
Rev 2.a	Delete -35ns speed grade information	Apr 2016

Alliance Memory Inc. 511 Taylor Way, San Carlos, CA 94070 TEL: (650) 610-6800 FAX: (650) 620-9211
Alliance Memory Inc. reserves the right to change products or specification without notice

FEATURES

- Fast access time : 55ns
- Low power consumption:
Operating current : 10mA (TYP.)
Standby current : 1µA (TYP.)
- Single 2.7V ~ 5.5V power supply
- All outputs TTL compatible
- Fully static operation
- Tri-state output
- Data retention voltage : 1.5V (MIN.)
- **Lead free and green package available**
- Package : 32-pin 450 mil SOP
32-pin 600 mil P-DIP
32-pin 8mm x 20mm TSOP-I
32-pin 8mm x 13.4mm STSOP
36-ball 6mm x 8mm TFBGA

GENERAL DESCRIPTION

The AS6C1008L is a 1,048,576-bit low power CMOS static random access memory organized as 131,072 words by 8 bits. It is fabricated using very high performance, high reliability CMOS technology. Its standby current is stable within the range of operating temperature.

The AS6C1008L is well designed for very low power system applications, and particularly well suited for battery back-up nonvolatile memory application.

The AS6C1008-55 operates from a single power supply of 2.7V ~ 5.5V and all inputs and outputs are fully TTL compatible

PRODUCT FAMILY

Product Family	Operating Temperature	Vcc Range	Speed
AS6C1008L	-40 ~ 85°C	2.7 ~ 5.5V	55ns

FUNCTIONAL BLOCK DIAGRAM

PIN DESCRIPTION

SYMBOL	DESCRIPTION
A0 - A16	Address Inputs
DQ0 – DQ7	Data Inputs/Outputs
CE#, CE2	Chip Enable Inputs
WE#	Write Enable Input
OE#	Output Enable Input
Vcc	Power Supply
Vss	Ground
NC	No Connection

PIN CONFIGURATION

ABSOLUTE MAXIMUM RATINGS*

PARAMETER	SYMBOL	RATING	UNIT
Terminal Voltage with Respect to Vss	V _{TERM}	-0.5 to 7.0	V
Operating Temperature	T _A	-40 to 85(I grade)	°C
Storage Temperature	T _{STG}	-65 to 150	°C
Power Dissipation	P _D	1	W
DC Output Current	I _{OUT}	50	mA
Soldering Temperature (under 10 sec)	T _{SOLDER}	260	°C

*Stresses greater than those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. This is a stress rating only and functional operation of the device or any other conditions above those indicated in the operational sections of this specification is not implied. Exposure to the absolute maximum rating conditions for extended period may affect device reliability.

TRUTH TABLE

MODE	CE#	CE2	OE#	WE#	I/O OPERATION	SUPPLY CURRENT
Standby	H	X	X	X	High-Z	I _{SB1}
	X	L	X	X	High-Z	I _{SB1}
Output Disable	L	H	H	H	High-Z	I _{CC} , I _{CC1}
Read	L	H	L	H	D _{OUT}	I _{CC} , I _{CC1}
Write	L	H	X	L	D _{IN}	I _{CC} , I _{CC1}

Note: H = V_{IH}, L = V_{IL}, X = Don't care.

DC ELECTRICAL CHARACTERISTICS

PARAMETER	SYMBOL	TEST CONDITION	MIN.	TYP. ⁴	MAX.	UNIT	
Supply Voltage	V _{CC}		2.7	3.0	5.5	V	
Input High Voltage	V _{IH} ¹		0.7*V _{CC}	-	V _{CC} +0.3	V	
Input Low Voltage	V _{IL} ²		-0.2	-	0.6	V	
Input Leakage Current	I _{LI}	V _{CC} ≥ V _{IN} ≥ V _{SS}	-1	-	1	μA	
Output Leakage Current	I _{LO}	V _{CC} ≥ V _{OUT} ≥ V _{SS} , Output Disabled	-1	-	1	μA	
Output High Voltage	V _{OH}	I _{OH} = -1mA	2.2	2.7	-	V	
Output Low Voltage	V _{OL}	I _{OL} = 2mA	-	-	0.4	V	
Average Operating Power supply Current	I _{CC}	Cycle time = Min. CE# = V _{IL} and CE2 = V _{IH} , I _{I/O} = 0mA	-	10	60	mA	
	I _{CC1}	Cycle time = 1μs CE# ≤ 0.2V and CE2 ≥ V _{CC} -0.2V, I _{I/O} = 0mA other pins at 0.2V or V _{CC} -0.2V	-	1	10	mA	
Standby Power Supply Current	I _{SB1}	CE# ≥ V _{CC} -0.2V or CE2 ≤ 0.2V Other pins at 0.2V or V _{CC} -0.2V	-SL	-	1	10	μA
			-SLE/-SLI	-	1	10	μA

Notes:

- V_{IH}(max) = V_{CC} + 3.0V for pulse width less than 10ns.
- V_{IL}(min) = V_{SS} - 3.0V for pulse width less than 10ns.
- Over/Undershoot specifications are characterized, not 100% tested.
- Typical values are included for reference only and are not guaranteed or tested.
Typical values are measured at V_{CC} = V_{CC}(TYP.) and T_A = 25°C

CAPACITANCE ($T_A = 25^\circ\text{C}$, $f = 1.0\text{MHz}$)

PARAMETER	SYMBOL	MIN.	MAX	UNIT
Input Capacitance	C_{IN}	-	6	pF
Input/Output Capacitance	$C_{I/O}$	-	8	pF

Note : These parameters are guaranteed by device characterization, but not production tested.

AC TEST CONDITIONS

Input Pulse Levels	0.2V to $V_{CC} - 0.2V$
Input Rise and Fall Times	3ns
Input and Output Timing Reference Levels	1.5V
Output Load	$C_L = 50\text{pF} + 1\text{TTL}$, $I_{OH}/I_{OL} = -1\text{mA}/2\text{mA}$

AC ELECTRICAL CHARACTERISTICS

(1) READ CYCLE

PARAMETER	SYM.	AS6C1008L		UNIT
		MIN.	MAX.	
Read Cycle Time	t_{RC}	35	-	ns
Address Access Time	t_{AA}	-	35	ns
Chip Enable Access Time	t_{ACE}	-	35	ns
Output Enable Access Time	t_{OE}	-	25	ns
Chip Enable to Output in Low-Z	t_{CLZ}^*	10	-	ns
Output Enable to Output in Low-Z	t_{OLZ}^*	5	-	ns
Chip Disable to Output in High-Z	t_{CHZ}^*	-	15	ns
Output Disable to Output in High-Z	t_{OHZ}^*	-	15	ns
Output Hold from Address Change	t_{OH}	10	-	ns

(2) WRITE CYCLE

PARAMETER	SYM.	AS6C1008L		UNIT
		MIN.	MAX.	
Write Cycle Time	t_{WC}	35	-	ns
Address Valid to End of Write	t_{AW}	30	-	ns
Chip Enable to End of Write	t_{CW}	30	-	ns
Address Set-up Time	t_{AS}	0	-	ns
Write Pulse Width	t_{WP}	25	-	ns
Write Recovery Time	t_{WR}	0	-	ns
Data to Write Time Overlap	t_{DW}	20	-	ns
Data Hold from End of Write Time	t_{DH}	0	-	ns
Output Active from End of Write	t_{OW}^*	5	-	ns
Write to Output in High-Z	t_{WHZ}^*	-	15	ns

*These parameters are guaranteed by device characterization, but not production tested.

TIMING WAVEFORMS

READ CYCLE 1 (Address Controlled) (1,2)

READ CYCLE 2 (CE# and CE2 and OE# Controlled) (1,3,4,5)

Notes :

1. WE# is high for read cycle.
2. Device is continuously selected OE# = low, CE# = low, CE2 = high.
3. Address must be valid prior to or coincident with CE# = low, CE2 = high; otherwise t_{AA} is the limiting parameter.
4. t_{CLZ} , t_{OLZ} , t_{CHZ} and t_{OHZ} are specified with $C_L = 5pF$. Transition is measured $\pm 500mV$ from steady state.
5. At any given temperature and voltage condition, t_{CHZ} is less than t_{CLZ} , t_{OHZ} is less than t_{OLZ} .

WRITE CYCLE 1 (WE# Controlled) (1,2,3,5,6)

WRITE CYCLE 2 (CE# and CE2 Controlled) (1,2,5,6)

Notes :

1. WE#, CE# must be high or CE2 must be low during all address transitions.
2. A write occurs during the overlap of a low CE#, high CE2, low WE#.
3. During a WE#-controlled write cycle with OE# low, t_{WP} must be greater than $t_{WHZ} + t_{DW}$ to allow the drivers to turn off and data to be placed on the bus.
4. During this period, I/O pins are in the output state, and input signals must not be applied.
5. If the CE# low transition and CE2 high transition occurs simultaneously with or after WE# low transition, the outputs remain in a high impedance state.
6. t_{OW} and t_{WHZ} are specified with $C_L = 5pF$. Transition is measured $\pm 500mV$ from steady state.

DATA RETENTION CHARACTERISTICS

PARAMETER	SYMBOL	TEST CONDITION	MIN.	TYP.	MAX.	UNIT	
Vcc for Data Retention	V _{DR}	CE# \geq V _{cc} - 0.2V or CE2 \leq 0.2V	1.5	-	5.5	V	
Data Retention Current	I _{DR}	V _{cc} = 1.5V CE# \geq V _{cc} - 0.2V or CE2 \leq 0.2V	-SL	-	0.5	8	μ A
		others at 0.2V or V _{cc} -0.2V	-SLE/-SLI	-	0.5	8	μ A
Chip Disable to Data Retention Time	t _{CDR}	See Data Retention Waveforms (below)	0	-	-	ns	
Recovery Time	t _R		t _{RC*}	-	-	ns	

t_{RC*} = Read Cycle Time

DATA RETENTION WAVEFORM

Low Vcc Data Retention Waveform (1) (CE# controlled)

Low Vcc Data Retention Waveform (2) (CE2 controlled)

PACKAGE OUTLINE DIMENSION

32 pin 450 mil SOP Package Outline Dimension

SYM.	UNIT	INCH.(BASE)	MM(REF)
A		0.118 (MAX)	2.997 (MAX)
A1		0.004(MIN)	0.102(MIN)
A2		0.111(MAX)	2.82(MAX)
b		0.016(TYP)	0.406(TYP)
c		0.008(TYP)	0.203(TYP)
D		0.817(MAX)	20.75(MAX)
E		0.445 ±0.005	11.303 ±0.127
E1		0.555 ±0.012	14.097 ±0.305
e		0.050(TYP)	1.270(TYP)
L		0.0347 ±0.008	0.881 ±0.203
L1		0.055 ±0.008	1.397 ±0.203
S		0.026(MAX)	0.660 (MAX)
y		0.004(MAX)	0.101(MAX)
?		0° -10°	0° -10°

32 pin 600 mil P-DIP Package Outline Dimension

SYM.	UNIT	INCH(BASE)	MM(REF)
A1		0.001 (MIN)	0.254 (MIN)
A2		0.150 ± 0.005	3.810 ± 0.127
B		0.018 ± 0.005	0.457 ± 0.127
D		1.650 ± 0.005	41.910 ± 0.127
E		0.600 ± 0.010	15.240 ± 0.254
E1		0.544 ± 0.004	13.818 ± 0.102
e		0.100 (TYP)	2.540 (TYP)
eB		0.640 ± 0.020	16.256 ± 0.508.
L		0.130 ± 0.010	3.302 ± 0.254
S		0.075 ± 0.010	1.905 ± 0.254
Q1		0.070 ± 0.005	1.778 ± 0.127

Note : D/E1/S dimension do not include mold flash.

32 pin 8mm x 20mm TSOP-I Package Outline Dimension

SYM.	UNIT	INCH(BASE)	MM(REF)
A		0.047 (MAX)	1.20 (MAX)
A1		0.004 ±0.002	0.10 ±0.05
A2		0.039 ±0.002	1.00 ±0.05
b		0.008 + 0.002 - 0.001	0.20 + 0.05 - 0.03
c		0.005 (TYP)	0.127 (TYP)
D		0.724 ±0.004	18.40 ±0.10
E		0.315 ±0.004	8.00 ±0.10
e		0.020 (TYP)	0.50 (TYP)
HD		0.787 ±0.008	20.00 ±0.20
L		0.0197 ±0.004	0.50 ±0.10
L1		0.0315 ±0.004	0.08 ±0.10
y		0.003 (MAX)	0.076 (MAX)
θ		0° ~ 5°	0° ~ 5°

32 pin 8mm x 13.4mm STSOP Package Outline Dimension

SYM.	UNIT	INCH(BASE)	MM(REF)
A		0.049 (MAX)	1.25 (MAX)
A1		0.005 ±0.002	0.130 ±0.05
A2		0.039 ±0.002	1.00 ±0.05
b		0.008 ±0.01	0.20±0.025
c		0.005 (TYP)	0.127 (TYP)
D		0.465 ±0.004	11.80 ±0.10
E		0.315 ±0.004	8.00 ±0.10
e		0.020 (TYP)	0.50 (TYP)
HD		0.528±0.008	13.40 ±0.20.
L		0.0197 ±0.004	0.50 ±0.10
L1		0.0315 ±0.004	0.8 ±0.10
y		0.003 (MAX)	0.076 (MAX)
θ		0°~5°	0°~5°

36 ball 6mm x 8mm TFBGA Package Outline Dimension

ORDERING INFORMATION

Alliance	Organization	VCC Range	Package	Operating Temp	Speed ns
AS6C1008-55SINL	128K x 8	2.7 - 5.5V	32 pin 450mil SOP	Industrial ~ -40 C - 85°C	55
AS6C1008-55TINL	128K x 8	2.7 - 5.5V	32 pin TSOP-1(8x20mm)	Industrial ~ -40 C - 85°C	55
AS6C1008-55STINL	128K x 8	2.7 - 5.5V	32 pin sTSOP (8x13.3mm)	Industrial ~ -40 C - 85°C	55

PART NUMBERING SYSTEM

AS6C	1008	-55	X	X	N	L
SRAM prefix	Device Number 10 = 1M 08 = x8	Access Time	Package Option S=32 pin 450mil SOP T=32 pin TSOP-1(8x20mm) ST=32 pin sTSOP (8x13.3mm)	Temperature Range I = Industrial (-40 to + 85°C)	N = Lead Free RoHS compliant part	super low power

AS6C1008L

128k x 8 BIT SUPER LOW POWER CMOS SRAM

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 warrantee 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.