

128-/128-/64-/32-Mbit (8/8/4/2M × 16-Bit), 3 V, Flash with Enhanced VersatileI/O™

Distinctive Characteristics

Architectural Advantages

- 128-/128-/64-/32-Mbit Page Mode devices
 - Page size of 8 words: Fast page read access from random locations within the page
- Single power supply operation
 - Full Voltage range: 2.7 to 3.6 V read, erase, and program operations for battery-powered applications
- Dual Chip Enable inputs (only in PL129J)
 - Two CE# inputs control selection of each half of the memory space
- Simultaneous Read/Write Operation
 - Data can be continuously read from one bank while executing erase/program functions in another bank
 - Zero latency switching from write to read operations
- FlexBank Architecture (PL127J/PL064J/PL032J)
 - 4 separate banks, with up to two simultaneous operations per device
 - Bank A:
 - PL127J - 16 Mbit (4 Kw × 8 and 32 Kw × 31)
 - PL064J - 8 Mbit (4 Kw × 8 and 32 Kw × 15)
 - PL032J - 4 Mbit (4 Kw × 8 and 32 Kw × 7)
 - Bank B:
 - PL127J - 48 Mbit (32 Kw × 96)
 - PL064J - 24 Mbit (32 Kw × 48)
 - PL032J - 12 Mbit (32 Kw × 24)
 - Bank C:
 - PL127J - 48 Mbit (32 Kw × 96)
 - PL064J - 24 Mbit (32 Kw × 48)
 - PL032J - 12 Mbit (32 Kw × 24)
 - Bank D:
 - PL127J - 16 Mbit (4 Kw × 8 and 32 Kw × 31)
 - PL064J - 8 Mbit (4 Kw × 8 and 32 Kw × 15)
 - PL032J - 4 Mbit (4 Kw × 8 and 32 Kw × 7)
- FlexBank Architecture (PL129J)
 - 4 separate banks, with up to two simultaneous operations per device
 - CE#1 controlled banks:
 - Bank 1A: PL129J - 16-Mbit (4Kw × 8 and 32Kw × 31)
 - Bank 1B: PL129J - 48-Mbit (32Kw × 96)
 - CE#2 controlled banks:
 - Bank 2A: PL129J - 48-Mbit (32 Kw × 96)
 - Bank 2B: PL129J - 16-Mbit (4 Kw × 8 and 32 Kw × 31)
- Enhanced VersatileI/O (V_{IO}) Control

- Output voltage generated and input voltages tolerated on all control inputs and I/Os is determined by the voltage on the V_{IO} pin
- V_{IO} options at 1.8 V and 3 V I/O for PL127J and PL129J devices
- 3V V_{IO} for PL064J and PL032J devices
- Secured Silicon Sector region
 - Up to 128 words accessible through a command sequence
 - Up to 64 factory-locked words
 - Up to 64 customer-lockable words
- Both top and bottom boot blocks in one device
- Manufactured on 110-nm process technology
- Data Retention: 20 years typical
- Cycling Endurance: 1 million cycles per sector typical

Performance Characteristics

- High Performance
 - Page access times as fast as 20 ns
 - Random access times as fast as 55 ns
- Power consumption (typical values at 10 MHz)
 - 45 mA active read current
 - 17 mA program/erase current
 - 0.2 µA typical standby mode current

Software Features

- Software command-set compatible with JEDEC 42.4 standard
 - Backward compatible with Am29F, Am29LV, Am29DL, and AM29PDL families and MBM29QM/RM, MBM29LV, MBM29DL, MBM29PDL families
- CFI (Common Flash Interface) compliant
 - Provides device-specific information to the system, allowing host software to easily reconfigure for different Flash devices
- Erase Suspend / Erase Resume
 - Suspends an erase operation to allow read or program operations in other sectors of same bank
- Program Suspend / Program Resume
 - Suspends a program operation to allow read operation from sectors other than the one being programmed
- Unlock Bypass Program command
- Reduces overall programming time when issuing multiple program command sequences

Hardware Features

- Ready/Busy# pin (RY/BY#)
 - Provides a hardware method of detecting program or erase cycle completion
- Hardware reset pin (RESET#)
 - Hardware method to reset the device to reading array data
- WP#/ ACC (Write Protect/Acceleration) input
 - At V_{IL} , hardware level protection for the first and last two 4K word sectors.
 - At V_{IH} , allows removal of sector protection
 - At V_{HH} , provides accelerated programming in a factory setting
- Persistent Sector Protection
 - A command sector protection method to lock combinations of individual sectors and sector groups to prevent program or erase operations within that sector
 - Sectors can be locked and unlocked in-system at V_{CC} level

■ Password Sector Protection

- A sophisticated sector protection method to lock combinations of individual sectors and sector groups to prevent program or erase operations within that sector using a user-defined 64-bit password

■ Package options

- Standard discrete pinouts
 - 11×8 mm, 80-ball Fine-pitch BGA (PL127J) (VBG080)
 - 8.15×6.15 mm, 48-ball Fine pitch BGA (PL064J/PL032J) (VBK048)
- MCP-compatible pinout
 - 8×11.6 mm, 64-ball Fine-pitch BGA (PL127J)
 - 7×9 mm, 56-ball Fine-pitch BGA (PL064J and PL032J)
 - Compatible with MCP pinout, allowing easy integration of RAM into existing designs
- 20×14 mm, 56-pin TSOP (PL127J) (TS056)

Contents

Distinctive Characteristics	1
1. General Description	4
2. Simultaneous Read/Write Operation with Zero Latency	4
2.1 Page Mode Features	5
2.2 Standard Flash Memory Features	5
3. Ordering Information	6
4. Product Selector Guide	8
5. Block Diagram	8
6. Simultaneous Read/Write Block Diagram	9
7. Simultaneous Read/Write Block Diagram (PL129J)	10
8. Connection Diagrams	11
8.1 Special Package Handling Instructions	11
8.2 80-Ball Fine-Pitch BGA—PL127J	11
8.3 64-Ball Fine-Pitch BGA—MCP Compatible—PL127J	12
8.4 48-Ball Fine-Pitch BGA, PL064J and PL032J	13
8.5 56-Pin TSOP 20 x 14 mm	14
8.6 56-Ball Fine-Pitch Ball Grid Array, PL064J and PL032J	15
9. Pin Description	16
10. Logic Symbol	17
11. Device Bus Operations	17
11.1 Requirements for Reading Array Data	18
11.2 Simultaneous Read/Write Operation	19
11.3 Writing Commands/Command Sequences	19
11.4 Standby Mode	20
11.5 Automatic Sleep Mode	20
11.6 RESET#: Hardware Reset Pin	20
11.7 Output Disable Mode	21
11.8 Autoselect Mode	43
11.9 Selecting a Sector Protection Mode	47
12. Sector Protection	49
12.1 Persistent Sector Protection	49
12.2 Password Sector Protection	49
12.3 WP# Hardware Protection	49
12.4 Selecting a Sector Protection Mode	49
13. Persistent Sector Protection	50
13.1 Persistent Protection Bit (PPB)	50
13.2 Persistent Protection Bit Lock (PPB Lock)	50
13.3 Dynamic Protection Bit (DYB)	50
13.4 Persistent Sector Protection Mode Locking Bit	51
14. Password Protection Mode	52
14.1 Password and Password Mode Locking Bit	52
14.2 64-bit Password	52
14.3 Write Protect (WP#)	53
14.4 High Voltage Sector Protection	53
14.5 Temporary Sector Unprotect	55
14.6 Secured Silicon Sector Flash Memory Region	55
14.7 Hardware Data Protection	57
15. Common Flash Memory Interface (CFI)	58
16. Command Definitions	61
16.1 Reading Array Data	61
16.2 Reset Command	61
16.3 Autoselect Command Sequence	62
16.4 Enter/Exit Secured Silicon Sector Command Sequence	62
16.5 Word Program Command Sequence	63
16.6 Chip Erase Command Sequence	64
16.7 Sector Erase Command Sequence	65
16.8 Erase Suspend/Erase Resume Commands	66
16.9 Program Suspend/Program Resume Commands	67
16.10 Command Definitions Tables	67
17. Write Operation Status	71
17.1 DQ7: Data# Polling	71
17.2 RY/BY#: Ready/Busy#	72
17.3 DQ6: Toggle Bit I	72
17.4 DQ2: Toggle Bit II	74
17.5 Reading Toggle Bits DQ6/DQ2	74
17.6 DQ5: Exceeded Timing Limits	74
17.7 DQ3: Sector Erase Timer	75
18. Absolute Maximum Ratings	76
19. Operating Ranges	77
20. DC Characteristics	78
21. AC Characteristics	79
21.1 Test Conditions	79
21.2 Switching Waveforms	80
21.3 Read Operations	80
21.4 Reset	82
21.5 Erase/Program Operations	83
21.6 Timing Diagrams	84
22. Protect/Unprotect	88
22.1 Controlled Erase Operations	90
23. Pin Capacitance	93
23.1 BGA Pin Capacitance	93
23.2 TSOP Pin Capacitance	93
24. Physical Dimensions	94
24.1 VBG080—80-Ball Fine-pitch Ball Grid Array 8 x 11 mm Package (PL127J)	94
24.2 VBH064—64-Ball Fine-pitch Ball Grid Array 8 x 11.6 mm package (PL127J)	95
24.3 VBK048—48-Ball Fine-pitch Ball Grid Array 8.15 x 6.15 mm package (PL032J and PL064J)	96
24.4 VBU056—56-Ball Fine-pitch BGA 7 x 9mm package (PL064J and PL032J)	97
24.5 TS056—20 x 14 mm, 56-pin TSOP (PL127J)	98
25. Revision Summary	99

1. General Description

The PL127J/PL129J/PL064J/PL032J is a 128/128/64/32 Mbit, 3.0 volt-only Page Mode and Simultaneous Read/Write Flash memory device organized as 8/8/4/2 Mwords. The devices are offered in the following packages:

- 11 mm × 8 mm, 80-ball Fine-pitch BGA standalone (PL127J)
- 8 mm × 11.6 mm, 64-ball Fine-pitch BGA multi-chip compatible (PL127J)
- 8.15 mm × 6.15 mm, 48-ball Fine-pitch BGA standalone (PL064J/PL032J)
- 7 mm × 9 mm, 56-ball Fine-pitch BGA multi-chip compatible (PL064J and PL032J)
- 20 mm × 14 mm, 56-pin TSOP (PL127J)

The word-wide data (x16) appears on DQ15-DQ0. This device can be programmed in-system or in standard EPROM programmers. A 12.0 V V_{PP} is not required for write or erase operations.

2. Simultaneous Read/Write Operation with Zero Latency

The Simultaneous Read/Write architecture provides **simultaneous operation** by dividing the memory space into 4 banks, which can be considered to be four separate memory arrays as far as certain operations are concerned. The device can improve overall system performance by allowing a host system to program or erase in one bank, then immediately and simultaneously read from another bank with zero latency (with two simultaneous operations operating at any one time). This releases the system from waiting for the completion of a program or erase operation, greatly improving system performance.

The device can be organized in both top and bottom sector configurations. The banks are organized as follows:

Bank	PL127J Sectors	PL064J Sectors	PL032J Sectors
A	16 Mbit (4 Kw × 8 and 32 Kw × 31)	8 Mbit (4 Kw × 8 and 32 Kw × 15)	4 Mbit (4 Kw × 8 and 32 Kw × 7)
B	48 Mbit (32 Kw × 96)	24 Mbit (32 Kw × 48)	12 Mbit (32 Kw × 24)
C	48 Mbit (32 Kw × 96)	24 Mbit (32 Kw × 48)	12 Mbit (32 Kw × 24)
D	16 Mbit (4 Kw × 8 and 32 Kw × 31)	8 Mbit (4 Kw × 8 and 32 Kw × 15)	4 Mbit (4 Kw × 8 and 32 Kw × 7)

Bank	PL129J Sectors	CE# Control
1A	16 Mbit (4 Kw × 8 and 32 Kw × 31)	CE1#
1B	48 Mbit (32 Kw × 96)	CE1#
2A	48 Mbit (32 Kw × 96)	CE2#
2B	16 Mbit (4 Kw × 8 and 32 Kw × 31)	CE2#

2.1 Page Mode Features

The page size is 8 words. After initial page access is accomplished, the page mode operation provides fast read access speed of random locations within that page.

2.2 Standard Flash Memory Features

The device requires a **single 3.0 volt power supply** (2.7 V to 3.6 V) for both read and write functions. Internally generated and regulated voltages are provided for the program and erase operations.

The device is entirely command set compatible with the **JEDEC 42.4 single-power-supply Flash standard**. Commands are written to the command register using standard microprocessor write timing. Register contents serve as inputs 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 executing the program command sequence. The Unlock Bypass mode facilitates faster programming times by requiring only two write cycles to program data instead of four. Device erasure occurs by executing the erase command sequence.

The host system can detect whether a program or erase operation is complete by reading the DQ7 (Data# Polling) and DQ6 (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 device is fully erased when shipped from the factory.

Hardware data protection measures include a low V_{CC} detector that automatically inhibits write operations during power transitions. The hardware sector protection feature disables both program and erase operations in any combination of sectors of memory. This can be achieved in-system or via programming equipment.

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 sector that is not selected for erasure. True background erase can thus be achieved. If a read is needed from the Secured Silicon Sector area (One Time Program area) after an erase suspend, then the user must use the proper command sequence to enter and exit this region.

The Program Suspend/Program Resume feature enables the user to hold the program operation to read data from any sector that is not selected for programming. If a read is needed from the Secured Silicon Sector area, Persistent Protection area, Dynamic Protection area, or the CFI area, after a program suspend, then the user must use the proper command sequence to enter and exit this region.

The device offers two power-saving features. When addresses have been stable for a specified amount of time, the device enters the **automatic sleep mode**. The system can also place the device into the standby mode. Power consumption is greatly reduced in both these modes. The device electrically erases all bits within a sector simultaneously via Fowler-Nordheim tunneling. The data is programmed using hot electron injection.

3. Ordering Information

The order number (Valid Combination) is formed by a valid combinations of the following:

S29PL-J	XX	XX	X	XX	X
					<p>Packing Type: X = 0 or 1 or 2 or 3</p> <p>0 = Tray 1 = Tube 2 = 7-inch Tape and Reel 3 = 13-inch Tape and Reel</p> <p>Model Number (Additional Ordering Options): XX = 00 or 01 or 02 or 12 or 13 or 14 or 15</p> <p>00 = 3.0V V_{IO}, 80-ball 11 x 8 mm FBGA (VBG080) 01 = 1.8V V_{IO}, 80-ball 11 x 8 mm FBGA (VBG080) 02 = 3.0V V_{IO}, 64-ball 8 x 11.6 mm FBGA (VBH064) 12 = 3.0V V_{IO}, 48-ball 8 x 6 mm FBGA (VBK048) 13 = 3.0V V_{IO}, 56-pin 20 x 14 mm TSOP (TS056) 14 = 1.8V V_{IO}, 56-pin 20 x 14 mm TSOP (TS056) 15 = 3.0V V_{IO}, 56-ball 7 x 9 mm FBGA (VBU056)</p> <p>Temperature Range: X = W or I</p> <p>W = Wireless (-25°C to +85°C) I = Industrial (-40°C to +85°C)</p> <p>Package Type: XX = BF or TF</p> <p>BF = Fine-Pitch Grid Array (FBGA) Lead (Pb)-free</p> <p>TF = Thin Small Outline Package (TSOP) Standard Pinout Lead (Pb)-free</p> <p>Clock Speed: XX = 55 or 60 or 65 or 70 or 80</p> <p>55 = 55 ns (Contact factory for availability) 60 = 60 ns 65 = 65 ns 70 = 70 ns 80 = 80 ns</p> <p>Device Number/Description 128 Mbit (8M x 16-Bit), 64 Megabit (4M x 16-Bit), 32 Megabit (2M x 16-Bit) CMOS Flash Memory, Simultaneous-Read/Write, Page-Mode Flash Memory, 3.0 V-only Read, Program, and Erase</p>

Valid Combinations to be Supported for this Device

128 Mb Products Based on 110 nm Floating Gate Technology					
Device Number/ Description	Speed (ns)	Package Type	Temperature Range	Additional Ordering Options	CE# Configuration
S29PL127J	60, 65, 70	BF, TF	W, I	00, 13	Single CE#
S29PL127J	80	BF	W, I	01	Single CE#
S29PL127J	80	TF	W, I	14	Single CE#

64 Mb Products Based on 110 nm Floating Gate Technology				
Device Number/ Description	Speed (ns)	Package Type	Temperature Range	Additional Ordering Options
S29PL064J	55, 60, 70	BF	W, I	12, 15

32 Mb Products Based on 110 nm Floating Gate Technology				
Device Number/ Description	Speed (ns)	Package Type	Temperature Range	Additional Ordering Options
S29PL032J	55, 60, 70	BF	W, I	12, 15

Valid Combinations for BGA Packages		
Order Number (Note 1)	Speed (ns)	V _{IO} Range
PL129J, PL127J, PL064J, PL032J	55, 60, 65, 70 (3)	2.7–3.6
PL129J, PL127J	80	1.65–1.95

Notes

1. Please contact the factory for PL129J availability.
2. BGA package marking omits leading S29 and packing type designator from ordering part number.
3. 55 ns speed only supported for PL032J and PL127J.

Valid Combinations for TSOP Packages		
Order Number	Speed (ns)	V _{IO} Range
S29PL127J	60, 70	2.7–3.6

Note

TSOP package markings omit packing type designator from ordering part number.

4. Product Selector Guide

Part Number →		S29PL032J/S29PL064J/S29PL0127J/S29PL129J				
Speed Option	V _{CC} , V _{IO} = 2.7 V – 3.6 V	55 (See Note)	60	65	—	70
	V _{CC} = 2.7 V – 3.6 V, V _{IO} = 1.65 V – 1.95 V (PL127J and PL129J only)	—	—	—	80	—
Max Access Time, ns (t _{ACC})		55 (See Note)	60	65	80	70
Max CE# Access, ns (t _{CE})						
Max Page Access, ns (t _{PACC})		20 (See Note)	25		30	30
Max OE# Access, ns (t _{OE})						

Note

55 ns speed bin only supported for PL032J and PL064J.

5. Block Diagram

Notes

1. RY/BY# is an open drain output.
2. Amax = A22 (PL127J), A21 (PL129J and PL064J), A20 (PL032J)
3. For PL129J, there are two CE# (CE1# and CE2#).

6. Simultaneous Read/Write Block Diagram

Note

$A_{max} = A22$ (PL127J), $A21$ (PL064J), $A20$ (PL032J)

7. Simultaneous Read/Write Block Diagram (PL129J)

Note
 $A_{max} = A21$ (PL129J)

8. Connection Diagrams

8.1 Special Package Handling Instructions

8.1.1 TSOP, BGA, PDIP, SSOP, and PLCC Packages

Special handling is required for Flash Memory products in molded packages.

The package and/or data integrity may be compromised if the package body is exposed to temperatures above 150°C for prolonged periods of time.

8.1.2 FBGA Packages

Special handling is required for Flash Memory products in FBGA packages.

Flash memory devices in FBGA packages may be damaged if exposed to ultrasonic cleaning methods. The package and/or data integrity may be compromised if the package body is exposed to temperatures above 150°C for prolonged periods of time.

8.2 80-Ball Fine-Pitch BGA—PL127J

Figure 8.1 80-Ball Fine-Pitch BGA, Top View, Balls Facing Down—PL127J

8.3 64-Ball Fine-Pitch BGA—MCP Compatible—PL127J

Figure 8.2 64-Ball Fine-Pitch BGA, MCP Compatible, Top View, Balls Facing Down—PL127J

8.4 48-Ball Fine-Pitch BGA, PL064J and PL032J

Figure 8.3 48-Ball Fine-Pitch BGA, Top View, Balls Facing Down—PL064J—PL032J: C4(A21)=NC

8.5 56-Pin TSOP 20 x 14 mm

Figure 8.4 56-Pin TSOP 20 x 14 mm Configuration—PL127J

For this family of products, a single multi-chip compatible package (TSOP) is offered for each density to allow both standalone and multi-chip qualification using a single, adaptable package. This new methodology allows package standardization resulting in faster development. The multi-chip compatible package includes all the pins required for standalone device operation and verification. In addition, extra pins are included for insertion of common data storage or logic devices to be used for multi-chip products. If a standalone device is required, the extra multi-chip specific pins are not connected and the standalone device operates normally. The multi-chip compatible package sizes were chosen to serve the largest number of combinations possible. There are only a few cases where a larger package size would be required to accommodate the multi-chip combination. This multi-chip compatible package set does not allow for direct package migration from the Am29BDS128H, Am29BDS128G, Am29BDS640G products, which use legacy standalone packages.

8.6 56-Ball Fine-Pitch Ball Grid Array, PL064J and PL032J

Figure 8.5 56-ball Fine-Pitch BGA, Top View, Balls Facing Down,—PL064J and PL032J,

9. Pin Description

Table 9.1 Pin Description

Amax–A0	Address bus
DQ15–DQ0	16-bit data inputs/outputs/float
CE#	Chip Enable Inputs
OE#	Output Enable Input
WE#	Write Enable
V _{SS}	Device Ground
NC	Not Connected. No device internal signal is connected to the package connector nor is there any future plan to use the connector for a signal. The connection may safely be used for routing space for a signal on a Printed Circuit Board (PCB).
RFU	Reserved for Future Use. Not currently connected internally but the pin-ball location should be left unconnected and unused by PCB routing channel for future compatibility. The pin-ball may be used by a signal in the future.
RY/BY#	Ready/Busy output and open drain. When RY/BY#= V _{IH} , the device is ready to accept read operations and commands. When RY/BY#= V _{OL} , the device is either executing an embedded algorithm or the device is executing a hardware reset operation.
WP#/ACC	Write Protect/Acceleration Input. When WP#/ACC= V _{IL} , the highest and lowest two 4K-word sectors are write protected regardless of other sector protection configurations. When WP#/ACC= V _{IH} , these sector are unprotected unless the DYB or PPB is programmed. When WP#/ACC= V _{HH} , program and erase operations are accelerated.
V _{IO}	Input/Output Buffer Power Supply (1.65 V to 1.95 V (for PL127J and PL129J) or 2.7 V to 3.6 V (for all PLxxxJ devices))
V _{CC}	Chip Power Supply (2.7 V to 3.6 V or 2.7 to 3.3 V)
RESET#	Hardware Reset Pin
CE1#, CE2#	Chip Enable Inputs. CE1# controls the 64Mb in Banks 1A and 1B. CE2# controls the 64 Mb in Banks 2A and 2B. (Only for PL129J)

Note

Amax = A22 (PL127J), A21 (PL129J and PL064J), A20 (PL032J)

10. Logic Symbol

11. 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 a latch used to store the commands, along with the address and data information needed to execute the command. The contents of the register serve as inputs to the internal state machine. The state machine outputs dictate the function of the device. [Table 11.1](#) lists the device bus operations, the inputs and control levels they require, and the resulting output. The following subsections describe each of these operations in further detail.

Table 11.1 PL127J Device Bus Operations

Operation	CE#	OE#	WE#	RESET#	WP#/ACC	Addresses (Amax-A0)	DQ15-DQ0
Read	L	L	H	H	X	A _{IN}	D _{OUT}
Write	L	H	L	H	X (Note 2)	A _{IN}	D _{IN}
Standby	V _{IO} ±0.3 V	X	X	V _{IO} ±0.3 V	X (Note 2)	X	High-Z
Output Disable	L	H	H	H	X	X	High-Z
Reset	X	X	X	L	X	X	High-Z
Temporary Sector Unprotect (High Voltage)	X	X	X	V _{ID}	X	A _{IN}	D _{IN}

Table 11.2 PL129J Device Bus Operations

Operation	CE1#	CE2#	OE#	WE#	RESET#	WP#/ACC	Addresses (A21–A0)	DQ15–DQ0
Read	L	H	L	H	H	X	A _{IN}	D _{OUT}
	H	L						
Write	L	H	H	L	H	X (Note 2)	A _{IN}	D _{IN}
	H	L						
Standby	V _{IO} ±0.3 V	V _{IO} ±0.3 V	X	X	V _{IO} ±0.3 V	X	X	High-Z
Output Disable	L	L	H	H	H	X	X	High-Z
Reset	X	X	X	X	L	X	X	High-Z
Temporary Sector Unprotect (High Voltage)	X	X	X	X	V _{ID}	X	A _{IN}	D _{IN}

Legend:

L = Logic Low = V_{IL}, H = Logic High = V_{IH}, V_{ID} = 11.5–12.5 V, V_{HH} = 8.5–9.5 V, X = Don't Care, SA = Sector Address, A_{IN} = Address In, D_{IN} = Data In, D_{OUT} = Data Out

Notes

1. The sector protect and sector unprotect functions may also be implemented via programming equipment. See [High Voltage Sector Protection](#) on page 53.
2. WP#/ACC must be high when writing to upper two and lower two sectors.

11.1 Requirements for Reading Array Data

To read array data from the outputs, the system must drive the OE# and appropriate CE# pins (For PL129J - CE1#/CE2# pins) to V_{IL}. In PL129J, CE1# and CE2# are the power control and select the lower (CE1#) or upper (CE2#) halves of the device. CE# is the power control. OE# is the output control and gates array data to the output pins. WE# should remain at V_{IH}.

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. Each bank remains enabled for read access until the command register contents are altered.

Refer to [Table 22.3 on page 91](#) for timing specifications and to [Figure 21.3 on page 81](#) for the timing diagram. I_{CC1} in the DC Characteristics table represents the active current specification for reading array data.

11.1.1 Random Read (Non-Page Read)

Address access time (t_{ACC}) is equal to the delay from stable addresses to valid output data. The chip enable access time (t_{CE}) is the delay from the stable addresses and stable CE# to valid data at the output inputs. The output enable access time is the delay from the falling edge of the OE# to valid data at the output inputs (assuming the addresses have been stable for at least t_{ACC}–t_{OE} time).

11.1.2 Page Mode Read

The device is capable of fast page mode read and is compatible with the page mode Mask ROM read operation. This mode provides faster read access speed for random locations within a page. Address bits A_{max}–A₃ select an 8 word page, and address bits A₂–A₀ select a specific word within that page. This is an asynchronous operation with the microprocessor supplying the specific word location.

The random or initial page access is t_{ACC} or t_{CE} and subsequent page read accesses (as long as the locations specified by the microprocessor falls within that page) is equivalent to t_{PACC}. When CE# (CE1# and CE#2 in PL129J) is deasserted (=V_{IH}), the reassertion of CE# (CE1# or CE#2 in PL129J) for subsequent access has access time of t_{ACC} or t_{CE}. Here again, CE# (CE1# /CE#2 in PL129J) selects the device and OE# is the output control and should be used to gate data to the output inputs if the device is selected. Fast page mode accesses are obtained by keeping A_{max}–A₃ constant and changing A₂–A₀ to select the specific word within that page.

Table 11.3 Page Select

Word	A2	A1	A0
Word 0	0	0	0
Word 1	0	0	1
Word 2	0	1	0
Word 3	0	1	1
Word 4	1	0	0
Word 5	1	0	1
Word 6	1	1	0
Word 7	1	1	1

11.2 Simultaneous Read/Write Operation

In addition to the conventional features (read, program, erase-suspend read, erase-suspend program, and program-suspend read), the device is capable of reading data from one bank of memory while a program or erase operation is in progress in another bank of memory (simultaneous operation). The bank can be selected by bank addresses (PL127J: A22–A20, PL129J and PL064J: A21–A19, PL032J: A20–A18) with zero latency.

The simultaneous operation can execute multi-function mode in the same bank.

Table 11.4 Bank Select

Bank	PL127J: A22–A20, PL064J: A21–A19, PL032J: A20–A18
Bank A	000
Bank B	001, 010, 011
Bank C	100, 101, 110
Bank D	111

Bank	CE1#	CE2#	PL129J: A21–A20
Bank 1A	0	1	00
Bank 1B	0	1	01, 10, 11
Bank 2A	1	0	00, 01, 10
Bank 2B	1	0	11

11.3 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 WE# and CE# (CE1# or CE#2 in PL129J) to V_{IL} , and OE# to V_{IH} .

The device features an **Unlock Bypass** mode to facilitate faster programming. Once a bank enters the Unlock Bypass mode, only two write cycles are required to program a word, instead of four. [Word Program Command Sequence on page 63](#) has details on programming data to the device using both standard and Unlock Bypass command sequences.

An erase operation can erase one sector, multiple sectors, or the entire device. [Table 11.4 on page 19](#) indicates the set of address space that each sector occupies. A “bank address” is the set of address bits required to uniquely select a bank. Similarly, a “sector address” refers to the address bits required to uniquely select a sector. [Command Definitions on page 61](#) has details on erasing a sector or the entire chip, or suspending/resuming the erase operation.

I_{CC2} in the [DC Characteristics on page 78](#) represents the active current specification for the write mode. See the timing specification tables and timing diagrams in section [Reset on page 82](#) for write operations.

11.3.1 Accelerated Program Operation

The device offers accelerated program operations through the ACC function. This function is primarily intended to allow faster manufacturing throughput at the factory.

If the system asserts V_{HH} on this pin, the device automatically enters the aforementioned Unlock Bypass mode, temporarily unprotects any protected sectors, and uses the higher voltage on the pin to reduce the time required for program operations. The system would use a two-cycle program command sequence as required by the Unlock Bypass mode. Removing V_{HH} from the WP#/ACC pin returns the device to normal operation. *Note that V_{HH} must not be asserted on WP#/ACC for operations other than accelerated programming, or device damage may result. In addition, the WP#/ACC pin should be raised to V_{CC} when not in use. That is, the WP#/ACC pin should not be left floating or unconnected; inconsistent behavior of the device may result.*

11.3.2 Autoselect Functions

If 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 DQ15–DQ0. Standard read cycle timings apply in this mode. Refer to the [Table 11.9, Secured Silicon Sector Addresses on page 42](#) and [Autoselect Command Sequence on page 62](#) for more information.

11.4 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 OE# input.

The device enters the CMOS standby mode when the CE# (CE1#,CE#2 in PL129J) and RESET# pins are both held at $V_{IO} \pm 0.3$ V. (Note that this is a more restricted voltage range than V_{IH} .) If CE# (CE1#,CE#2 in PL129J) and RESET# are held at V_{IH} , but not within $V_{IO} \pm 0.3$ V, the device will be in the standby mode, but the standby current will be greater. The device requires standard access time (t_{CE}) for read access when the device is in either of these standby modes, 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.

ICC3 in [DC Characteristics on page 78](#) represents the CMOS standby current specification.

11.5 Automatic Sleep Mode

The automatic sleep mode minimizes Flash device energy consumption. The device automatically enables this mode when addresses remain stable for $t_{ACC} + 30$ ns. The automatic sleep mode is independent of the CE#, WE#, and OE# control signals. Standard address access timings provide new data when addresses are changed. While in sleep mode, output data is latched and always available to the system. Note that during automatic sleep mode, OE# must be at V_{IH} before the device reduces current to the stated sleep mode specification. I_{CC5} in [DC Characteristics on page 78](#) represents the automatic sleep mode current specification.

11.6 RESET#: Hardware Reset Pin

The RESET# pin provides a hardware method of resetting the device to reading array data. When the RESET# pin is driven low for at least a period of t_{RP} , the device immediately terminates any operation in progress, tristates all output pins, and ignores all read/write commands for the duration of the 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 RESET# pulse. When RESET# is held at $V_{SS} \pm 0.3$ V, the device draws CMOS standby current (ICC4). If RESET# is held at V_{IL} but not within $V_{SS} \pm 0.3$ V, the standby current will be greater.

The 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 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 of t_{READY} (during Embedded Algorithms). The system can thus monitor RY/BY# to determine whether the reset operation is complete. If RESET# is asserted when a program or erase operation is not executing (RY/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 RESET# pin returns to V_{IH} .

Refer to the tables in [AC Characteristics on page 79](#) for RESET# parameters and to [Figure 21.5 on page 82](#) for the timing diagram.

11.7 Output Disable Mode

When the OE# input is at V_{IH} , output from the device is disabled. The output pins (except for RY/BY#) are placed in the highest Impedance state

Table 11.5 PL127J Sector Architecture

Bank	Sector	Sector Address (A22-A12)	Sector Size (Kwords)	Address Range (x16)
Bank A	SA0	000000000000	4	000000h-000FFFFh
	SA1	000000000001	4	001000h-001FFFFh
	SA2	000000000010	4	002000h-002FFFFh
	SA3	000000000011	4	003000h-003FFFFh
	SA4	0000000000100	4	004000h-004FFFFh
	SA5	0000000000101	4	005000h-005FFFFh
	SA6	0000000000110	4	006000h-006FFFFh
	SA7	0000000000111	4	007000h-007FFFFh
	SA8	000000001XXX	32	008000h-00FFFFFFh
	SA9	00000010XXX	32	010000h-017FFFFh
	SA10	00000011XXX	32	018000h-01FFFFh
	SA11	00000100XXX	32	020000h-027FFFFh
	SA12	00000101XXX	32	028000h-02FFFFh
	SA13	00000110XXX	32	030000h-037FFFFh
	SA14	00000111XXX	32	038000h-03FFFFh
	SA15	00001000XXX	32	040000h-047FFFFh
	SA16	00001001XXX	32	048000h-04FFFFh
Bank A	SA17	00001010XXX	32	050000h-057FFFFh
	SA18	00001011XXX	32	058000h-05FFFFFFh
	SA19	00001100XXX	32	060000h-067FFFFh
	SA20	00001101XXX	32	068000h-06FFFFFFh
	SA21	00001110XXX	32	070000h-077FFFFh
	SA22	00001111XXX	32	078000h-07FFFFFFh
	SA23	00010000XXX	32	080000h-087FFFFh
	SA24	00010001XXX	32	088000h-08FFFFFFh
	SA25	00010010XXX	32	090000h-097FFFFh
	SA26	00010011XXX	32	098000h-09FFFFFFh
	SA27	00010100XXX	32	0A0000h-0A7FFFFh
	SA28	00010101XXX	32	0A8000h-0AFFFFh
	SA29	00010110XXX	32	0B0000h-0B7FFFFh
	SA30	00010111XXX	32	0B8000h-0BFFFFFFh
	SA31	00011000XXX	32	0C0000h-0C7FFFFh
	SA32	00011001XXX	32	0C8000h-0CFFFFFFh
	SA33	00011010XXX	32	0D0000h-0D7FFFFh
	SA34	00011011XXX	32	0D8000h-0DFFFFFFh
	SA35	00011100XXX	32	0E0000h-0E7FFFFh
	SA36	00011101XXX	32	0E8000h-0EFFFFh
	SA37	00011110XXX	32	0F0000h-0F7FFFFh
	SA38	00011111XXX	32	0F8000h-0FFFFFFh

Table 11.5 PL127J Sector Architecture (Continued)

Bank	Sector	Sector Address (A22-A12)	Sector Size (Kwords)	Address Range (x16)
Bank B	SA39	00100000XXX	32	100000h-107FFFh
	SA40	00100001XXX	32	108000h-10FFFFh
	SA41	00100010XXX	32	110000h-117FFFh
	SA42	00100011XXX	32	118000h-11FFFFh
	SA43	00100100XXX	32	120000h-127FFFh
	SA44	00100101XXX	32	128000h-12FFFFh
	SA45	00100110XXX	32	130000h-137FFFh
	SA46	00100111XXX	32	138000h-13FFFFh
	SA47	00101000XXX	32	140000h-147FFFh
	SA48	00101001XXX	32	148000h-14FFFFh
	SA49	00101010XXX	32	150000h-157FFFh
	SA50	00101011XXX	32	158000h-15FFFFh
	SA51	00101100XXX	32	160000h-167FFFh
	SA52	00101101XXX	32	168000h-16FFFFh
	SA53	00101110XXX	32	170000h-177FFFh
	SA54	00101111XXX	32	178000h-17FFFFh
	SA55	00110000XXX	32	180000h-187FFFh
	SA56	00110001XXX	32	188000h-18FFFFh
	SA57	00110010XXX	32	190000h-197FFFh
	SA58	00110011XXX	32	198000h-19FFFFh
	SA59	00110100XXX	32	1A0000h-1A7FFFh
	SA60	00110101XXX	32	1A8000h-1AFFFh
	SA61	00110110XXX	32	1B0000h-1B7FFFh
	SA62	00110111XXX	32	1B8000h-1BFFFh
	SA63	00111000XXX	32	1C0000h-1C7FFFh
	SA64	00111001XXX	32	1C8000h-1CFFFh
	SA65	00111010XXX	32	1D0000h-1D7FFFh

Table 11.5 PL127J Sector Architecture (Continued)

Bank	Sector	Sector Address (A22-A12)	Sector Size (Kwords)	Address Range (x16)
Bank B	SA66	00111011XXX	32	1D8000h-1DFFFFh
	SA67	00111100XXX	32	1E0000h-1E7FFFh
	SA68	00111101XXX	32	1E8000h-1EFFFFh
	SA69	00111110XXX	32	1F0000h-1F7FFFh
	SA70	00111111XXX	32	1F8000h-1FFFFFh
	SA71	01000000XXX	32	200000h-207FFFh
	SA72	01000001XXX	32	208000h-20FFFFh
	SA73	01000010XXX	32	210000h-217FFFh
	SA74	01000011XXX	32	218000h-21FFFFh
	SA75	01000100XXX	32	220000h-227FFFh
	SA76	01000101XXX	32	228000h-22FFFFh
	SA77	01000110XXX	32	230000h-237FFFh
	SA78	01000111XXX	32	238000h-23FFFFh
	SA79	01001000XXX	32	240000h-247FFFh
	SA80	01001001XXX	32	248000h-24FFFFh
	SA81	01001010XXX	32	250000h-257FFFh
	SA82	01001011XXX	32	258000h-25FFFFh
	SA83	01001100XXX	32	260000h-267FFFh
	SA84	01001101XXX	32	268000h-26FFFFh
	SA85	01001110XXX	32	270000h-277FFFh
	SA86	01001111XXX	32	278000h-27FFFFh
	SA87	01010000XXX	32	280000h-287FFFh
	SA88	01010001XXX	32	288000h-28FFFFh
	SA89	01010010XXX	32	290000h-297FFFh
	SA90	01010011XXX	32	298000h-29FFFFh
	SA91	01010100XXX	32	2A0000h-2A7FFFh
	SA92	01010101XXX	32	2A8000h-2AFFFFh
	SA93	01010110XXX	32	2B0000h-2B7FFFh
	SA94	01010111XXX	32	2B8000h-2BFFFFh
	SA95	01011000XXX	32	2C0000h-2C7FFFh
	SA96	01011001XXX	32	2C8000h-2CFFFFh
	SA97	01011010XXX	32	2D0000h-2D7FFFh
	SA98	01011011XXX	32	2D8000h-2DFFFFh
	SA99	01011100XXX	32	2E0000h-2E7FFFh
	SA100	01011101XXX	32	2E8000h-2EFFFFh
	SA101	01011110XXX	32	2F0000h-2F7FFFh
	SA102	01011111XXX	32	2F8000h-2FFFFFh
	SA103	01100000XXX	32	300000h-307FFFh
	SA104	01100001XXX	32	308000h-30FFFFh
	SA105	01100010XXX	32	310000h-317FFFh
	SA106	01100011XXX	32	318000h-31FFFFh
	SA107	01100100XXX	32	320000h-327FFFh
	SA108	01100101XXX	32	328000h-32FFFFh
	SA109	01100110XXX	32	330000h-337FFFh
	SA110	01100111XXX	32	338000h-33FFFFh
	SA111	01101000XXX	32	340000h-347FFFh

Table 11.5 PL127J Sector Architecture (Continued)

Bank	Sector	Sector Address (A22-A12)	Sector Size (Kwords)	Address Range (x16)
Bank B	SA115	01101100XXX	32	360000h-367FFFFh
	SA116	01101101XXX	32	368000h-36FFFFFFh
	SA117	01101110XXX	32	370000h-377FFFFh
	SA118	01101111XXX	32	378000h-37FFFFFFh
	SA119	01110000XXX	32	380000h-387FFFFh
	SA120	01110001XXX	32	388000h-38FFFFFFh
	SA121	01110010XXX	32	390000h-397FFFFh
	SA122	01110011XXX	32	398000h-39FFFFFFh
	SA123	01110100XXX	32	3A0000h-3A7FFFFh
	SA124	01110101XXX	32	3A8000h-3AFFFFh
	SA125	01110110XXX	32	3B0000h-3B7FFFFh
	SA126	01110111XXX	32	3B8000h-3BFFFFFFh
	SA127	01111000XXX	32	3C0000h-3C7FFFFh
	SA128	01111001XXX	32	3C8000h-3CFFFFFFh
	SA129	01111010XXX	32	3D0000h-3D7FFFFh
	SA130	01111011XXX	32	3D8000h-3DFFFFFFh
	SA131	01111100XXX	32	3E0000h-3E7FFFFh
	SA132	01111101XXX	32	3E8000h-3EFFFFFFh
	SA133	01111110XXX	32	3F0000h-3F7FFFFh
	SA134	01111111XXX	32	3F8000h-3FFFFFFh

Table 11.5 PL127J Sector Architecture (Continued)

Bank	Sector	Sector Address (A22-A12)	Sector Size (Kwords)	Address Range (x16)
Bank C	SA135	10000000XXX	32	400000h-407FFFh
	SA136	10000001XXX	32	408000h-40FFFFh
	SA137	10000010XXX	32	410000h-417FFFh
	SA138	10000011XXX	32	418000h-41FFFFh
	SA139	10000100XXX	32	420000h-427FFFh
	SA140	10000101XXX	32	428000h-42FFFFh
	SA141	10000110XXX	32	430000h-437FFFh
	SA142	10000111XXX	32	438000h-43FFFFh
	SA143	10001000XXX	32	440000h-447FFFh
	SA144	10001001XXX	32	448000h-44FFFFh
	SA145	10001010XXX	32	450000h-457FFFh
	SA146	10001011XXX	32	458000h-45FFFFh
	SA147	10001100XXX	32	460000h-467FFFh
	SA148	10001101XXX	32	468000h-46FFFFh
	SA149	10001110XXX	32	470000h-477FFFh
	SA150	10001111XXX	32	478000h-47FFFFh
Bank C	SA151	10010000XXX	32	480000h-487FFFh
	SA152	10010001XXX	32	488000h-48FFFFh
	SA153	10010010XXX	32	490000h-497FFFh
	SA154	10010011XXX	32	498000h-49FFFFh
	SA155	10010100XXX	32	4A0000h-4A7FFFh
	SA156	10010101XXX	32	4A8000h-4AFFFh
	SA157	10010110XXX	32	4B0000h-4B7FFFh
	SA158	10010111XXX	32	4B8000h-4BFFFFh
	SA159	10011000XXX	32	4C0000h-4C7FFFh
	SA160	10011001XXX	32	4C8000h-4CFFFFh
	SA161	10011010XXX	32	4D0000h-4D7FFFh
	SA162	10011011XXX	32	4D8000h-4DFFFFh
	SA163	10011100XXX	32	4E0000h-4E7FFFh

Table 11.5 PL127J Sector Architecture (Continued)

Bank	Sector	Sector Address (A22-A12)	Sector Size (Kwords)	Address Range (x16)
Bank C	SA164	10011101XXX	32	4E8000h-4EFFFFh
	SA165	10011110XXX	32	4F0000h-4F7FFFh
	SA166	10011111XXX	32	4F8000h-4FFFFFh
	SA167	10100000XXX	32	500000h-507FFFh
	SA168	10100001XXX	32	508000h-50FFFFh
	SA169	10100010XXX	32	510000h-517FFFh
	SA170	10100011XXX	32	518000h-51FFFFh
	SA171	10100100XXX	32	520000h-527FFFh
	SA172	10100101XXX	32	528000h-52FFFFh
	SA173	10100110XXX	32	530000h-537FFFh
	SA174	10100111XXX	32	538000h-53FFFFh
	SA175	10101000XXX	32	540000h-547FFFh
	SA176	10101001XXX	32	548000h-54FFFFh
	SA177	10101010XXX	32	550000h-557FFFh
	SA178	10101011XXX	32	558000h-55FFFFh
	SA179	10101100XXX	32	560000h-567FFFh
	SA180	10101101XXX	32	568000h-56FFFFh
	SA181	10101110XXX	32	570000h-577FFFh
	SA182	10101111XXX	32	578000h-57FFFFh
	SA183	10110000XXX	32	580000h-587FFFh
	SA184	10110001XXX	32	588000h-58FFFFh
	SA185	10110010XXX	32	590000h-597FFFh
	SA186	10110011XXX	32	598000h-59FFFFh
	SA187	10110100XXX	32	5A0000h-5A7FFFh
	SA188	10110101XXX	32	5A8000h-5AFFFh
	SA189	10110110XXX	32	5B0000h-5B7FFFh
	SA190	10110111XXX	32	5B8000h-5BFFFFh
	SA191	10111000XXX	32	5C0000h-5C7FFFh
	SA192	10111001XXX	32	5C8000h-5CFFFFh
	SA193	10111010XXX	32	5D0000h-5D7FFFh
	SA194	10111011XXX	32	5D8000h-5DFFFFh
	SA195	10111100XXX	32	5E0000h-5E7FFFh
	SA196	10111101XXX	32	5E8000h-5EFFFh
	SA197	10111110XXX	32	5F0000h-5F7FFFh
	SA198	10111111XXX	32	5F8000h-5FFFFFh
	SA199	11000000XXX	32	600000h-607FFFh
	SA200	11000001XXX	32	608000h-60FFFFh
	SA201	11000010XXX	32	610000h-617FFFh
	SA202	11000011XXX	32	618000h-61FFFFh
	SA203	11000100XXX	32	620000h-627FFFh
	SA204	11000101XXX	32	628000h-62FFFFh
	SA205	11000110XXX	32	630000h-637FFFh
	SA206	11000111XXX	32	638000h-63FFFFh
	SA207	11001000XXX	32	640000h-647FFFh
	SA208	11001001XXX	32	648000h-64FFFFh
	SA209	11001010XXX	32	650000h-657FFFh
	SA210	11001011XXX	32	658000h-65FFFFh

Table 11.5 PL127J Sector Architecture (Continued)

Bank	Sector	Sector Address (A22-A12)	Sector Size (Kwords)	Address Range (x16)
Bank C	SA213	11001110XXX	32	670000h-677FFFh
	SA214	11001111XXX	32	678000h-67FFFFh
	SA215	11010000XXX	32	680000h-687FFFh
	SA216	11010001XXX	32	688000h-68FFFFh
	SA217	11010010XXX	32	690000h-697FFFh
	SA218	11010011XXX	32	698000h-69FFFFh
	SA219	11010100XXX	32	6A0000h-6A7FFFh
	SA220	11010101XXX	32	6A8000h-6AFFFh
	SA221	11010110XXX	32	6B0000h-6B7FFFh
	SA222	11010111XXX	32	6B8000h-6BFFFFh
	SA223	11011000XXX	32	6C0000h-6C7FFFh
	SA224	11011001XXX	32	6C8000h-6CFFFFh
	SA225	11011010XXX	32	6D0000h-6D7FFFh
	SA226	11011011XXX	32	6D8000h-6DFFFFh
	SA227	11011100XXX	32	6E0000h-6E7FFFh
	SA228	11011101XXX	32	6E8000h-6EFFFFh
	SA229	11011110XXX	32	6F0000h-6F7FFFh
	SA230	11011111XXX	32	6F8000h-6FFFFFh

Table 11.5 PL127J Sector Architecture (Continued)

Bank	Sector	Sector Address (A22-A12)	Sector Size (Kwords)	Address Range (x16)
Bank D	SA231	11100000XXX	32	700000h-707FFFFh
	SA232	11100001XXX	32	708000h-70FFFFh
	SA233	11100010XXX	32	710000h-717FFFFh
	SA234	11100011XXX	32	718000h-71FFFFh
	SA235	11100100XXX	32	720000h-727FFFFh
	SA236	11100101XXX	32	728000h-72FFFFh
	SA237	11100110XXX	32	730000h-737FFFFh
	SA238	11100111XXX	32	738000h-73FFFFh
	SA239	11101000XXX	32	740000h-747FFFFh
	SA240	11101001XXX	32	748000h-74FFFFh
	SA241	11101010XXX	32	750000h-757FFFFh
	SA242	11101011XXX	32	758000h-75FFFFh
	SA243	11101100XXX	32	760000h-767FFFFh
	SA244	11101101XXX	32	768000h-76FFFFh
	SA245	11101110XXX	32	770000h-777FFFFh
	SA246	11101111XXX	32	778000h-77FFFFh
	SA247	11110000XXX	32	780000h-787FFFFh
	SA248	11110001XXX	32	788000h-78FFFFh
	SA249	11110010XXX	32	790000h-797FFFFh
	SA250	11110011XXX	32	798000h-79FFFFh
	SA251	11110100XXX	32	7A0000h-7A7FFFFh
	SA252	11110101XXX	32	7A8000h-7AFFFFh
	SA253	11110110XXX	32	7B0000h-7B7FFFFh
	SA254	11110111XXX	32	7B8000h-7BFFFFh
	SA255	11111000XXX	32	7C0000h-7C7FFFFh
	SA256	11111001XXX	32	7C8000h-7CFFFFh
	SA257	11111010XXX	32	7D0000h-7D7FFFFh
	SA258	11111011XXX	32	7D8000h-7DFFFFh
	SA259	11111100XXX	32	7E0000h-7E7FFFFh
	SA260	11111101XXX	32	7E8000h-7EFFFFh
	SA261	11111110XXX	32	7F0000h-7F7FFFFh
Bank D	SA262	11111111000	4	7F8000h-7F8FFFFh
	SA263	11111111001	4	7F9000h-7F9FFFFh
	SA264	11111111010	4	7FA000h-7FAFFFFh
	SA265	11111111011	4	7FB000h-7FBFFFFh
	SA266	11111111100	4	7FC000h-7FCFFFFh
	SA267	11111111101	4	7FD000h-7FDFFFFh
	SA268	11111111110	4	7FE000h-7FEFFFFh
	SA269	11111111111	4	7FF000h-7FFFFFh

Table 11.6 PL064J Sector Architecture

Bank	Sector	Sector Address (A22-A12)	Sector Size (Kwords)	Address Range (x16)
Bank A	SA0	0000000000	4	000000h-000FFFFh
	SA1	0000000001	4	001000h-001FFFFh
	SA2	0000000010	4	002000h-002FFFFh
	SA3	0000000011	4	003000h-003FFFFh
	SA4	0000000100	4	004000h-004FFFFh
	SA5	0000000101	4	005000h-005FFFFh
	SA6	0000000110	4	006000h-006FFFFh
	SA7	0000000111	4	007000h-007FFFFh
	SA8	0000001XXX	32	008000h-00FFFFh
	SA9	0000010XXX	32	010000h-017FFFFh
	SA10	0000011XXX	32	018000h-01FFFFh
	SA11	0000100XXX	32	020000h-027FFFFh
	SA12	0000101XXX	32	028000h-02FFFFh
	SA13	0000110XXX	32	030000h-037FFFFh
	SA14	0000111XXX	32	038000h-03FFFFh
	SA15	0001000XXX	32	040000h-047FFFFh
	SA16	0001001XXX	32	048000h-04FFFFh
	SA17	0001010XXX	32	050000h-057FFFFh
	SA18	0001011XXX	32	058000h-05FFFFh
	SA19	0001100XXX	32	060000h-067FFFFh
	SA20	0001101XXX	32	068000h-06FFFFh
	SA21	0001110XXX	32	070000h-077FFFFh
	SA22	0001111XXX	32	078000h-07FFFFh
Bank B	SA23	0010000XXX	32	080000h-087FFFFh
	SA24	0010001XXX	32	088000h-08FFFFh
	SA25	0010010XXX	32	090000h-097FFFFh
	SA26	0010011XXX	32	098000h-09FFFFh
	SA27	0010100XXX	32	0A0000h-0A7FFFFh
	SA28	0010101XXX	32	0A8000h-0AFFFFh
	SA29	0010110XXX	32	0B0000h-0B7FFFFh
	SA30	0010111XXX	32	0B8000h-0BFFFFh
	SA31	0011000XXX	32	0C0000h-0C7FFFFh
	SA32	0011001XXX	32	0C8000h-0CFFFFh
	SA33	0011010XXX	32	0D0000h-0D7FFFFh
	SA34	0011011XXX	32	0D8000h-0DFFFFh
	SA35	0011100XXX	32	0E0000h-0E7FFFFh
	SA36	0011101XXX	32	0E8000h-0EFFFFh

Table 11.6 PL064J Sector Architecture (Continued)

Bank	Sector	Sector Address (A22-A12)	Sector Size (Kwords)	Address Range (x16)
Bank B	SA37	0011110XXX	32	0F0000h-0F7FFFh
	SA38	0011111XXX	32	0F8000h-0FFFFFh
	SA39	0100000XXX	32	100000h-107FFFh
	SA40	0100001XXX	32	108000h-10FFFFh
	SA41	0100010XXX	32	110000h-117FFFh
	SA42	0100011XXX	32	118000h-11FFFFh
	SA43	0100100XXX	32	120000h-127FFFh
	SA44	0100101XXX	32	128000h-12FFFFh
	SA45	0100110XXX	32	130000h-137FFFh
	SA46	0100111XXX	32	138000h-13FFFFh
	SA47	0101000XXX	32	140000h-147FFFh
	SA48	0101001XXX	32	148000h-14FFFFh
	SA49	0101010XXX	32	150000h-157FFFh
	SA50	0101011XXX	32	158000h-15FFFFh
	SA51	0101100XXX	32	160000h-167FFFh
	SA52	0101101XXX	32	168000h-16FFFFh
	SA53	0101110XXX	32	170000h-177FFFh
	SA54	0101111XXX	32	178000h-17FFFFh
	SA55	0110000XXX	32	180000h-187FFFh
	SA56	0110001XXX	32	188000h-18FFFFh
	SA57	0110010XXX	32	190000h-197FFFh
	SA58	0110011XXX	32	198000h-19FFFFh
	SA59	0110100XXX	32	1A0000h-1A7FFFh
	SA60	0110101XXX	32	1A8000h-1AFFFFh
	SA61	0110110XXX	32	1B0000h-1B7FFFh
	SA62	0110111XXX	32	1B8000h-1BFFFFh
	SA63	0111000XXX	32	1C0000h-1C7FFFh
	SA64	0111001XXX	32	1C8000h-1CFFFFh
	SA65	0111010XXX	32	1D0000h-1D7FFFh
	SA66	0111011XXX	32	1D8000h-1DFFFFh
	SA67	0111100XXX	32	1E0000h-1E7FFFh
	SA68	0111101XXX	32	1E8000h-1EFFFFh
	SA69	0111110XXX	32	1F0000h-1F7FFFh
	SA70	0111111XXX	32	1F8000h-1FFFFFh

Table 11.6 PL064J Sector Architecture (Continued)

Bank	Sector	Sector Address (A22-A12)	Sector Size (Kwords)	Address Range (x16)
Bank C	SA71	1000000XXX	32	200000h-207FFFFh
	SA72	1000001XXX	32	208000h-20FFFFh
	SA73	1000010XXX	32	210000h-217FFFFh
	SA74	1000011XXX	32	218000h-21FFFFh
	SA75	1000100XXX	32	220000h-227FFFFh
	SA76	1000101XXX	32	228000h-22FFFFh
	SA77	1000110XXX	32	230000h-237FFFFh
	SA78	1000111XXX	32	238000h-23FFFFh
	SA79	1001000XXX	32	240000h-247FFFFh
	SA80	1001001XXX	32	248000h-24FFFFh
	SA81	1001010XXX	32	250000h-257FFFFh
	SA82	1001011XXX	32	258000h-25FFFFh
	SA83	1001100XXX	32	260000h-267FFFFh
	SA84	1001101XXX	32	268000h-26FFFFh
	SA85	1001110XXX	32	270000h-277FFFFh

Table 11.6 PL064J Sector Architecture (Continued)

Bank	Sector	Sector Address (A22-A12)	Sector Size (Kwords)	Address Range (x16)
Bank C	SA86	1001111XXX	32	278000h-27FFFFh
	SA87	1010000XXX	32	280000h-287FFFh
	SA88	1010001XXX	32	288000h-28FFFFh
	SA89	1010010XXX	32	290000h-297FFFh
	SA90	1010011XXX	32	298000h-29FFFFh
	SA91	1010100XXX	32	2A0000h-2A7FFFh
	SA92	1010101XXX	32	2A8000h-2AFFFFh
	SA93	1010110XXX	32	2B0000h-2B7FFFh
	SA94	1010111XXX	32	2B8000h-2BFFFFh
	SA95	1011000XXX	32	2C0000h-2C7FFFh
	SA96	1011001XXX	32	2C8000h-2CFFFFh
	SA97	1011010XXX	32	2D0000h-2D7FFFh
	SA98	1011011XXX	32	2D8000h-2DFFFFh
	SA99	1011100XXX	32	2E0000h-2E7FFFh
	SA100	1011101XXX	32	2E8000h-2EFFFFh
	SA101	1011110XXX	32	2F0000h-2F7FFFh
	SA102	1011111XXX	32	2F8000h-2FFFFFh
Bank C	SA103	1100000XXX	32	300000h-307FFFh
	SA104	1100001XXX	32	308000h-30FFFFh
	SA105	1100010XXX	32	310000h-317FFFh
	SA106	1100011XXX	32	318000h-31FFFFh
	SA107	1100100XXX	32	320000h-327FFFh
	SA108	1100101XXX	32	328000h-32FFFFh
	SA109	1100110XXX	32	330000h-337FFFh
	SA110	1100111XXX	32	338000h-33FFFFh
	SA111	1101000XXX	32	340000h-347FFFh
	SA112	1101001XXX	32	348000h-34FFFFh
	SA113	1101010XXX	32	350000h-357FFFh
	SA114	1101011XXX	32	358000h-35FFFFh
	SA115	1101100XXX	32	360000h-367FFFh
	SA116	1101101XXX	32	368000h-36FFFFh
	SA117	1101110XXX	32	370000h-377FFFh
	SA118	1101111XXX	32	378000h-37FFFFh

Table 11.6 PL064J Sector Architecture (Continued)

Bank	Sector	Sector Address (A22-A12)	Sector Size (Kwords)	Address Range (x16)
Bank D	SA119	1110000XXX	32	380000h-387FFFFh
	SA120	1110001XXX	32	388000h-38FFFFh
	SA121	1110010XXX	32	390000h-397FFFFh
	SA122	1110011XXX	32	398000h-39FFFFh
	SA123	1110100XXX	32	3A0000h-3A7FFFFh
	SA124	1110101XXX	32	3A8000h-3AFFFFh
	SA125	1110110XXX	32	3B0000h-3B7FFFFh
	SA126	1110111XXX	32	3B8000h-3BFFFFh
	SA127	1111000XXX	32	3C0000h-3C7FFFFh
	SA128	1111001XXX	32	3C8000h-3CFFFFh
	SA129	1111010XXX	32	3D0000h-3D7FFFFh
	SA130	1111011XXX	32	3D8000h-3DFFFFh
	SA131	1111100XXX	32	3E0000h-3E7FFFFh
	SA132	1111101XXX	32	3E8000h-3EFFFFh
	SA133	1111110XXX	32	3F0000h-3F7FFFFh
	SA134	1111111000	4	3F8000h-3F8FFFFh
Bank D	SA135	1111111001	4	3F9000h-3F9FFFFh
	SA136	1111111010	4	3FA000h-3FAFFFh
	SA137	1111111011	4	3FB000h-3FBFFFh
	SA138	1111111100	4	3FC000h-3FCFFFh
	SA139	1111111101	4	3FD000h-3FDFFFh
	SA140	1111111110	4	3FE000h-3FEFFFh
	SA141	1111111111	4	3FF000h-3FFFFFFh

Table 11.7 PL032J Sector Architecture

Bank	Sector	Sector Address (A22-A12)	Sector Size (Kwords)	Address Range (x16)
Bank A	SA0	000000000	4	000000h-000FFFFh
	SA1	000000001	4	001000h-001FFFFh
	SA2	000000010	4	002000h-002FFFFh
	SA3	000000011	4	003000h-003FFFFh
	SA4	000000100	4	004000h-004FFFFh
	SA5	000000101	4	005000h-005FFFFh
	SA6	000000110	4	006000h-006FFFFh
	SA7	000000111	4	007000h-007FFFFh
	SA8	000001XXX	32	008000h-00FFFFFFh
	SA9	000010XXX	32	010000h-017FFFFh
	SA10	000011XXX	32	018000h-01FFFFFFh
	SA11	000100XXX	32	020000h-027FFFFh
	SA12	000101XXX	32	028000h-02FFFFFFh
	SA13	000110XXX	32	030000h-037FFFFh
	SA14	000111XXX	32	038000h-03FFFFFFh

Table 11.7 PL032J Sector Architecture (Continued)

Bank	Sector	Sector Address (A22-A12)	Sector Size (Kwords)	Address Range (x16)
Bank B	SA15	001000XXX	32	040000h-047FFFh
	SA16	001001XXX	32	048000h-04FFFFh
	SA17	001010XXX	32	050000h-057FFFh
	SA18	001011XXX	32	058000h-05FFFFh
	SA19	001100XXX	32	060000h-067FFFh
	SA20	001101XXX	32	068000h-06FFFFh
	SA21	001110XXX	32	070000h-077FFFh
	SA22	001111XXX	32	078000h-07FFFFh
	SA23	010000XXX	32	080000h-087FFFh
	SA24	010001XXX	32	088000h-08FFFFh
	SA25	010010XXX	32	090000h-097FFFh
	SA26	010011XXX	32	098000h-09FFFFh
	SA27	010100XXX	32	0A0000h-0A7FFFh
	SA28	010101XXX	32	0A8000h-0AFFFFFh
	SA29	010110XXX	32	0B0000h-0B7FFFh
	SA30	010111XXX	32	0B8000h-0BFFFFh
	SA31	011000XXX	32	0C0000h-0C7FFFh
	SA32	011001XXX	32	0C8000h-0CFFFFh
	SA33	011010XXX	32	0D0000h-0D7FFFh
	SA34	011011XXX	32	0D8000h-0DFFFFh
	SA35	011100XXX	32	0E0000h-0E7FFFh
	SA36	011101XXX	32	0E8000h-0EFFFFh
	SA37	011110XXX	32	0F0000h-0F7FFFh
Bank B	SA38	011111XXX	32	0F8000h-0FFFFFh

Table 11.7 PL032J Sector Architecture (Continued)

Bank	Sector	Sector Address (A22-A12)	Sector Size (Kwords)	Address Range (x16)
Bank C	SA39	100000XXX	32	100000h-107FFFFh
	SA40	100001XXX	32	108000h-10FFFFh
	SA41	100010XXX	32	110000h-117FFFFh
	SA42	100011XXX	32	118000h-11FFFFh
	SA43	100100XXX	32	120000h-127FFFFh
	SA44	100101XXX	32	128000h-12FFFFh
	SA45	100110XXX	32	130000h-137FFFFh
	SA46	100111XXX	32	138000h-13FFFFh
	SA47	101000XXX	32	140000h-147FFFFh
	SA48	101001XXX	32	148000h-14FFFFh
	SA49	101010XXX	32	150000h-157FFFFh
	SA50	101011XXX	32	158000h-15FFFFh
	SA51	101100XXX	32	160000h-167FFFFh
	SA52	101101XXX	32	168000h-16FFFFh
	SA53	101110XXX	32	170000h-177FFFFh
	SA54	101111XXX	32	178000h-17FFFFh
	SA55	110000XXX	32	180000h-187FFFFh
	SA56	110001XXX	32	188000h-18FFFFh
	SA57	110010XXX	32	190000h-197FFFFh
	SA58	110011XXX	32	198000h-19FFFFh
	SA59	110100XXX	32	1A0000h-1A7FFFFh
	SA60	110101XXX	32	1A8000h-1AFFFFh
	SA61	110110XXX	32	1B0000h-1B7FFFFh
	SA62	110111XXX	32	1B8000h-1BFFFFh
Bank D	SA63	111000XXX	32	1C0000h-1C7FFFFh
	SA64	111001XXX	32	1C8000h-1CFFFFh
	SA65	111010XXX	32	1D0000h-1D7FFFFh
	SA66	111011XXX	32	1D8000h-1DFFFFh
	SA67	111100XXX	32	1E0000h-1E7FFFFh
	SA68	111101XXX	32	1E8000h-1EFFFFh
	SA69	111110XXX	32	1F0000h-1F7FFFFh
	SA70	111111000	4	1F8000h-1F8FFFFh
	SA71	111111001	4	1F9000h-1F9FFFFh
	SA72	111111010	4	1FA000h-1FAFFFFh
	SA73	111111011	4	1FB000h-1FBFFFFh
	SA74	111111100	4	1FC000h-1FCFFFFh
	SA75	111111101	4	1FD000h-1FDFFFFh
	SA76	111111110	4	1FE000h-1FEFFFFh
	SA77	111111111	4	1FF000h-1FFFFFFh

Table 11.8 S29PL129J Sector Architecture

Bank	Sector	CE1#	CE2#	Sector Address (A21-A12)	Sector Size (Kwords)	Address Range (x16)
Bank 1A	SA1-0	0	1	0000000000	4	000000h-000FFFh
	SA1-1	0	1	0000000001	4	001000h-001FFFh
	SA1-2	0	1	0000000010	4	002000h-002FFFh
	SA1-3	0	1	0000000011	4	003000h-003FFFh
	SA1-4	0	1	00000000100	4	004000h-004FFFh
	SA1-5	0	1	00000000101	4	005000h-005FFFh
	SA1-6	0	1	00000000110	4	006000h-006FFFh
	SA1-7	0	1	00000000111	4	007000h-007FFFh
	SA1-8	0	1	0000001XXX	32	008000h-00FFFFFFh
	SA1-9	0	1	0000010XXX	32	010000h-017FFFh
	SA1-10	0	1	0000011XXX	32	018000h-01FFFh
	SA1-11	0	1	0000100XXX	32	020000h-027FFFh
	SA1-12	0	1	0000101XXX	32	028000h-02FFFh
	SA1-13	0	1	0000110XXX	32	030000h-037FFFh
	SA1-14	0	1	0000111XXX	32	038000h-03FFFh
	SA1-15	0	1	0001000XXX	32	040000h-047FFFh
	SA1-16	0	1	0001001XXX	32	048000h-04FFFh
	SA1-17	0	1	0001010XXX	32	050000h-057FFFh
	SA1-18	0	1	0001011XXX	32	058000h-05FFFh
	SA1-19	0	1	0001100XXX	32	060000h-067FFFh
	SA1-20	0	1	0001101XXX	32	068000h-06FFFh
	SA1-21	0	1	0001110XXX	32	070000h-077FFFh
	SA1-22	0	1	0001111XXX	32	078000h-07FFFh
	SA1-23	0	1	0010000XXX	32	080000h-087FFFh
	SA1-24	0	1	0010001XXX	32	088000h-08FFFh
	SA1-25	0	1	0010010XXX	32	090000h-097FFFh
	SA1-26	0	1	0010011XXX	32	098000h-09FFFh
	SA1-27	0	1	0010100XXX	32	0A0000h-0A7FFFh
	SA1-28	0	1	0010101XXX	32	0A8000h-0AFFFh
	SA1-29	0	1	0010110XXX	32	0B0000h-0B7FFFh
	SA1-30	0	1	0010111XXX	32	0B8000h-0BFFFh
	SA1-31	0	1	0011000XXX	32	0C0000h-0C7FFFh
	SA1-32	0	1	0011001XXX	32	0C8000h-0CFFFh
	SA1-33	0	1	0011010XXX	32	0D0000h-0D7FFFh
	SA1-34	0	1	0011011XXX	32	0D8000h-0DFFFh
	SA1-35	0	1	0011100XXX	32	0E0000h-0E7FFFh
	SA1-36	0	1	0011101XXX	32	0E8000h-0EFFFh
	SA1-37	0	1	0011110XXX	32	0F0000h-0F7FFFh
	SA1-38	0	1	0011111XXX	32	0F8000h-0FFFFh
Bank 1B	SA1-39	0	1	0100000XXX	32	100000h-107FFFh
	SA1-40	0	1	0100001XXX	32	108000h-10FFFh
	SA1-41	0	1	0100010XXX	32	110000h-117FFFh
	SA1-42	0	1	0100011XXX	32	118000h-11FFFh
	SA1-43	0	1	0100100XXX	32	120000h-127FFFh
	SA1-44	0	1	0100101XXX	32	128000h-12FFFh
	SA1-45	0	1	0100110XXX	32	130000h-137FFFh
	SA1-46	0	1	0100111XXX	32	138000h-13FFFh
	SA1-47	0	1	0101000XXX	32	140000h-147FFFh

Table 11.8 S29PL129J Sector Architecture (Continued)

Bank	Sector	CE1#	CE2#	Sector Address (A21-A12)	Sector Size (Kwords)	Address Range (x16)
Bank 1B	SA1-48	0	1	0101001XXX	32	148000h-14FFFFh
	SA1-49	0	1	0101010XXX	32	150000h-157FFFh
	SA1-50	0	1	0101011XXX	32	158000h-15FFFFh
	SA1-51	0	1	0101100XXX	32	160000h-167FFFh
	SA1-52	0	1	0101101XXX	32	168000h-16FFFFh
	SA1-53	0	1	0101110XXX	32	170000h-177FFFh
	SA1-54	0	1	0101111XXX	32	178000h-17FFFFh
	SA1-55	0	1	0110000XXX	32	180000h-187FFFh
	SA1-56	0	1	0110001XXX	32	188000h-18FFFFh
	SA1-57	0	1	0110010XXX	32	190000h-197FFFh
	SA1-58	0	1	0110011XXX	32	198000h-19FFFFh
	SA1-59	0	1	0110100XXX	32	1A0000h-1A7FFFh
	SA1-60	0	1	0110101XXX	32	1A8000h-1AFFFh
	SA1-61	0	1	0110110XXX	32	1B0000h-1B7FFFh
	SA1-62	0	1	0110111XXX	32	1B8000h-1BFFFFh
	SA1-63	0	1	0111000XXX	32	1C0000h-1C7FFFh
	SA1-64	0	1	0111001XXX	32	1C8000h-1CFFFFh
	SA1-65	0	1	0111010XXX	32	1D0000h-1D7FFFh
	SA1-66	0	1	0111011XXX	32	1D8000h-1DFFFFh
	SA1-67	0	1	0111100XXX	32	1E0000h-1E7FFFh
	SA1-68	0	1	0111101XXX	32	1E8000h-1EFFFh
	SA1-69	0	1	0111110XXX	32	1F0000h-1F7FFFh
	SA1-70	0	1	0111111XXX	32	1F8000h-1FFFFh
	SA1-71	0	1	1000000XXX	32	200000h-207FFFh
	SA1-72	0	1	1000001XXX	32	208000h-20FFFFh
	SA1-73	0	1	1000010XXX	32	210000h-217FFFh
	SA1-74	0	1	1000011XXX	32	218000h-21FFFFh
	SA1-75	0	1	1000100XXX	32	220000h-227FFFh
	SA1-76	0	1	1000101XXX	32	228000h-22FFFFh
	SA1-77	0	1	1000110XXX	32	230000h-237FFFh
	SA1-78	0	1	1000111XXX	32	238000h-23FFFFh
	SA1-79	0	1	1001000XXX	32	240000h-247FFFh
	SA1-80	0	1	1001001XXX	32	248000h-24FFFFh
	SA1-81	0	1	1001010XXX	32	250000h-257FFFh
	SA1-82	0	1	1001011XXX	32	258000h-25FFFFh
	SA1-83	0	1	1001100XXX	32	260000h-267FFFh
	SA1-84	0	1	1001101XXX	32	268000h-26FFFFh
	SA1-85	0	1	1001110XXX	32	270000h-277FFFh
	SA1-86	0	1	1001111XXX	32	278000h-27FFFFh
	SA1-87	0	1	1010000XXX	32	280000h-287FFFh
	SA1-88	0	1	1010001XXX	32	288000h-28FFFFh
	SA1-89	0	1	1010010XXX	32	290000h-297FFFh
	SA1-90	0	1	1010011XXX	32	298000h-29FFFFh
	SA1-91	0	1	1010100XXX	32	2A0000h-2A7FFFh
	SA1-92	0	1	1010101XXX	32	2A8000h-2AFFFh
	SA1-93	0	1	1010110XXX	32	2B0000h-2B7FFFh
	SA1-94	0	1	1010111XXX	32	2B8000h-2BFFFFh
	SA1-95	0	1	1011000XXX	32	2C0000h-2C7FFFh
	SA1-96	0	1	1011001XXX	32	2C8000h-2CFFFFh

Table 11.8 S29PL129J Sector Architecture (Continued)

Bank	Sector	CE1#	CE2#	Sector Address (A21-A12)	Sector Size (Kwords)	Address Range (x16)
Bank 1B	SA1-97	0	1	1011010XXX	32	2D0000h-2D7FFFh
	SA1-98	0	1	1011011XXX	32	2D8000h-2DFFFFh
	SA1-99	0	1	1011100XXX	32	2E0000h-2E7FFFh
	SA1-100	0	1	1011101XXX	32	2E8000h-2EFFFFh
	SA1-101	0	1	1011110XXX	32	2F0000h-2F7FFFh
	SA1-102	0	1	1011111XXX	32	2F8000h-2FFFFFh
	SA1-103	0	1	1100000XXX	32	300000h-307FFFh
	SA1-104	0	1	1100001XXX	32	308000h-30FFFFh
	SA1-105	0	1	1100010XXX	32	310000h-317FFFh
	SA1-106	0	1	1100011XXX	32	318000h-31FFFFh
	SA1-107	0	1	1100100XXX	32	320000h-327FFFh
	SA1-108	0	1	1100101XXX	32	328000h-32FFFFh
	SA1-109	0	1	1100110XXX	32	330000h-337FFFh
	SA1-110	0	1	1100111XXX	32	338000h-33FFFFh
	SA1-111	0	1	1101000XXX	32	340000h-347FFFh
	SA1-112	0	1	1101001XXX	32	348000h-34FFFFh
	SA1-113	0	1	1101010XXX	32	350000h-357FFFh
	SA1-114	0	1	1101011XXX	32	358000h-35FFFFh
	SA1-115	0	1	1101100XXX	32	360000h-367FFFh
	SA1-116	0	1	1101101XXX	32	368000h-36FFFFh
	SA1-117	0	1	1101110XXX	32	370000h-377FFFh
	SA1-118	0	1	1101111XXX	32	378000h-37FFFFh
	SA1-119	0	1	1110000XXX	32	380000h-387FFFh
	SA1-120	0	1	1110001XXX	32	388000h-38FFFFh
	SA1-121	0	1	1110010XXX	32	390000h-397FFFh
	SA1-122	0	1	1110011XXX	32	398000h-39FFFFh
	SA1-123	0	1	1110100XXX	32	3A0000h-3A7FFFh
	SA1-124	0	1	1110101XXX	32	3A8000h-3AFFFFh
	SA1-125	0	1	1110110XXX	32	3B0000h-3B7FFFh
	SA1-126	0	1	1110111XXX	32	3B8000h-3BFFFFh
	SA1-127	0	1	1111000XXX	32	3C0000h-3C7FFFh
	SA1-128	0	1	1111001XXX	32	3C8000h-3CFFFFh
	SA1-129	0	1	1111010XXX	32	3D0000h-3D7FFFh
	SA1-130	0	1	1111011XXX	32	3D8000h-3DFFFFh
	SA1-131	0	1	1111100XXX	32	3E0000h-3E7FFFh
	SA1-132	0	1	1111101XXX	32	3E8000h-3EFFFFh
	SA1-133	0	1	1111110XXX	32	3F0000h-3F7FFFh
	SA1-134	0	1	1111111XXX	32	3F8000h-3FFFFFh

Table 11.8 S29PL129J Sector Architecture (Continued)

Bank	Sector	CE1#	CE2#	Sector Address (A21-A12)	Sector Size (Kwords)	Address Range (x16)
Bank 2A	SA2-0	1	0	0000000XXX	32	000000h-007FFFFh
	SA2-1	1	0	0000001XXX	32	008000h-00FFFFh
	SA2-2	1	0	0000010XXX	32	010000h-017FFFFh
	SA2-3	1	0	0000011XXX	32	018000h-01FFFFh
	SA2-4	1	0	0000100XXX	32	020000h-027FFFFh
	SA2-5	1	0	0000101XXX	32	028000h-02FFFFh
	SA2-6	1	0	0000110XXX	32	030000h-037FFFFh
	SA2-7	1	0	0000111XXX	32	038000h-03FFFFh
	SA2-8	1	0	0001000XXX	32	040000h-047FFFFh
	SA2-9	1	0	0001001XXX	32	048000h-04FFFFh
	SA2-10	1	0	0001010XXX	32	050000h-057FFFFh

Table 11.8 S29PL129J Sector Architecture (Continued)

Bank	Sector	CE1#	CE2#	Sector Address (A21-A12)	Sector Size (Kwords)	Address Range (x16)
Bank 2/A	SA2-11	1	0	0001011XXX	32	058000h-05FFFFh
	SA2-12	1	0	0001100XXX	32	060000h-067FFFh
	SA2-13	1	0	0001101XXX	32	068000h-06FFFFh
	SA2-14	1	0	0001110XXX	32	070000h-077FFFh
	SA2-15	1	0	0001111XXX	32	078000h-07FFFFh
	SA2-16	1	0	0010000XXX	32	080000h-087FFFh
	SA2-17	1	0	0010001XXX	32	088000h-08FFFFh
	SA2-18	1	0	0010010XXX	32	090000h-097FFFh
	SA2-19	1	0	0010011XXX	32	098000h-09FFFFh
	SA2-20	1	0	0010100XXX	32	0A0000h-0A7FFFh
	SA2-21	1	0	0010101XXX	32	0A8000h-0AFFFFh
	SA2-22	1	0	0010110XXX	32	0B0000h-0B7FFFh
	SA2-23	1	0	0010111XXX	32	0B8000h-0BFFFFh
	SA2-24	1	0	0011000XXX	32	0C0000h-0C7FFFh
	SA2-25	1	0	0011001XXX	32	0C8000h-0CFFFFh
	SA2-26	1	0	0011010XXX	32	0D0000h-0D7FFFh
	SA2-27	1	0	0011011XXX	32	0D8000h-0DFFFFh
	SA2-28	1	0	0011100XXX	32	0E0000h-0E7FFFh
	SA2-29	1	0	0011101XXX	32	0E8000h-0EFFFFh
	SA2-30	1	0	0011110XXX	32	0F0000h-0F7FFFh
	SA2-31	1	0	0011111XXX	32	0F8000h-0FFFFFh
	SA2-32	1	0	0100000XXX	32	100000h-107FFFh
	SA2-33	1	0	0100001XXX	32	108000h-10FFFFh
	SA2-34	1	0	0100010XXX	32	110000h-117FFFh
	SA2-35	1	0	0100011XXX	32	118000h-11FFFFh
	SA2-36	1	0	0100100XXX	32	120000h-127FFFh
	SA2-37	1	0	0100101XXX	32	128000h-12FFFFh
	SA2-38	1	0	0100110XXX	32	130000h-137FFFh
	SA2-39	1	0	0100111XXX	32	138000h-13FFFFh
	SA2-40	1	0	0101000XXX	32	140000h-147FFFh
	SA2-41	1	0	0101001XXX	32	148000h-14FFFFh
	SA2-42	1	0	0101010XXX	32	150000h-157FFFh
	SA2-43	1	0	0101011XXX	32	158000h-15FFFFh
	SA2-44	1	0	0101100XXX	32	160000h-167FFFh
	SA2-45	1	0	0101101XXX	32	168000h-16FFFFh
	SA2-46	1	0	0101110XXX	32	170000h-177FFFh
	SA2-47	1	0	0101111XXX	32	178000h-17FFFFh
	SA2-48	1	0	0110000XXX	32	180000h-187FFFh
	SA2-49	1	0	0110001XXX	32	188000h-18FFFFh
	SA2-50	1	0	0110010XXX	32	190000h-197FFFh
	SA2-51	1	0	0110011XXX	32	198000h-19FFFFh
	SA2-52	1	0	0110100XXX	32	1A0000h-1A7FFFh
	SA2-53	1	0	0110101XXX	32	1A8000h-1AFFFFh
	SA2-54	1	0	0110110XXX	32	1B0000h-1B7FFFh
	SA2-55	1	0	0110111XXX	32	1B8000h-1BFFFFh
	SA2-56	1	0	0111000XXX	32	1C0000h-1C7FFFh
	SA2-57	1	0	0111001XXX	32	1C8000h-1CFFFFh
	SA2-58	1	0	0111010XXX	32	1D0000h-1D7FFFh
	SA2-59	1	0	0111011XXX	32	1D8000h-1DFFFFh

Table 11.8 S29PL129J Sector Architecture (Continued)

Bank	Sector	CE1#	CE2#	Sector Address (A21-A12)	Sector Size (Kwords)	Address Range (x16)
Bank 2A	SA2-60	1	0	0111100XXX	32	1E0000h–1E7FFFh
	SA2-61	1	0	0111101XXX	32	1E8000h–1EFFFFFh
	SA2-62	1	0	0111110XXX	32	1F0000h–1F7FFFh
	SA2-63	1	0	0111111XXX	32	1F8000h–1FFFFFFh
	SA2-64	1	0	1000000XXX	32	200000h–207FFFh
	SA2-65	1	0	1000001XXX	32	208000h–20FFFh
	SA2-66	1	0	1000010XXX	32	210000h–217FFFh
	SA2-67	1	0	1000011XXX	32	218000h–21FFFh
	SA2-68	1	0	1000100XXX	32	220000h–227FFFh
	SA2-69	1	0	1000101XXX	32	228000h–22FFFh
	SA2-70	1	0	1000110XXX	32	230000h–237FFFh
	SA2-71	1	0	1000111XXX	32	238000h–23FFFh
	SA2-72	1	0	1001000XXX	32	240000h–247FFFh
	SA2-73	1	0	1001001XXX	32	248000h–24FFFh
	SA2-74	1	0	1001010XXX	32	250000h–257FFFh
	SA2-75	1	0	1001011XXX	32	258000h–25FFFh
	SA2-76	1	0	1001100XXX	32	260000h–267FFFh
	SA2-77	1	0	1001101XXX	32	268000h–26FFFh
	SA2-78	1	0	1001110XXX	32	270000h–277FFFh
	SA2-79	1	0	1001111XXX	32	278000h–27FFFh
	SA2-80	1	0	1010000XXX	32	280000h–287FFFh
	SA2-81	1	0	1010001XXX	32	288000h–28FFFh
	SA2-82	1	0	1010010XXX	32	290000h–297FFFh
	SA2-83	1	0	1010011XXX	32	298000h–29FFFh
	SA2-84	1	0	1010100XXX	32	2A0000h–2A7FFFh
	SA2-85	1	0	1010101XXX	32	2A8000h–2AFFFFFh
	SA2-86	1	0	1010110XXX	32	2B0000h–2B7FFFh
	SA2-87	1	0	1010111XXX	32	2B8000h–2BFFFh
	SA2-88	1	0	1011000XXX	32	2C0000h–2C7FFFh
	SA2-89	1	0	1011001XXX	32	2C8000h–2CFFFh
	SA2-90	1	0	1011010XXX	32	2D0000h–2D7FFFh
	SA2-91	1	0	1011011XXX	32	2D8000h–2DFFFh
	SA2-92	1	0	1011100XXX	32	2E0000h–2E7FFFh
	SA2-93	1	0	1011101XXX	32	2E8000h–2EFFFFFh
	SA2-94	1	0	1011110XXX	32	2F0000h–2F7FFFh
	SA2-95	1	0	1011111XXX	32	2F8000h–2FFFFFFh

Table 11.8 S29PL129J Sector Architecture (Continued)

Bank	Sector	CE1#	CE2#	Sector Address (A21-A12)	Sector Size (Kwords)	Address Range (x16)
Bank 2B	SA2-96	1	0	1100000XXX	32	300000h-307FFFFh
	SA2-97	1	0	1100001XXX	32	308000h-30FFFFh
	SA2-98	1	0	1100010XXX	32	310000h-317FFFFh
	SA2-99	1	0	1100011XXX	32	318000h-31FFFFh
	SA2-100	1	0	1100100XXX	32	320000h-327FFFFh
	SA2-101	1	0	1100101XXX	32	328000h-32FFFFh
	SA2-102	1	0	1100110XXX	32	330000h-337FFFFh
	SA2-103	1	0	1100111XXX	32	338000h-33FFFFh
	SA2-104	1	0	1101000XXX	32	340000h-347FFFFh
	SA2-105	1	0	1101001XXX	32	348000h-34FFFFh
	SA2-106	1	0	1101010XXX	32	350000h-357FFFFh
	SA2-107	1	0	1101011XXX	32	358000h-35FFFFh
	SA2-108	1	0	1101100XXX	32	360000h-367FFFFh
Bank 2B	SA2-109	1	0	1101101XXX	32	368000h-36FFFFh
	SA2-110	1	0	1101110XXX	32	370000h-377FFFFh
	SA2-111	1	0	1101111XXX	32	378000h-37FFFFh
	SA2-112	1	0	1110000XXX	32	380000h-387FFFFh
	SA2-113	1	0	1110001XXX	32	388000h-38FFFFh
	SA2-114	1	0	1110010XXX	32	390000h-397FFFFh
	SA2-115	1	0	1110011XXX	32	398000h-39FFFFh
	SA2-116	1	0	1110100XXX	32	3A0000h-3A7FFFFh
	SA2-117	1	0	1110101XXX	32	3A8000h-3AFFFFh
	SA2-118	1	0	1110110XXX	32	3B0000h-3B7FFFFh
	SA2-119	1	0	1110111XXX	32	3B8000h-3BFFFFh
	SA2-120	1	0	1111000XXX	32	3C0000h-3C7FFFFh
	SA2-121	1	0	1111001XXX	32	3C8000h-3CFFFFh
	SA2-122	1	0	1111010XXX	32	3D0000h-3D7FFFFh
	SA2-123	1	0	1111011XXX	32	3D8000h-3DFFFFh
	SA2-124	1	0	1111100XXX	32	3E0000h-3E7FFFFh
	SA2-125	1	0	1111101XXX	32	3E8000h-3EFFFFh
	SA2-126	1	0	1111110XXX	32	3F0000h-3F7FFFFh
	SA2-127	1	0	1111111000	4	3F8000h-3F8FFFFh
	SA2-128	1	0	1111111001	4	3F9000h-3F9FFFFh
	SA2-129	1	0	1111111010	4	3FA000h-3FAFFFFh
	SA2-130	1	0	1111111011	4	3FB000h-3FBFFFh
	SA2-131	1	0	1111111100	4	3FC000h-3FCFFFh
	SA2-132	1	0	1111111101	4	3FD000h-3FDFFFh
	SA2-133	1	0	1111111110	4	3FE000h-3FEFFFh
	SA2-134	1	0	1111111111	4	3FF000h-3FFFFh

Table 11.9 Secured Silicon Sector Addresses

	Sector Size	Address Range
Factory-Locked Area	64 words	000000h-00003Fh
Customer-Lockable Area	64 words	000040h-00007Fh

11.8 Autoselect Mode

The autoselect mode provides manufacturer and device identification, and sector protection verification, through identifier codes output on DQ7–DQ0. 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} on address pin A9. Address pins must be as shown in [Table 11.10 on page 43](#) and [Table 11.11 on page 44](#). In addition, when verifying sector protection, the sector address must appear on the appropriate highest order address bits (see [Table 11.4 on page 19](#)). [Table 11.10](#) and [Table 11.11](#) show 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 DQ7–DQ0. However, the autoselect codes can also be accessed in-system through the command register, for instances when the device is erased or programmed in a system without access to high voltage on the A9 pin. The command sequence is illustrated in [Table 16.1 on page 68](#). *Note that if a Bank Address (BA) (on address bits PL127J: A22–A20, PL129J and PL064J: A21–A19, PL032J: A20–A18) is asserted during the third write cycle of the autoselect command, the host system can read autoselect data that bank and then immediately read array data from the other bank, without exiting the autoselect mode.*

To access the autoselect codes in-system, the host system can issue the autoselect command via the command register, as shown in [Table 16.1 on page 68](#). This method does not require V_{ID} . Refer to the [Autoselect Command Sequence on page 62](#) for more information.

Table 11.10 Autoselect Codes (High Voltage Method)

Description		CE#	OE#	WE#	Amax to A12	A10	A9	A8	A7	A6	A5 to A4	A3	A2	A1	A0	DQ15 to DQ0
Manufacturer ID: Cypress products		L	L	H	BA	X	V_{ID}	X	L	L	X	L	L	L	L	0001h
Device ID	Read Cycle 1	L	L	H	BA	X	V_{ID}	X	L	L	L	L	L	L	227Eh	
	Read Cycle 2	L														2220h (PL127J) 2202h (PL064J) 220Ah (PL032J)
	Read Cycle 3	L														2200h (PL127J) 2201h (PL064J) 2201h (PL032J)
Sector Protection Verification		L	L	H	SA	X	V_{ID}	X	L	L	L	L	L	H	L	0001h (protected), 0000h (unprotected)
Secured Silicon Indicator Bit (DQ7, DQ6)		L	L	H	BA (See Note)	X	V_{ID}	X	X	L	X	L	L	H	H	DQ7=1 (factory locked), DQ6=1 (factory and customer locked)

Legend

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

Note

When Polling the Secured Silicon indicator bit the Bank Address (BA) should be set within the address range 004000h-03FFFFh.

Table 11.11 Autoselect Codes for PL129J

Description		CE1#	CE2#	OE#	WE#	A21 to A12	A10	A9	A8	A7	A6	A5 to A4	A3	A2	A1	A0	DQ15 to DQ0
Manufacturer ID: Cypress products		L	H	L	H	X	X	V _{ID}	X	L	L	X	L	L	L	L	0001h
		H	L														
Device ID	Read Cycle 1	L	H	L	H	X	X	V _{ID}	X	L	L	L	L	L	L	H	227Eh
	Read Cycle 1	H	L														
	Read Cycle 2	L	H										H	H	H	L	2221h
	Read Cycle 2	H	L														
	Read Cycle 3	L	H										H	H	H	H	2200h
	Read Cycle 3	H	L														
Sector Protection Verification		L	H	L	H	SA	X	V _{ID}	X	L	L	L	L	L	H	L	0001h (protected), 0000h (unprotected)
		H	L														
Secured Silicon Indicator Bit (DQ7, DQ6)		L	H	L	H	X (Note 1)	X	V _{ID}	X	X	L	X	L	L	H	H	DQ7=1 (factory locked), DQ6=1 (factory and customer locked)
		H	L														

Legend

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

Note

1. When Polling the Secured Silicon indicator bit the A21 to A12 should be set within the address range 004000h-03FFFFh.
2. The autoselect codes may also be accessed in-system by using the command sequences

Table 11.12 PL127J Boot Sector/Sector Block Addresses for Protection/Unprotection

Sector	A22-A12	Sector/Sector Block Size	Sector	A22-A12	Sector/Sector Block Size
SA0	000000000000	4 Kwords	SA131-SA134	011111XXXXXX	128 (4x32) Kwords
SA1	000000000001	4 Kwords	SA135-SA138	100000XXXXXX	128 (4x32) Kwords
SA2	000000000010	4 Kwords	SA139-SA142	100001XXXXXX	128 (4x32) Kwords
SA3	000000000011	4 Kwords	SA143-SA146	100010XXXXXX	128 (4x32) Kwords
SA4	000000000100	4 Kwords	SA147-SA150	100011XXXXXX	128 (4x32) Kwords
SA5	000000000101	4 Kwords	SA151-SA154	100100XXXXXX	128 (4x32) Kwords
SA6	000000000110	4 Kwords	SA155-SA158	100101XXXXXX	128 (4x32) Kwords
SA7	000000000111	4 Kwords	SA159-SA162	100110XXXXXX	128 (4x32) Kwords
SA8	00000001XXX	32 Kwords	SA163-SA166	100111XXXXXX	128 (4x32) Kwords
SA9	00000010XXX	32 Kwords	SA167-SA170	101000XXXXXX	128 (4x32) Kwords
SA10	00000011XXX	32 Kwords	SA171-SA174	101001XXXXXX	128 (4x32) Kwords
SA11-SA14	000001XXXXXX	128 (4x32) Kwords	SA175-SA178	101010XXXXXX	128 (4x32) Kwords
SA15-SA18	000010XXXXXX	128 (4x32) Kwords	SA179-SA182	101011XXXXXX	128 (4x32) Kwords
SA19-SA22	000011XXXXXX	128 (4x32) Kwords	SA183-SA186	101100XXXXXX	128 (4x32) Kwords
SA23-SA26	000100XXXXXX	128 (4x32) Kwords	SA187-SA190	101101XXXXXX	128 (4x32) Kwords
SA27-SA30	000101XXXXXX	128 (4x32) Kwords	SA191-SA194	101110XXXXXX	128 (4x32) Kwords
SA31-SA34	000110XXXXXX	128 (4x32) Kwords	SA195-SA198	101111XXXXXX	128 (4x32) Kwords
SA35-SA38	000111XXXXXX	128 (4x32) Kwords	SA199-SA202	110000XXXXXX	128 (4x32) Kwords
SA39-SA42	001000XXXXXX	128 (4x32) Kwords	SA203-SA206	110001XXXXXX	128 (4x32) Kwords
SA43-SA46	001001XXXXXX	128 (4x32) Kwords	SA207-SA210	110010XXXXXX	128 (4x32) Kwords
SA47-SA50	001010XXXXXX	128 (4x32) Kwords	SA211-SA214	110011XXXXXX	128 (4x32) Kwords
SA51-SA54	001011XXXXXX	128 (4x32) Kwords	SA215-SA218	110100XXXXXX	128 (4x32) Kwords
SA55-SA58	001100XXXXXX	128 (4x32) Kwords	SA219-SA222	110101XXXXXX	128 (4x32) Kwords
SA59-SA62	001101XXXXXX	128 (4x32) Kwords	SA223-SA226	110110XXXXXX	128 (4x32) Kwords
SA63-SA66	001110XXXXXX	128 (4x32) Kwords	SA227-SA230	110111XXXXXX	128 (4x32) Kwords
SA67-SA70	001111XXXXXX	128 (4x32) Kwords	SA231-SA234	111000XXXXXX	128 (4x32) Kwords
SA71-SA74	010000XXXXXX	128 (4x32) Kwords	SA235-SA238	111001XXXXXX	128 (4x32) Kwords
SA75-SA78	010001XXXXXX	128 (4x32) Kwords	SA239-SA242	111010XXXXXX	128 (4x32) Kwords
SA79-SA82	010010XXXXXX	128 (4x32) Kwords	SA243-SA246	111011XXXXXX	128 (4x32) Kwords
SA83-SA86	010011XXXXXX	128 (4x32) Kwords	SA247-SA250	111100XXXXXX	128 (4x32) Kwords
SA87-SA90	010100XXXXXX	128 (4x32) Kwords	SA251-SA254	111101XXXXXX	128 (4x32) Kwords
SA91-SA94	010101XXXXXX	128 (4x32) Kwords	SA255-SA258	111110XXXXXX	128 (4x32) Kwords
SA95-SA98	010110XXXXXX	128 (4x32) Kwords	SA259	11111100XXX	32 Kwords
SA99-SA102	010111XXXXXX	128 (4x32) Kwords	SA260	11111101XXX	32 Kwords
SA103-SA106	011000XXXXXX	128 (4x32) Kwords	SA261	11111110XXX	32 Kwords
SA107-SA110	011001XXXXXX	128 (4x32) Kwords	SA262	11111111000	4 Kwords
SA111-SA114	011010XXXXXX	128 (4x32) Kwords	SA263	11111111001	4 Kwords
SA115-SA118	011011XXXXXX	128 (4x32) Kwords	SA264	11111111010	4 Kwords
SA119-SA122	011100XXXXXX	128 (4x32) Kwords	SA265	11111111011	4 Kwords
SA123-SA126	011101XXXXXX	128 (4x32) Kwords			
SA127-SA130	011110XXXXXX	128 (4x32) Kwords			

Table 11.13 PL129J Boot Sector/Sector Block Addresses for Protection/Unprotection

CE1# Control			CE2# Control		
Sector Group	A21-12	Sector/Sector Block Size	Sector Group	A21-12	Sector/Sector Block Size
SA1-0	0000000000	4 Kwords	SA2-0-SA2-3	00000XXXXX	128 (4x32) Kwords
SA1-1	0000000001	4 Kwords	SA2-4-SA2-7	00001XXXXX	128 (4x32) Kwords
SA1-2	0000000010	4 Kwords	SA2-8-SA2-11	00010XXXXX	128 (4x32) Kwords
SA1-3	0000000011	4 Kwords	SA2-12-SA2-15	00011XXXXX	128 (4x32) Kwords
SA1-4	00000000100	4 Kwords	SA2-16-SA2-19	00100XXXXX	128 (4x32) Kwords
SA1-5	00000000101	4 Kwords	SA2-20-SA2-23	00101XXXXX	128 (4x32) Kwords
SA1-6	00000000110	4 Kwords	SA2-24-SA2-27	00110XXXXX	128 (4x32) Kwords
SA1-7	00000000111	4 Kwords	SA2-28-SA2-31	00111XXXXX	128 (4x32) Kwords
SA1-8	0000001XXX	32 Kwords	SA2-32-SA2-35	01000XXXXX	128 (4x32) Kwords
SA1-9	0000010XXX	32 Kwords	SA2-36-SA2-39	01001XXXXX	128 (4x32) Kwords
SA1-10	0000011XXX	32 Kwords	SA2-40-SA2-43	01010XXXXX	128 (4x32) Kwords
SA1-11 - SA1-14	00001XXXXX	128 (4x32) Kwords	SA2-44-SA2-47	01011XXXXX	128 (4x32) Kwords
SA1-15 - SA1-18	00010XXXXX	128 (4x32) Kwords	SA2-48-SA2-51	01100XXXXX	128 (4x32) Kwords
SA1-19 - SA1-22	00011XXXXX	128 (4x32) Kwords	SA2-52-SA2-55	01101XXXXX	128 (4x32) Kwords
SA1-23 - SA1-26	00100XXXXX	128 (4x32) Kwords	SA2-56-SA2-59	01110XXXXX	128 (4x32) Kwords
SA1-27 - SA1-30	00101XXXXX	128 (4x32) Kwords	SA2-60-SA2-63	01111XXXXX	128 (4x32) Kwords
SA1-31 - SA1-34	00110XXXXX	128 (4x32) Kwords	SA2-64-SA2-67	10000XXXXX	128 (4x32) Kwords
SA1-35 - SA1-38	00111XXXXX	128 (4x32) Kwords	SA2-68-SA2-71	10001XXXXX	128 (4x32) Kwords
SA1-39 - SA1-42	01000XXXXX	128 (4x32) Kwords	SA2-72-SA2-75	10010XXXXX	128 (4x32) Kwords
SA1-43 - SA1-46	01001XXXXX	128 (4x32) Kwords	SA2-76-SA2-79	10011XXXXX	128 (4x32) Kwords
SA1-47 - SA1-50	01010XXXXX	128 (4x32) Kwords	SA2-80-SA2-83	10100XXXXX	128 (4x32) Kwords
SA1-51 - SA1-54	01011XXXXX	128 (4x32) Kwords	SA2-84-SA2-87	10101XXXXX	128 (4x32) Kwords
SA1-55 - SA1-58	01100XXXXX	128 (4x32) Kwords	SA2-88-SA2-91	10110XXXXX	128 (4x32) Kwords
SA1-59 - SA1-62	01101XXXXX	128 (4x32) Kwords	SA2-92-SA2-95	10111XXXXX	128 (4x32) Kwords
SA1-63 - SA1-66	01110XXXXX	128 (4x32) Kwords	SA2-96-SA2-99	11000XXXXX	128 (4x32) Kwords
SA1-67 - SA1-70	01111XXXXX	128 (4x32) Kwords	SA2-100-SA2-103	11001XXXXX	128 (4x32) Kwords
SA1-71 - SA1-74	10000XXXXX	128 (4x32) Kwords	SA2-104-SA2-107	11010XXXXX	128 (4x32) Kwords
SA1-75 - SA1-78	10001XXXXX	128 (4x32) Kwords	SA2-108-SA2-111	11011XXXXX	128 (4x32) Kwords
SA1-79 - SA1-82	10010XXXXX	128 (4x32) Kwords	SA2-112-SA2-115	11100XXXXX	128 (4x32) Kwords
SA1-83 - SA1-86	10011XXXXX	128 (4x32) Kwords	SA2-116-SA2-119	11101XXXXX	128 (4x32) Kwords
SA1-87 - SA1-90	10100XXXXX	128 (4x32) Kwords	SA2-120-SA2-123	11110XXXXX	128 (4x32) Kwords
SA1-91 - SA1-94	10101XXXXX	128 (4x32) Kwords	SA2-124	1111100XXX	32 Kwords
SA1-95 - SA1-98	10110XXXXX	128 (4x32) Kwords	SA2-125	1111101XXX	32 Kwords
SA1-99 - SA1-102	10111XXXXX	128 (4x32) Kwords	SA2-126	1111110XXX	32 Kwords
SA1-103 - SA1-106	11000XXXXX	128 (4x32) Kwords	SA2-127	1111111000	4 Kwords
SA1-107 - SA1-110	11001XXXXX	128 (4x32) Kwords	SA2-128	1111111001	4 Kwords
SA1-111 - SA1-114	11010XXXXX	128 (4x32) Kwords	SA2-129	1111111010	4 Kwords
SA1-115 - SA1-118	11011XXXXX	128 (4x32) Kwords	SA2-130	1111111011	4 Kwords
SA1-119 - SA1-122	11100XXXXX	128 (4x32) Kwords	SA2-131	1111111100	4 Kwords
SA1-123 - SA1-126	11101XXXXX	128 (4x32) Kwords	SA2-132	1111111101	4 Kwords
SA1-127 - SA1-130	11110XXXXX	128 (4x32) Kwords	SA2-133	1111111110	4 Kwords
SA1-131 - SA1-134	11111XXXXX	128 (4x32) Kwords	SA2-134	1111111111	4 Kwords

The device is shipped with all sectors unprotected. Optional Cypress programming services enable programming and protecting sectors at the factory prior to shipping the device. Contact your local sales office for details.

It is possible to determine whether a sector is protected or unprotected. See the [Table 11.9, Secured Silicon Sector Addresses on page 42](#) for details.

11.9 Selecting a Sector Protection Mode

Table 11.14 PL064J Boot Sector/Sector Block Addresses for Protection/Unprotection

Sector	A21-A12	Sector/Sector Block Size
SA0	0000000000	4 Kwords
SA1	0000000001	4 Kwords
SA2	0000000010	4 Kwords
SA3	0000000011	4 Kwords
SA4	00000000100	4 Kwords
SA5	00000000101	4 Kwords
SA6	00000000110	4 Kwords
SA7	00000000111	4 Kwords
SA8	0000001XXX	32 Kwords
SA9	0000010XXX	32 Kwords
SA10	0000011XXX	32 Kwords
SA11-SA14	00001XXXXX	128 (4x32) Kwords
SA15-SA18	00010XXXXX	128 (4x32) Kwords
SA19-SA22	00011XXXXX	128 (4x32) Kwords
SA23-SA26	00100XXXXX	128 (4x32) Kwords
SA27-SA30	00101XXXXX	128 (4x32) Kwords
SA31-SA34	00110XXXXX	128 (4x32) Kwords
SA35-SA38	00111XXXXX	128 (4x32) Kwords
SA39-SA42	01000XXXXX	128 (4x32) Kwords
SA43-SA46	01001XXXXX	128 (4x32) Kwords
SA47-SA50	01010XXXXX	128 (4x32) Kwords
SA51-SA54	01011XXXXX	128 (4x32) Kwords
SA55-SA58	01100XXXXX	128 (4x32) Kwords
SA59-SA62	01101XXXXX	128 (4x32) Kwords
SA63-SA66	01110XXXXX	128 (4x32) Kwords
SA67-SA70	01111XXXXX	128 (4x32) Kwords
SA71-SA74	10000XXXXX	128 (4x32) Kwords
SA75-SA78	10001XXXXX	128 (4x32) Kwords
SA79-SA82	10010XXXXX	128 (4x32) Kwords
SA83-SA86	10011XXXXX	128 (4x32) Kwords
SA87-SA90	10100XXXXX	128 (4x32) Kwords
SA91-SA94	10101XXXXX	128 (4x32) Kwords
SA95-SA98	10110XXXXX	128 (4x32) Kwords
SA99-SA102	10111XXXXX	128 (4x32) Kwords
SA103-SA106	11000XXXXX	128 (4x32) Kwords
SA107-SA110	11001XXXXX	128 (4x32) Kwords
SA111-SA114	11010XXXXX	128 (4x32) Kwords
SA115-SA118	11011XXXXX	128 (4x32) Kwords
SA119-SA122	11100XXXXX	128 (4x32) Kwords
SA123-SA126	11101XXXXX	128 (4x32) Kwords
SA127-SA130	11110XXXXX	128 (4x32) Kwords

Table 11.14 PL064J Boot Sector/Sector Block Addresses for Protection/Unprotection (Continued)

Sector	A21-A12	Sector/Sector Block Size
SA131	1111100XXX	32 Kwords
SA132	1111101XXX	32 Kwords
SA133	1111110XXX	32 Kwords
SA134	1111111000	4 Kwords
SA135	1111111001	4 Kwords
SA136	1111111010	4 Kwords
SA137	1111111011	4 Kwords
SA138	1111111100	4 Kwords

Table 11.15 Sector Protection Schemes

DYB	PPB	PPB Lock	Sector State
0	0	0	Unprotected—PPB and DYB are changeable
0	0	1	Unprotected—PPB not changeable, DYB is changeable
0	1	0	Protected—PPB and DYB are changeable
1	0	0	
1	1	0	Protected—PPB not changeable, DYB is changeable
0	1	1	
1	0	1	
1	1	1	

12. Sector Protection

The PL127J, PL129J, PL064J, and PL032J features several levels of sector protection, which can disable both the program and erase operations in certain sectors or sector groups:

12.1 Persistent Sector Protection

A command sector protection method that replaces the old 12 V controlled protection method.

12.2 Password Sector Protection

A highly sophisticated protection method that requires a password before changes to certain sectors or sector groups are permitted

12.3 WP# Hardware Protection

A write protect pin that can prevent program or erase operations in sectors SA1-133, SA1-134, SA2-0 and SA2-1.

The WP# Hardware Protection feature is always available, independent of the software managed protection method chosen.

12.4 Selecting a Sector Protection Mode

All parts default to operate in the Persistent Sector Protection mode. The customer must then choose if the Persistent or Password Protection method is most desirable. There are two one-time programmable non-volatile bits that define which sector protection method will be used. If the Persistent Sector Protection method is desired, programming the Persistent Sector Protection Mode Locking Bit permanently sets the device to the Persistent Sector Protection mode. If the Password Sector Protection method is desired, programming the Password Mode Locking Bit permanently sets the device to the Password Sector Protection mode. It is not possible to switch between the two protection modes once a locking bit has been set. One of the two modes must be selected when the device is first programmed. This prevents a program or virus from later setting the Password Mode Locking Bit, which would cause an unexpected shift from the default Persistent Sector Protection Mode into the Password Protection Mode.

The device is shipped with all sectors unprotected. Optional Cypress programming services enable programming and protecting sectors at the factory prior to shipping the device. Contact your local sales office for details.

It is possible to determine whether a sector is protected or unprotected. See [Autoselect Mode on page 43](#) for details.

13. Persistent Sector Protection

The Persistent Sector Protection method replaces the 12 V controlled protection method in previous flash devices. This new method provides three different sector protection states:

- Persistently Locked—The sector is protected and cannot be changed.
- Dynamically Locked—The sector is protected and can be changed by a simple command.
- Unlocked—The sector is unprotected and can be changed by a simple command.

To achieve these states, three types of “bits” are used:

- Persistent Protection Bit
- Persistent Protection Bit Lock
- Persistent Sector Protection Mode Locking Bit

13.1 Persistent Protection Bit (PPB)

A single Persistent (non-volatile) Protection Bit is assigned to a maximum four sectors (see the sector address tables for specific sector protection groupings). All 4 Kword boot-block sectors have individual sector Persistent Protection Bits (PPBs) for greater flexibility. Each PPB is individually modifiable through the PPB Write Command.

The device erases all PPBs in parallel. If any PPB requires erasure, the device must be instructed to preprogram all of the sector PPBs prior to PPB erasure. Otherwise, a previously erased sector PPBs can potentially be over-erased. The flash device does not have a built-in means of preventing sector PPBs over-erasure.

13.2 Persistent Protection Bit Lock (PPB Lock)

The Persistent Protection Bit Lock (PPB Lock) is a global volatile bit. When set to “1”, the PPBs cannot be changed. When cleared (“0”), the PPBs are changeable. There is only one PPB Lock bit per device. The PPB Lock is cleared after power-up or hardware reset. There is no command sequence to unlock the PPB Lock.

13.3 Dynamic Protection Bit (DYB)

A volatile protection bit is assigned for each sector. After power-up or hardware reset, the contents of all DYBs is “0”. Each DYB is individually modifiable through the DYB Write Command.

When the parts are first shipped, the PPBs are cleared, the DYBs are cleared, and PPB Lock is defaulted to power up in the cleared state – meaning the PPBs are changeable.

When the device is first powered on the DYBs power up cleared (sectors not protected). The Protection State for each sector is determined by the logical OR of the PPB and the DYB related to that sector. For the sectors that have the PPBs cleared, the DYBs control whether or not the sector is protected or unprotected. By issuing the DYB Write command sequences, the DYBs will be set or cleared, thus placing each sector in the protected or unprotected state. These are the so-called Dynamic Locked or Unlocked states. They are called dynamic states because it is very easy to switch back and forth between the protected and unprotected conditions. This allows software to easily protect sectors against inadvertent changes yet does not prevent the easy removal of protection when changes are needed. The DYBs maybe set or cleared as often as needed.

The PPBs allow for a more static, and difficult to change, level of protection. The PPBs retain their state across power cycles because they are non-volatile. Individual PPBs are set with a command but must all be cleared as a group through a complex sequence of program and erasing commands. The PPBs are also limited to 100 erase cycles.

The PPB Lock bit adds an additional level of protection. Once all PPBs are programmed to the desired settings, the PPB Lock may be set to “1”. Setting the PPB Lock disables all program and erase commands to the non-volatile PPBs. In effect, the PPB Lock Bit locks the PPBs into their current state. The only way to clear the PPB Lock is to go through a power cycle. System boot code can determine if any changes to the PPB are needed; for example, to allow new system code to be downloaded. If no changes are needed then the boot code can set the PPB Lock to disable any further changes to the PPBs during system operation.

The WP#/ACC write protect pin adds a final level of hardware protection to sectors SA1-133, SA1-134, SA2-0 and SA2-1. When this pin is low it is not possible to change the contents of these sectors. These sectors generally hold system boot code. The WP#/ACC pin can prevent any changes to the boot code that could override the choices made while setting up sector protection during system initialization.

For customers who are concerned about malicious viruses there is another level of security - the persistently locked state. To persistently protect a given sector or sector group, the PPBs associated with that sector need to be set to "1". Once all PPBs are programmed to the desired settings, the PPB Lock should be set to "1". Setting the PPB Lock automatically disables all program and erase commands to the Non-Volatile PPBs. In effect, the PPB Lock "freezes" the PPBs into their current state. The only way to clear the PPB Lock is to go through a power cycle.

It is possible to have sectors that have been persistently locked, and sectors that are left in the dynamic state. The sectors in the dynamic state are all unprotected. If there is a need to protect some of them, a simple DYB Write command sequence is all that is necessary. The DYB write command for the dynamic sectors switch the DYBs to signify protected and unprotected, respectively. If there is a need to change the status of the persistently locked sectors, a few more steps are required. First, the PPB Lock bit must be disabled by either putting the device through a power-cycle, or hardware reset. The PPBs can then be changed to reflect the desired settings. Setting the PPB lock bit once again will lock the PPBs, and the device operates normally again.

The best protection is achieved by executing the PPB lock bit set command early in the boot code, and protect the boot code by holding WP#/ACC = V_{IL}.

[Table 11.15 on page 48](#) contains all possible combinations of the DYB, PPB, and PPB lock relating to the status of the sector.

In summary, if the PPB is set, and the PPB lock is set, the sector is protected and the protection can not be removed until the next power cycle clears the PPB lock. If the PPB is cleared, the sector can be dynamically locked or unlocked. The DYB then controls whether or not the sector is protected or unprotected.

If the user attempts to program or erase a protected sector, the device ignores the command and returns to read mode. A program command to a protected sector enables status polling for approximately 1 μ s before the device returns to read mode without having modified the contents of the protected sector. An erase command to a protected sector enables status polling for approximately 50 μ s after which the device returns to read mode without having erased the protected sector.

The programming of the DYB, PPB, and PPB lock for a given sector can be verified by writing a DYB/PPB/PPB lock verify command to the device. There is an alternative means of reading the protection status. Take RESET# to V_{IL} and hold WE# at V_{IH}. (The high voltage A9 Autoselect Mode also works for reading the status of the PPBs). Scanning the addresses (A18–A11) while (A6, A1, A0) = (0, 1, 0) will produce a logical '1' code at device output DQ0 for a protected sector or a "0" for an unprotected sector. In this mode, the other addresses are don't cares. Address location with A1 = V_{IL} are reserved for autoselect manufacturer and device codes.

13.4 Persistent Sector Protection Mode Locking Bit

Like the password mode locking bit, a Persistent Sector Protection mode locking bit exists to guarantee that the device remain in software sector protection. Once set, the Persistent Sector Protection locking bit prevents programming of the password protection mode locking bit. This guarantees that a hacker could not place the device in password protection mode.

14. Password Protection Mode

The Password Sector Protection Mode method allows an even higher level of security than the Persistent Sector Protection Mode. There are two main differences between the Persistent Sector Protection and the Password Sector Protection Mode:

When the device is first powered on, or comes out of a reset cycle, the PPB Lock bit set to the locked state, rather than cleared to the unlocked state.

The only means to clear the PPB Lock bit is by writing a unique 64-bit Password to the device.

The Password Sector Protection method is otherwise identical to the Persistent Sector Protection method.

A 64-bit password is the only additional tool utilized in this method.

Once the Password Mode Locking Bit is set, the password is permanently set with no means to read, program, or erase it. The password is used to clear the PPB Lock bit. The Password Unlock command must be written to the flash, along with a password. The flash device internally compares the given password with the pre-programmed password. If they match, the PPB Lock bit is cleared, and the PPBs can be altered. If they do not match, the flash device does nothing. There is a built-in 2 μ s delay for each "password check." This delay is intended to thwart any efforts to run a program that tries all possible combinations in order to crack the password.

14.1 Password and Password Mode Locking Bit

In order to select the Password sector protection scheme, the customer must first program the password. The password may be correlated to the unique Electronic Serial Number (ESN) of the particular flash device. Each ESN is different for every flash device; therefore each password should be different for every flash device. While programming in the password region, the customer may perform Password Verify operations.

Once the desired password is programmed in, the customer must then set the Password Mode Locking Bit. This operation achieves two objectives:

Permanently sets the device to operate using the Password Protection Mode. It is not possible to reverse this function.

Disables all further commands to the password region. All program, and read operations are ignored.

Both of these objectives are important, and if not carefully considered, may lead to unrecoverable errors. The user must be sure that the Password Protection method is desired when setting the Password Mode Locking Bit. More importantly, the user must be sure that the password is correct when the Password Mode Locking Bit is set. Due to the fact that read operations are disabled, there is no means to verify what the password is afterwards. If the password is lost after setting the Password Mode Locking Bit, there will be no way to clear the PPB Lock bit.

The Password Mode Locking Bit, once set, prevents reading the 64-bit password on the DQ bus and further password programming. The Password Mode Locking Bit is not erasable. Once Password Mode Locking Bit is programmed, the Persistent Sector Protection Locking Bit is disabled from programming, guaranteeing that no changes to the protection scheme are allowed.

14.2 64-bit Password

The 64-bit Password is located in its own memory space and is accessible through the use of the Password Program and Verify commands (see "Password Verify Command"). The password function works in conjunction with the Password Mode Locking Bit, which when set, prevents the Password Verify command from reading the contents of the password on the pins of the device.

14.3 Write Protect (WP#)

The Write Protect feature provides a hardware method of protecting the upper two and lower two sectors without using V_{ID} . This function is provided by the WP# pin and overrides the previously discussed [High Voltage Sector Protection on page 53](#) method.

If the system asserts V_{IL} on the WP#/ACC pin, the device disables program and erase functions in the two outermost 4 Kword sectors on both ends of the flash array independent of whether it was previously protected or unprotected.

If the system asserts V_{IH} on the WP#/ACC pin, the device reverts the upper two and lower two sectors to whether they were last set to be protected or unprotected. That is, sector protection or unprotection for these sectors depends on whether they were last protected or unprotected using the method described in the [High Voltage Sector Protection on page 53](#).

Note that the WP#/ACC pin must not be left floating or unconnected; inconsistent behavior of the device may result.

14.3.1 Persistent Protection Bit Lock

The Persistent Protection Bit (PPB) Lock is a volatile bit that reflects the state of the Password Mode Locking Bit after power-up reset. If the Password Mode Lock Bit is also set after a hardware reset (RESET# asserted) or a power-up reset, the ONLY means for clearing the PPB Lock Bit in Password Protection Mode is to issue the Password Unlock command. Successful execution of the Password Unlock command clears the PPB Lock Bit, allowing for sector PPBs modifications. Asserting RESET#, taking the device through a power-on reset, or issuing the PPB Lock Bit Set command sets the PPB Lock Bit to a "1" when the Password Mode Lock Bit is not set.

If the Password Mode Locking Bit is not set, including Persistent Protection Mode, the PPB Lock Bit is cleared after power-up or hardware reset. The PPB Lock Bit is set by issuing the PPB Lock Bit Set command. Once set the only means for clearing the PPB Lock Bit is by issuing a hardware or power-up reset. The Password Unlock command is ignored in Persistent Protection Mode.

14.4 High Voltage Sector Protection

Sector protection and unprotection may also be implemented using programming equipment. The procedure requires high voltage (V_{ID}) to be placed on the RESET# pin. Refer to [Figure 14.1 on page 54](#) for details on this procedure. Note that for sector unprotect, all unprotected sectors must first be protected prior to the first sector write cycle.

Figure 14.1 In-System Sector Protection/Sector Unprotection Algorithms

14.5 Temporary Sector Unprotect

This feature allows temporary unprotection of previously protected sectors to change data in-system. The Sector Unprotect mode is activated by setting the 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 RESET# pin, all the previously protected sectors are protected again.

Figure 14.2 on page 55 shows the algorithm, and Figure 22.1 on page 88 shows the timing diagrams, for this feature. While PPB lock is set, the device cannot enter the Temporary Sector Unprotection Mode.

Figure 14.2 Temporary Sector Unprotect Operation

Notes:

1. All protected sectors unprotected (If WP#/ACC = V_{IL} , upper two and lower two sectors will remain protected).
2. All previously protected sectors are protected once again

14.6 Secured Silicon Sector Flash Memory Region

The Secured Silicon Sector feature provides a Flash memory region that enables permanent part identification through an Electronic Serial Number (ESN). The 128-word Secured Silicon sector is divided into 64 factory-lockable words that can be programmed and locked by the customer. The Secured Silicon sector is located at addresses 000000h-00007Fh in both Persistent Protection mode and Password Protection mode. Indicator bits DQ6 and DQ7 are used to indicate the factory-locked and customer locked status of the part.

The system accesses the Secured Silicon Sector through a command sequence (see the [Enter/Exit Secured Silicon Sector Command Sequence on page 62](#)). After the system has written the Enter Secured Silicon Sector command sequence, it may read the Secured Silicon Sector by using the addresses normally occupied by the boot sectors. This mode of operation continues until the system issues the Exit Secured Silicon Sector command sequence, or until power is removed from the device. Once the Enter SecSi Sector Command sequence has been entered, the standard array cannot be accessed until the Exit SecSi Sector command has been entered or the device has been reset. On power-up, or following a hardware reset, the device reverts to sending commands to the normal address space. *Note that the ACC function and unlock bypass modes are not available when the Secured Silicon Sector is enabled.*

14.6.1 Factory-Locked Area (64 words)

The factory-locked area of the Secured Silicon Sector (000000h-00003Fh) is locked when the part is shipped, whether or not the area was programmed at the factory. The Secured Silicon Sector Factory-locked Indicator Bit (DQ7) is permanently set to a “1”. Optional Cypress programming services can program the factory-locked area with a random ESN, a customer-defined code, or any combination of the two. Because only Cypress can program and protect the factory-locked area, this method ensures the security of the ESN once the product is shipped to the field. Contact your local sales office for details on using Cypress’s programming services. Note that the ACC function and unlock bypass modes are not available when the Secured Silicon sector is enabled.

14.6.2 Customer-Lockable Area (64 words)

The customer-lockable area of the Secured Silicon Sector (000040h-00007Fh) is shipped unprotected, which allows the customer to program and optionally lock the area as appropriate for the application. The Secured Silicon Sector Customer-locked Indicator Bit (DQ6) is shipped as “0” and can be permanently locked to “1” by issuing the Secured Silicon Protection Bit Program Command. The Secured Silicon Sector can be read any number of times, but can be programmed and locked only once. Note that the accelerated programming (ACC) and unlock bypass functions are not available when programming the Secured Silicon Sector.

The Customer-lockable Secured Silicon Sector area can be protected using one of the following procedures:

- Write the three-cycle Enter Secured Silicon Sector Region command sequence, and then follow the in-system sector protect algorithm as shown in [Figure 14.1 on page 54](#), except that *RESET#* may be at either V_{IH} or V_{ID} . This allows in-system protection of the Secured Silicon Sector Region without raising any device pin to a high voltage. Note that this method is only applicable to the Secured Silicon Sector.
- To verify the protect/unprotect status of the Secured Silicon Sector, follow the algorithm shown in [Figure 14.3 on page 56](#).
- Once the Secured Silicon Sector is locked and verified, the system must write the Exit Secured Silicon Sector Region command sequence to return to reading and writing the remainder of the array.

The Secured Silicon Sector lock must be used with caution since, once locked, there is no procedure available for unlocking the Secured Silicon Sector area and none of the bits in the Secured Silicon Sector memory space can be modified in any way.

14.6.3 Secured Silicon Sector Protection Bits

The Secured Silicon Sector Protection Bits prevent programming of the Secured Silicon Sector memory area. Once set, the Secured Silicon Sector memory area contents are non-modifiable.

Figure 14.3 Secured Silicon Sector Protect Verify

14.7 Hardware Data Protection

The command sequence requirement of unlock cycles for programming or erasing provides data protection against inadvertent writes. In addition, the following hardware data protection measures prevent accidental erasure or programming, which might otherwise be caused by spurious system level signals during V_{CC} power-up and power-down transitions, or from system noise.

14.7.1 Low V_{CC} Write Inhibit

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

14.7.2 Write Pulse “Glitch” Protection

Noise pulses of less than 3 ns (typical) on OE#, CE#, (CE1#, CE2# in PL129J) or WE# do not initiate a write cycle.

14.7.3 Logical Inhibit

Write cycles are inhibited by holding any one of $OE\# = V_{IL}$, $CE\#$ ($CE1\# = CE2\#$ in PL129J) = V_{IH} or $WE\# = V_{IH}$. To initiate a write cycle, $CE\#$ ($CE1\# / CE2\#$ in PL129J) and $WE\#$ must be a logical zero while $OE\#$ is a logical one.

14.7.4 Power-Up Write Inhibit

If $WE\# = CE\#$ ($CE1\#$, $CE2\#$ in PL129J) = V_{IL} and $OE\# = V_{IH}$ during power up, the device does not accept commands on the rising edge of $WE\#$. The internal state machine is automatically reset to the read mode on power-up.

15. 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 interfaces for long-term compatibility.

This device enters the CFI Query mode when the system writes the CFI Query command, 98h, to address 55h, any time the device is ready to read array data. The system can read CFI information at the addresses given in [Table 15.1 on page 58](#) to [Table 15.4 on page 59](#). To terminate reading CFI data, the system must write the reset command. The CFI Query mode is not accessible when the device is executing an Embedded Program or embedded Erase algorithm.

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 15.1](#) to [Table 15.4](#). The system must write the reset command to return the device to reading array data.

For further information, please refer to the CFI Specification and CFI Publication 100. Contact your local sales office for copies of these documents.

Table 15.1 CFI Query Identification String

Addresses	Data	Description
10h	0051h	
11h	0052h	
12h	0059h	Query Unique ASCII string "QRY"
13h	0002h	
14h	0000h	Primary OEM Command Set
15h	0040h	
16h	0000h	Address for Primary Extended Table
17h	0000h	
18h	0000h	Alternate OEM Command Set (00h = none exists)
19h	0000h	
1Ah	0000h	Address for Alternate OEM Extended Table (00h = none exists)

Table 15.2 System Interface String

Addresses	Data	Description
1Bh	0027h	V_{CC} Min. (write/erase) D7–D4: volt, D3–D0: 100 millivolt
1Ch	0036h	V_{CC} Max. (write/erase) D7–D4: volt, D3–D0: 100 millivolt
1Dh	0000h	V_{PP} Min. voltage (00h = no V_{PP} pin present)
1Eh	0000h	V_{PP} Max. voltage (00h = no V_{PP} pin present)
1Fh	0003h	Typical timeout per single byte/word write 2^N μ s
20h	0000h	Typical timeout for Min. size buffer write 2^N μ s (00h = not supported)
21h	0009h	Typical timeout per individual block erase 2^N ms
22h	0000h	Typical timeout for full chip erase 2^N ms (00h = not supported)
23h	0004h	Max. timeout for byte/word write 2^N times typical
24h	0000h	Max. timeout for buffer write 2^N times typical
25h	0004h	Max. timeout per individual block erase 2^N times typical
26h	0000h	Max. timeout for full chip erase 2^N times typical (00h = not supported)

Table 15.3 Device Geometry Definition

Addresses	Data	Description
27h	0018h (PL127J) 0018h (PL129J) 0017h (PL064J) 0016h (PL032J)	Device Size = 2^N byte
28h 29h	0001h 0000h	Flash Device Interface description (refer to CFI publication 100)
2Ah 2Bh	0000h 0000h	Max. number of byte in multi-byte write = 2^N (00h = not supported)
2Ch	0003h	Number of Erase Block Regions within device
2Dh 2Eh 2Fh 30h	0007h 0000h 0020h 0000h	Erase Block Region 1 Information (refer to the CFI specification or CFI publication 100)
31h	00FDh (PL127J) 00FDh (PL129J) 007Dh (PL064J) 003Dh (PL032J)	Erase Block Region 2 Information (refer to the CFI specification or CFI publication 100)
32h 33h 34h	0000h 0000h 0001h	
35h 36h 37h 38h	0007h 0000h 0020h 0000h	Erase Block Region 3 Information (refer to the CFI specification or CFI publication 100)
39h 3Ah 3Bh 3Ch	0000h 0000h 0000h 0000h	Erase Block Region 4 Information (refer to the CFI specification or CFI publication 100)

Table 15.4 Primary Vendor-Specific Extended Query

Addresses	Data	Description
40h 41h 42h	0050h 0052h 0049h	Query-unique ASCII string "PRI"
43h	0031h	Major version number, ASCII (reflects modifications to the silicon)
44h	0033h	Minor version number, ASCII (reflects modifications to the CFI table)
45h	TBD	Address Sensitive Unlock (Bits 1-0) 0 = Required, 1 = Not Required Silicon Revision Number (Bits 7-2)
46h	0002h	Erase Suspend 0 = Not Supported, 1 = To Read Only, 2 = To Read & Write
47h	0001h	Sector Protect 0 = Not Supported, X = Number of sectors in per group
48h	0001h	Sector Temporary Unprotect 00 = Not Supported, 01 = Supported
49h	0007h (PLxxxJ)	Sector Protect/Unprotect scheme 07 = Advanced Sector Protection

Table 15.4 Primary Vendor-Specific Extended Query (Continued)

Addresses	Data	Description
4Ah	00E7h (PL127J) 00E7h (PL129J) 0077h (PL064J) 003Fh (PL032J)	Simultaneous Operation 00 = Not Supported, X = Number of Sectors excluding Bank 1
4Bh	0000h	Burst Mode Type 00 = Not Supported, 01 = Supported
4Ch	0002h (PLxxxJ)	Page Mode Type 00 = Not Supported, 01 = 4 Word Page, 02 = 8 Word Page
4Dh	0085h	ACC (Acceleration) Supply Minimum 00h = Not Supported, D7-D4: Volt, D3-D0: 100 mV
4Eh	0095h	ACC (Acceleration) Supply Maximum 00h = Not Supported, D7-D4: Volt, D3-D0: 100 mV
4Fh	0001h	Top/Bottom Boot Sector Flag 00h = Uniform device, 01h = Both top and bottom boot with write protect, 02h = Bottom Boot Device, 03h = Top Boot Device, 04h = Both Top and Bottom
50h	0001h	Program Suspend 0 = Not supported, 1 = Supported
57h	0004h	Bank Organization 00 = Data at 4Ah is zero, X = Number of Banks
58h	0027h (PL127J) 0027h (PL129J) 0017h (PL064J) 000Fh (PL032J)	Bank 1 Region Information X = Number of Sectors in Bank 1
59h	0060h (PL127J) 0060h (PL129J) 0030h (PL064J) 0018h (PL032J)	Bank 2 Region Information X = Number of Sectors in Bank 2
5Ah	0060h (PL127J) 0060h (PL129J) 0030h (PL064J) 0018h (PL032J)	Bank 3 Region Information X = Number of Sectors in Bank 3
5Bh	0027h (PL127J) 0027h (PL129J) 0017h (PL064J) 000Fh (PL032J)	Bank 4 Region Information X = Number of Sectors in Bank 4

16. Command Definitions

Writing specific address and data commands or sequences into the command register initiates device operations. [Table 16.1 on page 68](#) defines the valid register command sequences. Writing **incorrect address and data values** or writing them in the **improper sequence** may place the device in an unknown state. A reset command is then required to return the device to reading array data.

All addresses are latched on the falling edge of WE# or CE# (CE1# / CE2# in PL129J), whichever happens later. All data is latched on the rising edge of WE# or CE# (CE1# / CE2# in PL129J), whichever happens first. Refer to [AC Characteristics on page 79](#) for timing diagrams.

16.1 Reading Array Data

The device is automatically set to reading array data after device power-up. No commands are required to retrieve data. Each bank is ready to read array data after completing an Embedded Program or Embedded Erase algorithm.

After the device accepts an Erase Suspend command, the corresponding bank enters the erase-suspend-read mode, after which the system can read data from any non-erase-suspended sector within the same bank. The system can read array data using the standard read timing, 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 on page 66](#) for more information.

After the device accepts a Program Suspend command, the corresponding bank enters the program-suspend-read mode, after which the system can read data from any non-program-suspended sector within the same bank. See [Program Suspend/Program Resume Commands on page 67](#) for more information.

The system *must* issue the reset command to return a bank to the read (or erase-suspend-read) mode if DQ5 goes high during an active program or erase operation, or if the bank is in the autoselect mode. See the next section, [Reset Command on page 61](#), for more information.

See also [Requirements for Reading Array Data on page 18](#) for more information. The table [AC Characteristics on page 79](#) provides the read parameters, and [Figure 17.2 on page 73](#) shows the timing diagram.

16.2 Reset Command

Writing the reset command resets the banks to the read or erase-suspend-read mode. Address bits are don't cares for this command.

The reset command may be written between the sequence cycles in an erase command sequence before erasing begins. This resets the bank to which the system was writing to the read mode. 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 bank to which the system was writing to the read mode. If the program command sequence is written to a bank that is in the Erase Suspend mode, writing the reset command returns that bank to the erase-suspend-read 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 the read mode. If a bank entered the autoselect mode while in the Erase Suspend mode, writing the reset command returns that bank to the erase-suspend-read mode.

If DQ5 goes high during a program or erase operation, writing the reset command returns the banks to the read mode (or erase-suspend-read mode if that bank was in Erase Suspend and program-suspend-read mode if that bank was in Program Suspend).

16.3 Autoselect Command Sequence

The autoselect command sequence allows the host system to access the manufacturer and device codes, and determine whether or not a sector is protected. The autoselect command sequence may be written to an address within a bank that is either in the read or erase-suspend-read mode. The autoselect command may not be written while the device is actively programming or erasing in the other bank.

The autoselect command sequence is initiated by first writing two unlock cycles. This is followed by a third write cycle that contains the bank address and the autoselect command. The bank then enters the autoselect mode. The system may read any number of autoselect codes without reinitiating the command sequence.

[Table 16.1 on page 68](#) shows the address and data requirements. To determine sector protection information, the system must write to the appropriate bank address (BA) and sector address (SA). [Table 11.4 on page 19](#) shows the address range and bank number associated with each sector.

The system must write the reset command to return to the read mode (or erase-suspend-read mode if the bank was previously in Erase Suspend).

16.4 Enter/Exit Secured Silicon Sector Command Sequence

The Secured Silicon Sector region provides a secured data area containing a random, eight word electronic serial number (ESN). The system can access the Secured Silicon Sector region by issuing the three-cycle Enter Secured Silicon Sector command sequence. The device continues to access the Secured Silicon Sector region until the system issues the four-cycle Exit Secured Silicon Sector command sequence. The Exit Secured Silicon Sector command sequence returns the device to normal operation. The Secured Silicon Sector is not accessible when the device is executing an Embedded Program or embedded Erase algorithm. [Table 16.1 on page 68](#) shows the address and data requirements for both command sequences. See also [Secured Silicon Sector Flash Memory Region on page 55](#) for further information. *Note that the ACC function and unlock bypass modes are not available when the Secured Silicon Sector is enabled.*

16.5 Word Program Command Sequence

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 verifies the programmed cell margin. [Table 16.1 on page 68](#) shows the address and data requirements for the program command sequence. *Note that the Secured Silicon Sector, autoselect, and CFI functions are unavailable when a [program/erase] operation is in progress.*

When the Embedded Program algorithm is complete, that bank then returns to the read mode and addresses are no longer latched. The system can determine the status of the program operation by using DQ7, DQ6, or RY/BY#. Refer to [Write Operation Status on page 71](#) 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 program operation. The program command sequence should be reinitiated once that bank has returned to the read mode, to ensure data integrity. Note that the Secured Silicon Sector, autoselect and CFI functions are unavailable when the Secured Silicon Sector is enabled.

Programming is allowed in any sequence and across sector boundaries. **A bit cannot be programmed from “0” back to a “1.”** Attempting to do so may cause that bank to set DQ5 = 1, or cause the DQ7 and DQ6 status bits 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.”

16.5.1 Unlock Bypass Command Sequence

The unlock bypass feature allows the system to program data to a bank 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. That bank 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 16.1 on page 68](#) 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. (See [Table 16.2 on page 69](#))

The device offers accelerated program operations through the WP#/ACC pin. When the system asserts V_{HH} on the WP#/ACC pin, the device automatically enters the Unlock Bypass mode. The system may then write the two-cycle Unlock Bypass program command sequence. The device uses the higher voltage on the WP#/ACC pin to accelerate the operation. *Note that the WP#/ACC pin must not be at V_{HH} any operation other than accelerated programming, or device damage may result. In addition, the WP#/ACC pin must not be left floating or unconnected; inconsistent behavior of the device may result.*

[Figure 16.1 on page 64](#) illustrates the algorithm for the program operation. Refer to the table [Erase/Program Operations on page 83](#) for parameters, and [Figure 21.6 on page 84](#) for timing diagrams.

Figure 16.1 Program Operation

Note

See [Table 16.1 on page 68](#) for program command sequence.

16.6 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. [Table 16.1 on page 68](#) shows the address and data requirements for the chip erase command sequence.

When the Embedded Erase algorithm is complete, that bank returns to the read mode and addresses are no longer latched. The system can determine the status of the erase operation by using DQ7, DQ6, DQ2, or RY/BY#. Refer to [Write Operation Status on page 71](#) for information on these status bits.

Any commands written during the chip erase operation are ignored. *Note that Secured Silicon Sector, autoselect, and CFI functions are unavailable when a [program/erase] operation is in progress.* However, note that a **hardware reset** immediately terminates the erase operation. If that occurs, the chip erase command sequence should be reinitiated once that bank has returned to reading array data, to ensure data integrity.

[Figure 16.2 on page 65](#) illustrates the algorithm for the erase operation. Refer to the tables in [Erase/Program Operations on page 83](#) for parameters, and [Figure 21.8 on page 85](#) for timing diagrams.

16.7 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 cycles are written, and are then followed by the address of the sector to be erased, and the sector erase command. [Table 16.1 on page 68](#) shows the address and data requirements for the sector erase command sequence.

The device does *not* require the system to preprogram prior to erase. The Embedded Erase algorithm automatically programs 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.

After the command sequence is written, a sector erase time-out of 50 μ s occurs. 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 50 μ s, otherwise erasure may begin. Any sector erase address and command following the exceeded time-out may or may not be accepted. 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 any command other than 30h, B0h, F0h is input during the time-out period, the normal operation will not be guaranteed.** The system must rewrite the command sequence and any additional addresses and commands. *Note that Secured Silicon Sector, autoselect, and CFI functions are unavailable when a [program/erase] operation is in progress.*

The system can monitor DQ3 to determine if the sector erase timer has timed out (See the section on DQ3: Sector Erase Timer). The time-out begins from the rising edge of the final WE# pulse in the command sequence.

When the Embedded Erase algorithm is complete, the bank returns to reading array data and addresses are no longer latched. Note that while the Embedded Erase operation is in progress, the system can read data from the non-erasing bank. The system can determine the status of the erase operation by reading DQ7, DQ6, DQ2, or RY/BY# in the erasing bank. Refer to [Write Operation Status on page 71](#) for information on these status bits.

Once the sector erase operation has begun, only the Erase Suspend command is valid. All other commands are ignored. However, note that a **hardware reset** immediately terminates the erase operation. If that occurs, the sector erase command sequence should be reinitiated once that bank has returned to reading array data, to ensure data integrity.

[Figure 8.2 on page 12](#) illustrates the algorithm for the erase operation. Refer to the tables in [Erase/Program Operations on page 83](#) for parameters, and [Figure 21.8 on page 85](#) for timing diagrams.

Figure 16.2 Erase Operation

Notes

1. See [Table 16.1 on page 68](#) for erase command sequence.
2. See the section on DQ3 for information on the sector erase timer.

16.8 Erase Suspend/Erase Resume Commands

The Erase Suspend command, B0h, allows the system to interrupt a sector erase operation and then read data from, or program data to, any sector not selected for erasure. The bank address is required when writing this command. This command is valid only during the sector erase operation, including the 50 μ s 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.

When the Erase Suspend command is written during the sector erase operation, the device requires a maximum of 35 μ s 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. Addresses are “don’t-cares” when writing the Erase suspend command.

After the erase operation has been suspended, the bank enters the erase-suspend-read mode. The system can read data from or program data to any sector not selected for erasure. (The device “erase suspends” all sectors selected for erasure.) Reading at any address within erase-suspended sectors produces status information on DQ7–DQ0. The system can use DQ7, or DQ6 and DQ2 together, to determine if a sector is actively erasing or is erase-suspended. Refer to [Write Operation Status on page 71](#) for information on these status bits.

After an erase-suspended program operation is complete, the bank returns to the erase-suspend-read mode. The system can determine the status of the program operation using the DQ7 or DQ6 status bits, just as in the standard Word Program operation. Refer to [Write Operation Status on page 71](#) for more information.

In the erase-suspend-read mode, the system can also issue the autoselect command sequence. 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. Refer to [Table 11.9, Secured Silicon Sector Addresses on page 42](#) and [Autoselect Command Sequence on page 62](#) for details.

To resume the sector erase operation, the system must write the Erase Resume command (address bits are don’t care). The bank address of the erase-suspended bank is required when writing this command. Further writes of the Resume command are ignored. Another Erase Suspend command can be written after the chip has resumed erasing.

If the Persistent Sector Protection Mode Locking Bit is verified as programmed without margin, the Persistent Sector Protection Mode Locking Bit Program Command should be reissued to improve program margin. If the Secured Silicon Sector Protection Bit is verified as programmed without margin, the Secured Silicon Sector Protection Bit Program Command should be reissued to improve program margin. After programming a PPB, two additional cycles are needed to determine whether the PPB has been programmed with margin. If the PPB has been programmed without margin, the program command should be reissued to improve the program margin. Also note that the total number of PPB program/erase cycles is limited to 100 cycles. Cycling the PPBs beyond 100 cycles is not guaranteed.

After erasing the PPBs, two additional cycles are needed to determine whether the PPB has been erased with margin. If the PPBs has been erased without margin, the erase command should be reissued to improve the program margin. The programming of either the PPB or DYP for a given sector or sector group can be verified by writing a Sector Protection Status command to the device.

Note that there is no single command to independently verify the programming of a DYP for a given sector group.

16.9 Program Suspend/Program Resume Commands

The Program Suspend command allows the system to interrupt an embedded programming operation so that data can read from any non-suspended sector. When the Program Suspend command is written during a programming process, the device halts the programming operation within t_{PSL} (program suspend latency) and updates the status bits. Addresses are “don’t-cares” when writing the Program Suspend command. After the programming operation has been suspended, the system can read array data from any non-suspended sector. The Program Suspend command may also be issued during a programming operation while an erase is suspended. In this case, data may be read from any addresses not in Erase Suspend or Program Suspend. If a read is needed from the Secured Silicon Sector area, then user must use the proper command sequences to enter and exit this region. The system may also write the autoselect command sequence when the device is in Program Suspend mode. The device allows reading autoselect codes in the suspended sectors, since the codes are not stored in the memory array. When the device exits the autoselect mode, the device reverts to Program Suspend mode, and is ready for another valid operation. See [Autoselect Command Sequence on page 62](#) for more information. After the Program Resume command is written, the device reverts to programming. The system can determine the status of the program operation using the DQ7 or DQ6 status bits, just as in the standard program operation. See [Write Operation Status on page 71](#) for more information. The system must write the Program Resume command (address bits are “don’t care”) to exit the Program Suspend mode and continue the programming operation. Further writes of the Program Resume command are ignored. Another Program Suspend command can be written after the device has resumed programming.

16.10 Command Definitions Tables

Table 16.1 on page 68 contains the Memory Array Command Definitions.

Table 16.1 Memory Array Command Definitions

Command (Notes)	Cycles	Bus Cycles (Notes 1–4)											
		Addr	Data	Addr	Data	Addr	Data	Addr	Data	Addr	Data	Addr	Data
Read (5)	1	RA	RD										
Reset (6)	1	XXX	F0										
Autoselect (Note 7)	Manufacturer ID	4	555	AA	2AA	55	(BA) 555	90	(BA) X00	01			
	Device ID (10)	6	555	AA	2AA	55	(BA) 555	90	(BA) X01	227E	(BA) X0E	(10)	(BA) X0F
	Secured Silicon Sector Factory Protect (8)	4	555	AA	2AA	55	(BA) 555	90	X03	(8)			
	Sector Group Protect Verify(9)	4	555	AAA	2AA	55	(BA) 555	90	(SA) X02	XX00/XX01			
Program	4	555	AA	2AA	55	555	A0	PA	PD				
Chip Erase	6	555	AA	2AA	55	555	80	555	AA	2AA	55	555	10
Sector Erase	6	555	AA	2AA	55	555	80	555	AA	2AA	55	SA	30
Program/Erase Suspend (11)	1	BA	B0										
Program/Erase Resume (12)	1	BA	30										
CFI Query (13)	1	55	98										
Accelerated Program (14)	2	XX	A0	PA	PD								
Unlock Bypass Entry (14)	3	555	AA	2AA	55	555	20						
Unlock Bypass Program (14)	2	XX	A0	PA	PD								
Unlock Bypass Erase (14)	2	XX	80	XX	10								
Unlock Bypass CFI (13)(14)	1	XX	98										
Unlock Bypass Reset (14)	2	XXX	90	XXX	00								

Legend

BA = Address of bank switching to autoselect mode, bypass mode, or erase operation. Determined by PL127J: Amax:A20, PL064J and PL129J: Amax:A19, PL032J: Amax:A18.

PA = Program Address (Amax:A0). Addresses latch on falling edge of WE# or CE# (CE1#/CE2# for PL129J) pulse, whichever happens later.

PD = Program Data (DQ15:DQ0) written to location PA. Data latches on rising edge of WE# or CE# (CE1#/CE2# for PL129J) pulse, whichever happens first.

RA = Read Address (Amax:A0).

RD = Read Data (DQ15:DQ0) from location RA.

SA = Sector Address (Amax:A12) for verifying (in autoselect mode) or erasing.

WD = Write Data. See "Configuration Register" definition for specific write data. Data latched on rising edge of WE#.

X = Don't care

Notes

- See [Table 11.1 on page 17](#) for description of bus operations.
- All values are in hexadecimal.
- Shaded cells in table denote read cycles. All other cycles are write operations.
- During unlock and command cycles, when lower address bits are 555 or 2AAh as shown in table, address bits higher than A11 (except where BA is required) and data bits higher than DQ7 are don't cares.
- No unlock or command cycles required when bank is reading array data.
- The Reset command is required to return to reading array (or to erase-suspend-read mode if previously in Erase Suspend) when bank is in autoselect mode, or if DQ5 goes high (while bank is providing status information).
- Fourth cycle of autoselect command sequence is a read cycle. System must provide bank address to obtain manufacturer ID or device ID information. See [Autoselect Command Sequence on page 62](#) for more information.
- The data is DQ6=1 for factory and customer locked and DQ7=1 for factory locked.
- The data is 00h for an unprotected sector group and 01h for a protected sector group.
- Device ID must be read across cycles 4, 5, and 6. PL127J (X0Eh = 2220h, X0Fh = 2200h), PL129J (X0Eh = 2221h, X0Fh = 2200h), PL064J (X0Eh = 2202h, X0Fh = 2201h), PL032J (X0Eh = 220Ah, X0Fh = 2201h).
- System may read and program in non-erasing sectors, or enter autoselect mode, when in Program/Erase Suspend mode. Program/Erase Suspend command is valid only during a sector erase operation, and requires bank address.
- Program/Erase Resume command is valid only during Erase Suspend mode, and requires bank address.
- Command is valid when device is ready to read array data or when device is in autoselect mode.
- WP#/ACC must be at V_{ID} during the entire operation of command.

Table 16.2 Sector Protection Command Definitions

Command (Notes)	Cycles	Bus Cycles (Notes 1-4)													
		Addr	Data	Addr	Data	Addr	Data	Addr	Data	Addr	Data	Addr	Data	Addr	Data
Reset	1	XXX	F0												
Secured Silicon Sector Entry (16)	3	555	AA	2AA	55	555	88								
Secured Silicon Sector Exit (16)	4	555	AA	2AA	55	555	90	XX	00						
Secured Silicon Protection Bit Program (Notes 5, 6)	6	555	AA	2AA	55	555	60	OW	68	OW	48	OW	RD (0)		
Secured Silicon Protection Bit Status	5	555	AA	2AA	55	555	60	OW	48	OW	RD (0)				
Password Program (Notes 5, 7, 8)	4	555	AA	2AA	55	555	38	XX [0-3]	PD [0-3]						
Password Verify (Notes 6, 8, 9)	4	555	AA	2AA	55	555	C8	PWA [0-3]	PWD [0-3]						
Password Unlock (Notes 7, 10, 11)	7	555	AA	2AA	55	555	28	PWA [0]	PWD [0]	PWA [1]	PWD [1]	PWA [2]	PWD [2]	PWA [3]	PWD [3]
PPB Program (Notes 5, 6, 11)	6	555	AA	2AA	55	555	60	(SA) WP	68	(SA) WP	48	(SA) WP	RD(0)		
PPB Status	4	555	AA	2AA	55	BA+55 5	90	(SA) WP	RD (0)						
All PPB Erase (Notes 5, 6, 13, 14)	6	555	AA	2AA	55	555	60	WP	60	(SA)	40	(SA) WP	RD(0)		
PPB Lock Bit Set	3	555	AA	2AA	55	555	78								
PPB Lock Bit Status (15)	4	555	AA	2AA	55	BA+55 5	58	SA	RD (1)						
DYB Write (7)	4	555	AA	2AA	55	555	48	SA	X1						
DYB Erase (7)	4	555	AA	2AA	55	555	48	SA	X0						
DYB Status (6)	4	555	AA	2AA	55	BA+55 5	58	SA	RD (0)						
PPMLB Program (Notes 5, 6, 12)	6	555	AA	2AA	55	555	60	PL	68	PL	48	PL	RD(0)		
PPMLB Status (5)	5	555	AA	2AA	55	555	60	PL	48	PL	RD (0)				
SPMLB Program (Notes 5, 6, 12)	6	555	AA	2AA	55	555	60	SL	68	SL	48	SL	RD(0)		
SPMLB Status (5)	5	555	AA	2AA	55	555	60	SL	48	SL	RD (0)				

Legend

DYB = Dynamic Protection Bit

OW = Address (A7:A0) is (00011010)

PD[3:0] = Password Data (1 of 4 portions)

PPB = Persistent Protection Bit

PWA = Password Address. A1:A0 selects portion of password.

PWD = Password Data being verified.

PL = Password Protection Mode Lock Address (A7:A0) is (00001010)

RD(0) = Read Data DQ0 for protection indicator bit.

RD(1) = Read Data DQ1 for PPB Lock status.

SA = Sector Address where security command applies. Address bits Amax:A12 uniquely select any sector.

SL = Persistent Protection Mode Lock Address (A7:A0) is (00010010)

WP = PPB Address (A7:A0) is (00000010)

X = Don't care

PPMLB = Password Protection Mode Locking Bit

SPMLB = Persistent Protection Mode Locking Bit

Notes

1. See [Table 11.1 on page 17](#) for description of bus operations.
2. All values are in hexadecimal.
3. Shaded cells in table denote read cycles. All other cycles are write operations.
4. During unlock and command cycles, when lower address bits are 555 or 2AAh as shown in table, address bits higher than A11 (except where BA is required) and data bits higher than DQ7 are don't cares.
5. The reset command returns device to reading array.
6. Cycle 4 programs the addressed locking bit. Cycles 5 and 6 validate bit has been fully programmed when DQ0 = 1. If DQ0 = 0 in cycle 6, program command must be issued and verified again.
7. Data is latched on the rising edge of WE#.
8. Entire command sequence must be entered for each portion of password.
9. Command sequence returns FFh if PPMLB is set.
10. The password is written over four consecutive cycles, at addresses 0-3.
11. A 2 μ s timeout is required between any two portions of password.
12. A 100 μ s timeout is required between cycles 4 and 5.
13. A 1.2 ms timeout is required between cycles 4 and 5.
14. Cycle 4 erases all PPBs. Cycles 5 and 6 validate bits have been fully erased when DQ0 = 0. If DQ0 = 1 in cycle 6, erase command must be issued and verified again. Before issuing erase command, all PPBs should be programmed to prevent PPB overerasure.
15. DQ1 = 1 if PPB locked, 0 if unlocked.
16. Once the Secured Silicon Sector Entry Command sequence has been entered, the standard array cannot be accessed until the Exit SecSi Sector command has been entered or the device has been reset.

17. Write Operation Status

The device provides several bits to determine the status of a program or erase operation: DQ2, DQ3, DQ5, DQ6, and DQ7.

[Table 17.1 on page 75](#) and the following subsections describe the function of these bits. DQ7 and DQ6 each offer a method for determining whether a program or erase operation is complete or in progress. The device also provides a hardware-based output signal, RY/BY#, to determine whether an Embedded Program or Erase operation is in progress or has been completed.

17.1 DQ7: Data# Polling

The Data# Polling bit, DQ7, indicates to the host system whether an Embedded Program or Erase algorithm is in progress or completed, or whether a bank is in Erase Suspend. Data# Polling is valid after the rising edge of the final WE# pulse in the command sequence.

During the Embedded Program algorithm, the device outputs on DQ7 the complement of the datum programmed to DQ7. This DQ7 status also applies to programming during Erase Suspend. When the Embedded Program algorithm is complete, the device outputs the datum programmed to DQ7. The system must provide the program address to read valid status information on DQ7. If a program address falls within a protected sector, Data# Polling on DQ7 is active for approximately 1 μ s, then that bank returns to the read mode.

During the Embedded Erase algorithm, Data# Polling produces a “0” on DQ7. When the Embedded Erase algorithm is complete, or if the bank enters the Erase Suspend mode, Data# Polling produces a “1” on DQ7. The system must provide an address within any of the sectors selected for erasure to read valid status information on DQ7.

After an erase command sequence is written, if all sectors selected for erasing are protected, Data# Polling on DQ7 is active for approximately 400 μ s, then the bank returns to the read mode. If not all selected sectors are protected, the Embedded Erase algorithm erases the unprotected sectors, and ignores the selected sectors that are protected. However, if the system reads DQ7 at an address within a protected sector, the status may not be valid.

When the system detects DQ7 has changed from the complement to true data, it can read valid data at DQ15–DQ0 on the *following* read cycles. Just prior to the completion of an Embedded Program or Erase operation, DQ7 may change asynchronously with DQ15–DQ0 while Output Enable (OE#) is asserted low. That is, the device may change from providing status information to valid data on DQ7. Depending on when the system samples the DQ7 output, it may read the status or valid data. Even if the device has completed the program or erase operation and DQ7 has valid data, the data outputs on DQ15–DQ0 may be still invalid. Valid data on DQ15–DQ0 will appear on successive read cycles.

[Table 17.1 on page 75](#) shows the outputs for Data# Polling on DQ7. [Figure 17.1 on page 72](#) shows the Data# Polling algorithm. [Figure 21.10 on page 86](#) shows the Data# Polling timing diagram.

Figure 17.1 Data# Polling Algorithm

Notes

1. VA = Valid address for programming. During a sector erase operation, a valid address is any sector address within the sector being erased. During chip erase, a valid address is any non-protected sector address.
2. DQ7 should be rechecked even if DQ5 = "1" because DQ7 may change simultaneously with DQ5.

17.2 RY/BY#: Ready/Busy#

The RY/BY# is a dedicated, open-drain output pin which indicates whether an Embedded Algorithm is in progress or complete. The RY/BY# status is valid after the rising edge of the final WE# pulse in the command sequence. Since RY/BY# is an open-drain output, several RY/BY# pins can be tied together in parallel with a pull-up resistor to V_{CC}.

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 in the read mode, the standby mode, or one of the banks is in the erase-suspend-read mode.

Table 17.1 on page 75 shows the outputs for RY/BY#.

17.3 DQ6: Toggle Bit I

Toggle Bit I on DQ6 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 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 DQ6 to toggle. The system may use either OE# or CE# to control the read cycles. When the operation is complete, DQ6 stops toggling.

After an erase command sequence is written, if all sectors selected for erasing are protected, DQ6 toggles for approximately 400 µs, 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 DQ6 and DQ2 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), DQ6 toggles. When the device enters the Erase Suspend mode, DQ6 stops toggling. However, the system must also use DQ2 to determine which sectors are erasing or erase-suspended. Alternatively, the system can use DQ7 (see the [DQ7: Data# Polling on page 71](#)).

If a program address falls within a protected sector, DQ6 toggles for approximately 1 μ s after the program command sequence is written, then returns to reading array data.

DQ6 also toggles during the erase-suspend-program mode, and stops toggling once the Embedded Program algorithm is complete.

[Table 17.1 on page 75](#) shows the outputs for Toggle Bit I on DQ6. [Figure 17.2 on page 73](#) shows the toggle bit algorithm.

[Figure 21.11 on page 87](#) shows the toggle bit timing diagrams. [Figure 21.12 on page 87](#) shows the differences between DQ2 and DQ6 in graphical form. See also the [DQ2: Toggle Bit II on page 74](#).

Figure 17.2 Toggle Bit Algorithm

Note:

The system should recheck the toggle bit even if $DQ5 = "1"$ because the toggle bit may stop toggling as $DQ5$ changes to "1." See the [DQ6: Toggle Bit I on page 72](#) and [DQ2: Toggle Bit II on page 74](#) for more information.

17.4 DQ2: Toggle Bit II

The “Toggle Bit II” on DQ2, when used with DQ6, 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 WE# pulse in the command sequence.

DQ2 toggles when the system reads at addresses within those sectors that have been selected for erasure. (The system may use either OE# or CE# (CE1# / CE2# for PL129J) to control the read cycles.) But DQ2 cannot distinguish whether the sector is actively erasing or is erase-suspended. DQ6, 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 17.1 on page 75](#) to compare outputs for DQ2 and DQ6.

[Figure 17.2 on page 73](#) shows the toggle bit algorithm in flowchart form, and the [DQ2: Toggle Bit II on page 74](#) explains the algorithm. See also the [DQ6: Toggle Bit I on page 72](#). [Figure 21.11 on page 87](#) shows the toggle bit timing diagram. [Figure 21.12 on page 87](#) shows the differences between DQ2 and DQ6 in graphical form.

17.5 Reading Toggle Bits DQ6/DQ2

Refer to [Figure 17.2 on page 73](#) for the following discussion. Whenever the system initially begins reading toggle bit status, it must read DQ7–DQ0 at least twice in a row to determine whether a toggle bit is toggling. Typically, the 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 DQ7–DQ0 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 DQ5 is high (see the section on DQ5). 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 DQ5 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 DQ5 has not gone high. The system may continue to monitor the toggle bit and DQ5 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 17.2 on page 73](#)).

17.6 DQ5: Exceeded Timing Limits

DQ5 indicates whether the program or erase time has exceeded a specified internal pulse count limit. Under these conditions DQ5 produces a “1,” indicating that the program or erase cycle was not successfully completed.

The device may output a “1” on DQ5 if the system tries to program a “1” to a location that was 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 timing limit has been exceeded, DQ5 produces a “1.”

Under both these conditions, the system must write the reset command to return to the read mode (or to the erase-suspend-read mode if a bank was previously in the erase-suspend-program mode).

17.7 DQ3: Sector Erase Timer

After writing a sector erase command sequence, the system may read DQ3 to determine whether or not erasure 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 period is complete, DQ3 switches from a “0” to a “1.” See also the [Sector Erase Command Sequence on page 65](#).

After the sector erase command is written, the system should read the status of DQ7 (Data# Polling) or DQ6 (Toggle Bit I) to ensure that the device has accepted the command sequence, and then read DQ3. If DQ3 is “1,” the Embedded Erase algorithm has begun; all further commands (except Erase Suspend) are ignored until the erase operation is complete. If DQ3 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 DQ3 prior to and following each subsequent sector erase command. If DQ3 is high on the second status check, the last command might not have been accepted.

[Table 17.1](#) shows the status of DQ3 relative to the other status bits.

Table 17.1 Write Operation Status

Status			DQ7 (Note 2)	DQ6	DQ5 (Note 1)	DQ3	DQ2 (Note 2)	RY/BY#
Standard Mode	Embedded Program Algorithm		DQ7#	Toggle	0	N/A	No toggle	0
	Embedded Erase Algorithm		0	Toggle	0	1	Toggle	0
Erase Suspend Mode	Erase Suspend-Read	Erase Suspended Sector	1	No toggle	0	N/A	Toggle	1
		Non-Erase Suspended Sector	Data	Data	Data	Data	Data	1
	Erase-Suspend-Program		DQ7#	Toggle	0	N/A	N/A	0
Program Suspend Mode (Note 3)	Reading within Program Suspended Sector		Invalid (Not Allowed)	1				
	Reading within Non-program Suspended Sector		Data	Data	Data	Data	Data	1

Notes:

1. DQ5 switches to ‘1’ when an Embedded Program or Embedded Erase operation has exceeded the maximum timing limits. Refer to [DQ5: Exceeded Timing Limits on page 74](#) for more information.
2. DQ7 and DQ2 require a valid address when reading status information. Refer to the appropriate subsection for further details.
3. When reading write operation status bits, the system must always provide the bank address where the Embedded Algorithm is in progress. The device outputs array data if the system addresses a non-busy bank.

18. Absolute Maximum Ratings

Storage Temperature Plastic Packages	-65°C to +150°C
Ambient Temperature with Power Applied	-65°C to +125°C
Voltage with Respect to Ground	
V_{CC} (Note 1)	-0.5 V to +4.0 V
A9, OE#, and RESET# (Note 2)	-0.5 V to +12.5 V
WP#/ACC (Note 2)	-0.5 V to +10.5 V
All other pins (Note 1)	-0.5 V to V_{CC} +0.5 V
Output Short Circuit Current (Note 3)	200 mA

Notes:

1. Minimum DC voltage on input or I/O pins is -0.5 V. During voltage transitions, input or I/O pins may overshoot V_{SS} to -2.0 V for periods of up to 20 ns. Maximum DC voltage on input or I/O pins is V_{CC} +0.5 V. During voltage transitions, input or I/O pins may overshoot to V_{CC} +2.0 V for periods up to 20 ns. See [Figure 18.1 on page 76](#).
2. Minimum DC input voltage on pins A9, OE#, RESET#, and WP#/ACC is -0.5 V. During voltage transitions, A9, OE#, WP#/ACC, and RESET# may overshoot V_{SS} to -2.0 V for periods of up to 20 ns. See [Figure 18.1 on page 76](#). Maximum DC input voltage on pin A9, OE#, and RESET# is +12.5 V which may overshoot to +14.0 V for periods up to 20 ns. Maximum DC input voltage on WP#/ACC is +9.5 V which may overshoot to +12.0 V for periods up to 20 ns.
3. No more than one output may be shorted to ground at a time. Duration of the short circuit should not be greater than one second.
4. Stresses above those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. This is a stress rating only; functional operation of the device at these or any other conditions above those indicated in the operational sections of this data sheet is not implied. Exposure of the device to absolute maximum rating conditions for extended periods may affect device reliability

Figure 18.1 Maximum Overshoot Waveforms

Maximum Negative Overshoot Waveform

Maximum Positive Overshoot Waveform

19. Operating Ranges

Operating ranges define those limits between which the functionality of the device is guaranteed.

Industrial (I) Devices

Ambient Temperature (T_A)..... -40°C to $+85^{\circ}\text{C}$

Wireless (W) Devices

Ambient Temperature (T_A)..... -25°C to $+85^{\circ}\text{C}$

Supply Voltages

V_{CC} 2.7–3.6 V

V_{IO} (see Note)..... 1.65–1.95 V (for PL127J and PL129J) or 2.7–3.6 V (for all PLxxxJ devices)

Note:

For all AC and DC specifications, $V_{IO} = V_{CC}$; contact your local sales office for other V_{IO} options.

20. DC Characteristics

Table 20.1 CMOS Compatible

Parameter	Parameter Description (notes)	Test Conditions		Min	Typ	Max	Unit
I_{LI}	Input Load Current	$V_{IN} = V_{SS}$ to V_{CC} , $V_{CC} = V_{CC\ max}$				± 1.0	μA
I_{LIT}	A9, OE#, RESET# Input Load Current	$V_{CC} = V_{CC\ max}$; $V_{ID} = 12.5\ V$				35	μA
I_{LR}	Reset Leakage Current	$V_{CC} = V_{CC\ max}$; $V_{ID} = 12.5\ V$				35	μA
I_{LO}	Output Leakage Current	$V_{OUT} = V_{SS}$ to V_{CC} , $OE\# = V_{IH}$ $V_{CC} = V_{CC\ max}$				± 1.0	μA
I_{CC1}	V_{CC} Active Read Current (1, 2)	$OE\# = V_{IH}$, $V_{CC} = V_{CC\ max}$	5 MHz		20	30	mA
			10 MHz		45	55	
I_{CC2}	V_{CC} Active Write Current (2, 3)	$OE\# = V_{IH}$, $WE\# = V_{IL}$			15	25	mA
I_{CC3}	V_{CC} Standby Current (2)	$CE\#, RESET\#, WP\#/ACC = V_{IO} \pm 0.3\ V$			0.2	5	μA
I_{CC4}	V_{CC} Reset Current (2)	$RESET\# = V_{SS} \pm 0.3\ V$			0.2	5	μA
I_{CC5}	Automatic Sleep Mode (Notes 2, 4)	$V_{IH} = V_{IO} \pm 0.3\ V$; $V_{IL} = V_{SS} \pm 0.3\ V$			0.2	5	μA
I_{CC6}	V_{CC} Active Read-While-Program Current (1, 2)	$OE\# = V_{IH}$,	5 MHz		21	45	mA
			10 MHz		46	70	
I_{CC7}	V_{CC} Active Read-While-Erase Current (1, 2)	$OE\# = V_{IH}$,	5 MHz		21	45	mA
			10 MHz		46	70	
I_{CC8}	V_{CC} Active Program-While-Erase-Suspended Current (2, 5)	$OE\# = V_{IH}$			17	25	mA
I_{CC9}	V_{CC} Active Page Read Current (2)	$OE\# = V_{IH}$, 8 word Page Read			10	15	mA
V_{IL}	Input Low Voltage	$V_{IO} = 1.65\text{--}1.95\ V$ (PL127J and PL129J)		-0.4		0.4	V
		$V_{IO} = 2.7\text{--}3.6\ V$		-0.5		0.8	V
V_{IH}	Input High Voltage	$V_{IO} = 1.65\text{--}1.95\ V$ (PL127J AND PL129J)		$V_{IO}\text{--}0.4$		$V_{IO}\text{+}0.4$	V
		$V_{IO} = 2.7\text{--}3.6\ V$		2.0		$V_{CC}\text{+}0.3$	V
V_{HH}	Voltage for ACC Program Acceleration	$V_{CC} = 3.0\ V \pm 10\%$		8.5		9.5	V
V_{ID}	Voltage for Autoselect and Temporary Sector Unprotect	$V_{CC} = 3.0\ V \pm 10\%$		11.5		12.5	V
V_{OL}	Output Low Voltage	$I_{OL} = 100\ \mu A$, $V_{CC} = V_{CC\ min}$, $V_{IO} = 1.65\text{--}1.95\ V$ (PL127J AND PL129J)				0.1	V
		$I_{OL} = 2.0\ mA$, $V_{CC} = V_{CC\ min}$, $V_{IO} = 2.7\text{--}3.6\ V$				0.4	V
V_{OH}	Output High Voltage	$I_{OH} = -100\ \mu A$, $V_{CC} = V_{CC\ min}$, $V_{IO} = 1.65\text{--}1.95\ V$ (PL127J AND PL129J)		$V_{IO}\text{--}0.1$			V
		$I_{OH} = -100\ \mu A$, $V_{IO} = V_{CC\ min}$		$V_{CC}\text{--}0.2V$			V
V_{LKO}	Low V_{CC} Lock-Out Voltage (5)			2.3		2.5	V

Notes

1. The I_{CC} current listed is typically less than 5 mA/MHz, with $OE\#$ at V_{IH} .
2. Maximum I_{CC} specifications are tested with $V_{CC} = V_{CC\ max}$.
3. I_{CC} active while Embedded Erase or Embedded Program is in progress.
4. Automatic sleep mode enables the low power mode when addresses remain stable for $t_{ACC} + 30\ ns$. Typical sleep mode current is 2 μA .
5. Not 100% tested.
6. In S29PL129J there are two $CE\#$ ($CE1\#$, $CE2\#$). Valid $CE1\#$ / $CE2\#$ conditions: ($CE1\# = V_{IL}$, $CE2\# = V_{IH}$) or ($CE1\# = V_{IH}$, $CE2\# = V_{IL}$) or ($CE1\# = V_{IH}$, $CE2\# = V_{IH}$)

21. AC Characteristics

21.1 Test Conditions

Figure 21.1 Test Setups

Note

Diodes are IN3064 or equivalent

Table 21.1 Test Specifications

Test Conditions	All Speeds	Unit	
Output Load	1 TTL gate		
Output Load Capacitance, C_L (including jig capacitance)	30	pF	
Input Rise and Fall Times	$V_{IO} = 1.8 \text{ V}$ (PL127J AND PL129J)	5	ns
	$V_{IO} = 3.0 \text{ V}$		
Input Pulse Levels	$V_{IO} = 1.8 \text{ V}$ (PL127J AND PL129J)	0.0 - 1.8	V
	$V_{IO} = 3.0 \text{ V}$	0.0-3.0	
Input timing measurement reference levels	$V_{IO}/2$	V	
Output timing measurement reference levels	$V_{IO}/2$	V	

21.2 Switching Waveforms

Table 21.2 Key To Switching Waveforms

Waveform	Inputs	Outputs
—		Steady
—		
\\\\\\\\		Changing from H to L
\\\\\\\\		
\\\\\\\\		Changing from L to H
XXXXXX	Don't Care, Any Change Permitted	Changing, State Unknown
XY	Does Not Apply	Center Line is High Impedance State (High Z)

Figure 21.2 Input Waveforms and Measurement Levels

21.3 Read Operations

Table 21.3 Read-Only Operations

Parameter		Description (Notes)	Test Setup		Speed Options					Unit		
JEDEC	Std.				55	60	65	70	80			
t_{AVAV}	t_{RC}	Read Cycle Time (1)		Min	55	60	65	70	80	ns		
t_{AVQV}	t_{ACC}	Address to Output Delay	$CE\#$, $OE\# = V_{IL}$	Max	55	60	65	70	80	ns		
t_{ELQV}	t_{CE}	Chip Enable to Output Delay	$OE\# = V_{IL}$	Max	55	60	65	70	80	ns		
	t_{PACC}	Page Access Time		Max	20	25	25	30	30	ns		
t_{GLQV}	t_{OE}	Output Enable to Output Delay		Max	20	25	30		35	ns		
t_{EHQZ}	t_{DF}	Chip Enable to Output High Z (3)		Max	16					ns		
t_{GHQZ}	t_{DF}	Output Enable to Output High Z (1, 3)		Max	16					ns		
t_{AXQX}	t_{OH}	Output Hold Time From Addresses, $CE\#$ or $OE\#$, Whichever Occurs First (3)		Min	5					ns		
	t_{OEH}	Output Enable Hold Time (1)	Read	Min	0					ns		
			Toggle and Data# Polling	Min	10					ns		

Notes

1. Not 100% tested.
2. See [Figure 21.1 on page 79](#) and [Table 21.1 on page 79](#) for test specifications
3. Measurements performed by placing a 50 ohm termination on the data pin with a bias of $V_{CC}/2$. The time from $OE\#$ high to the data bus driven to $V_{CC}/2$ is taken as t_{DF} .
4. S29PL129J has two $CE\#$ ($CE1\#$, $CE2\#$).
5. Valid $CE1\#$ / $CE2\#$ conditions: ($CE1\# = V_{IL}$, $CE2\# = V_{IH}$) or ($CE1\# = V_{IH}$, $CE2\# = V_{IL}$) or ($CE1\# = V_{IH}$, $CE2\# = V_{IH}$)
6. Valid $CE1\#$ / $CE2\#$ transitions: ($CE1\# = V_{IL}$, $CE2\# = V_{IH}$) or ($CE1\# = V_{IH}$, $CE2\# = V_{IL}$) to ($CE1\# = CE2\# = V_{IH}$)
7. Valid $CE1\#$ / $CE2\#$ transitions: ($CE1\# = CE2\# = V_{IH}$) to ($CE1\# = V_{IL}$, $CE2\# = V_{IH}$) or ($CE1\# = V_{IH}$, $CE2\# = V_{IL}$)
8. For 70 pF Output Load Capacitance, 2 ns will be added to the above t_{ACC} - t_{CE} - t_{PACC} - t_{OE} values for all speed grades

Figure 21.3 Read Operation Timings

Notes

1. S29PL129J - During CE1# transitions, CE2# = V_{IH} ; During CE2# transitions, CE1# = V_{IH}
2. S29PL129J - There are two CE# (CE1#, CE2#). In the above waveform CE# = CE1# or CE2#

Figure 21.4 Page Read Operation Timings

Notes

1. S29PL129J - During CE1# transitions, CE2# = V_{IH} ; During CE2# transitions, CE1# = V_{IH}
2. S29PL129J - There are two CE# (CE1#, CE2#). In the above waveform CE# = CE1# or CE2#

21.4 Reset

Table 21.4 Hardware Reset (RESET#)

Parameter	Description			All Speed Options	Unit
JEDEC	Std				
	t_{Ready}	RESET# Pin Low (During Embedded Algorithms) to Read Mode (See Note)		Max	20
	t_{Ready}	RESET# Pin Low (NOT During Embedded Algorithms) to Read Mode (See Note)		Max	500
	t_{RP}	RESET# Pulse Width		Min	500
	t_{RH}	Reset High Time Before Read (See Note)		Min	50
	t_{RPD}	RESET# Low to Standby Mode		Min	20
	t_{RB}	RY/BY# Recovery Time		Min	0

Note

Not 100% tested.

Figure 21.5 Reset Timings

Notes

1. S29PL129J - During CE1# transitions, CE2# = V_{IH} ; During CE2# transitions, CE1# = V_{IH}
2. S29PL129J - There are two CE# (CE1#, CE2#). In the below waveform CE# = CE1# or CE2#

21.5 Erase/Program Operations

Table 21.5 Erase and Program Operations

Parameter		Description	Speed Options (ns)					Unit			
JEDEC	Std		55	60	65	70	80				
t_{AVAV}	t_{WC}	Write Cycle Time (Note 1)	Min	55	60	65	70	80			
t_{AVWL}	t_{AS}	Address Setup Time	Min	0				ns			
	t_{ASO}	Address Setup Time to OE# low during toggle bit polling	Min	15				ns			
t_{WLAX}	t_{AH}	Address Hold Time	Min	30	35			ns			
	t_{AHT}	Address Hold Time From CE# (CE1#, CE#2 in PL129J) or OE# high during toggle bit polling	Min	0				ns			
t_{DVWH}	t_{DS}	Data Setup Time	Min	25	30			ns			
t_{WHDX}	t_{DH}	Data Hold Time	Min	0				ns			
	t_{OEPh}	Output Enable High during toggle bit polling	Min	10				ns			
t_{GHWL}	t_{GHWL}	Read Recovery Time Before Write (OE# High to WE# Low)	Min	0				ns			
t_{ELWL}	t_{CS}	CE# (CE1# or CE#2 in PL129J) Setup Time	Min	0				ns			
t_{WHEH}	t_{CH}	CE# (CE1# or CE#2 in PL129J) Hold Time	Min	0				ns			
t_{WLWH}	t_{WP}	Write Pulse Width	Min	35				ns			
t_{WHDL}	t_{WPH}	Write Pulse Width High	Min	20	25			ns			
	$t_{SR/W}$	Latency Between Read and Write Operations	Min	0				ns			
t_{WWHH1}	t_{WWHH1}	Programming Operation (Note 4)	Typ	6				μ s			
t_{WWHH1}	t_{WWHH1}	Accelerated Programming Operation (Note 4)	Typ	4				μ s			
t_{WWHH2}	t_{WWHH2}	Sector Erase Operation (Note 4)	Typ	0.5				sec			
	t_{VCS}	V_{CC} Setup Time (Note 1)	Min	50				μ s			
	t_{RB}	Write Recovery Time from RY/BY#	Min	0				ns			
	t_{BUSY}	Program/Erase Valid to RY/BY# Delay	Max	90				ns			
			Min	35				ns			
	t_{PSL}	Program Suspend Latency	Max	35				μ s			
	t_{ESL}	Erase Suspend Latency	Max	35				μ s			

Notes:

1. Not 100% tested.
2. S29PL129J - During CE1# transitions, CE2# = V_{IH} ; During CE2# transitions, CE1# = V_{IH}
3. S29PL129J - There are two CE# (CE1#, CE2#).
4. See [Table 22.4 on page 92](#) for more information.

21.6 Timing Diagrams

Figure 21.6 Program Operation Timings

Notes

1. PA = program address, PD = program data, D_{OUT} is the true data at the program address
2. S29PL129J - During $CE1\#$ transitions, $CE2\# = V_{IH}$; During $CE2\#$ transitions, $CE1\# = V_{IH}$
3. S29PL129J - There are two $CE\#$ ($CE1\#$, $CE2\#$). In the above waveform $CE\# = CE1\#$ or $CE2\#$

Figure 21.7 Accelerated Program Timing Diagram

Figure 21.8 Chip/Sector Erase Operation Timings

Notes

1. SA = sector address (for Sector Erase), VA = Valid Address for reading status data (see [Write Operation Status](#) on page 71)
2. S29PL129J - During CE1# transitions, CE2# = V_{IL}; During CE2# transitions, CE1# = V_{IL}
3. S29PL129J - There are two CE# (CE1#, CE2#). In the above waveform CE# = CE1# or CE2#.

Figure 21.9 Back-to-back Read/Write Cycle Timings

Figure 21.10 Data# Polling Timings (During Embedded Algorithms)

Note

VA = Valid address. The illustration shows first status cycle after command sequence, last status read cycle, and array data read cycle

Figure 21.11 Toggle Bit Timings (During Embedded Algorithms)

Notes

1. VA = Valid address; not required for DQ6. The illustration shows first two status cycle after command sequence, last status read cycle, and array data read cycle
2. S29PL129J - During CE1# transitions, CE2# = V_{IH} ; During CE2# transitions, CE1# = V_{IH}
3. S29PL129J - There are two CE# (CE1#, CE2#). In the above waveform CE# = CE1# or CE2#

Figure 21.12 DQ2 vs. DQ6

Note

DQ2 toggles only when read at an address within an erase-suspended sector. The system may use OE# or CE# to toggle DQ2 and DQ6.

22. Protect/Unprotect

Table 22.1 Temporary Sector Unprotect

Parameter		Description	All Speed Options	Unit
JEDEC	Std			
	t_{VIDR}	V_{ID} Rise and Fall Time (See Note)	Min	500
	t_{VHH}	V_{HH} Rise and Fall Time (See Note)	Min	250
	t_{RSP}	RESET# Setup Time for Temporary Sector Unprotect	Min	4
	t_{RRB}	RESET# Hold Time from RY/BY# High for Temporary Sector Unprotect	Min	4

Note

Not 100% tested.

Figure 22.1 Temporary Sector Unprotect Timing Diagram

Figure 22.2 Sector/Sector Block Protect and Unprotect Timing Diagram

Notes

1. For sector protect, A6 = 0, A1 = 1, A0 = 0. For sector unprotect, A6 = 1, A1 = 1, A0 = 0.
2. S29PL129J - During CE1# transitions, CE2# = V_{IH}; During CE2# transitions, CE1# = V_{IH}
3. S29PL129J - There are two CE# (CE1#, CE2#). In the above waveform CE# = CE1# or CE2#

22.1 Controlled Erase Operations

Table 22.2 Alternate CE# Controlled Erase and Program Operations

Parameter		Description (Notes)	Speed Options					Unit
JEDEC	Std		55	60	65	70	80	
t_{AVAV}	t_{WC}	Write Cycle Time (Note 1)	Min	55	60	65	70	80
t_{AVWL}	t_{AS}	Address Setup Time	Min			0		ns
t_{ELAX}	t_{AH}	Address Hold Time	Min	30		35		ns
t_{DVEH}	t_{DS}	Data Setup Time	Min	25		30		ns
t_{EHDX}	t_{DH}	Data Hold Time	Min			0		ns
t_{GHEL}	t_{GHEL}	Read Recovery Time Before Write (OE# High to WE# Low)	Min			0		ns
t_{WLEL}	t_{WS}	WE# Setup Time	Min			0		ns
t_{EHWL}	t_{WH}	WE# Hold Time	Min			0		ns
t_{ELEH}	t_{CP}	CE# (CE1# or CE#2 in PL129J) Pulse Width	Min	35		40		ns
t_{EHEL}	t_{CPH}	CE# (CE1# or CE#2 in PL129J) Pulse Width High	Min	20		25		ns
t_{WWHH1}	t_{WWHH1}	Programming Operation (Note 2)	Typ			6		μs
t_{WWHH1}	t_{WWHH1}	Accelerated Programming Operation (Note 2)	Typ			4		μs
t_{WWHH2}	t_{WWHH2}	Sector Erase Operation (Note 2)	Typ			0.5		sec

Notes

1. Not 100% tested.
2. See [Erase And Programming Performance](#) on page 92 for more information.

Figure 22.3 Alternate CE# Controlled Write (Erase/Program) Operation Timings

Notes

1. Figure indicates last two bus cycles of a program or erase operation.
2. PA = program address, SA = sector address, PD = program data.
3. DQ7# is the complement of the data written to the device. D_{OUT} is the data written to the device
4. S29PL129J - During $CE1\#$ transitions, $CE2\# = V_{IH}$; During $CE2\#$ transitions, $CE1\# = V_{IH}$
5. S29PL129J - There are two $CE\#$ ($CE1\#$, $CE2\#$). In the above waveform $CE\# = CE1\#$ or $CE2\#$

Table 22.3 CE1#/CE2# Timing (S29PL129J only)

Parameter		Description		All Speed Options	Unit
JEDEC	Std				
	t_{CCR}	CE1#/CE2# Recover Time (See Note)	Min	0	ns

Note

This parameter is defined for CE1#/CE2# recover time for read/read, program/read, and read/program operations. Program/program operation are not allowed and only a single program operation is allowed at one time.

Figure 22.4 Timing Diagram for Alternating Between CE1# and CE2# Control

Table 22.4 Erase And Programming Performance

Parameter	Typ (Note 1)	Max (Note 2)	Unit	Comments
Sector Erase Time	0.5	2	sec	
Chip Erase Time	PL127J/129J	135	sec	Excludes 00h programming prior to erasure (Note 4)
	PL064J	71	sec	
	PL032J	39	sec	
Word Program Time	6	100	μs	Excludes system level overhead (Note 5)
Accelerated Word Program	4	60	μs	
Chip Program Time (Note 3)	PL127J/129J	50.4	sec	
	PL064J	25.2	sec	
	PL032J	12.6	sec	

Notes

1. Typical program and erase times assume the following conditions: 25°C, 3.0 V V_{CC} , 100,000 cycles. Additionally, programming typicals assume checkerboard pattern. All values are subject to change.
2. Under worst case conditions of 90°C, $V_{CC} = 2.7$ V, 1,000,000 cycles. All values are subject to change.
3. The typical chip programming time is considerably less than the maximum chip programming time listed, since most bytes program faster than the maximum program times listed.
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 two- or four-bus-cycle sequence for the program command. See [Table 16.1](#) on page 68 for further information on command definitions.
6. The device has a minimum erase and program cycle endurance of 100,000 cycles.

23. Pin Capacitance

23.1 BGA Pin Capacitance

Parameter Symbol	Parameter Description	Test Setup	Typ	Max	Unit
C_{IN}	Input Capacitance	$V_{IN} = 0$	6.3	7	pF
C_{OUT}	Output Capacitance	$V_{OUT} = 0$	7.0	8	pF
C_{IN2}	Control Pin Capacitance	$V_{IN} = 0$	5.5	8	pF
C_{IN3}	WP#/ACC Pin Capacitance	$V_{IN} = 0$	11	12	pF

Notes

1. Sampled, not 100% tested.
2. Test conditions $T_A = 25^\circ\text{C}$, $f = 1.0 \text{ MHz}$.

23.2 TSOP Pin Capacitance

Parameter Symbol	Parameter Description	Test Setup	Typ	Max	Unit
C_{IN}	Input Capacitance	$V_{IN} = 0$	10	10.5	pF
C_{OUT}	Output Capacitance	$V_{OUT} = 0$	5.5	6.5	pF
C_{IN2}	Control Pin Capacitance	$V_{IN} = 0$	8	10	pF
C_{IN3}	WP#/ACC Pin Capacitance	$V_{IN} = 0$	9.5	10	pF

Notes

1. Sampled, not 100% tested.
2. Test conditions $T_A = 25^\circ\text{C}$, $f = 1.0 \text{ MHz}$.

24. Physical Dimensions

24.1 VBG080—80-Ball Fine-pitch Ball Grid Array 8 × 11 mm Package (PL127J)

PACKAGE	VBG 080			NOTE	
JEDEC	N/A				
11.00 mm x 8.00 mm NOM PACKAGE					
SYMBOL	MIN	NOM	MAX	NOTE	
A	---	---	1.00	OVERALL THICKNESS	
A1	0.18	---	---	BALL HEIGHT	
A2	0.62	---	0.76	BODY THICKNESS	
D	11.00 BSC.			BODY SIZE	
E	8.00 BSC.			BODY SIZE	
D1	8.80 BSC.			BALL FOOTPRINT	
E1	5.60 BSC.			BALL FOOTPRINT	
MD	12			ROW MATRIX SIZE D DIRECTION	
ME	8			ROW MATRIX SIZE E DIRECTION	
N	80			TOTAL BALL COUNT	
φb	0.33	---	0.43	BALL DIAMETER	
e	0.80 BSC.			BALL PITCH	
SD / SE	0.40 BSC.			SOLDER BALL PLACEMENT	
(A3-A6,B3-B6,L3-L6,M3-M6)				DEPOPULATED SOLDER BALLS	

NOTES:

1. DIMENSIONING AND TOLERANCING PER ASME Y14.5M-1994.
2. ALL DIMENSIONS ARE IN MILLIMETERS.
3. BALL POSITION DESIGNATION PER JESD 95-1, SPP-010 (EXCEPT AS NOTED).
4. **[e]** REPRESENTS THE SOLDER BALL GRID PITCH.
5. SYMBOL "MD" IS THE BALL ROW MATRIX SIZE IN THE "D" DIRECTION.
6. SYMBOL "ME" IS THE BALL COLUMN MATRIX SIZE IN THE "E" DIRECTION.
7. N IS THE TOTAL NUMBER OF SOLDER BALLS.
8. DIMENSION "b" IS MEASURED AT THE MAXIMUM BALL DIAMETER IN A PLANE PARALLEL TO DATUM C.
9. SD AND SE ARE MEASURED WITH RESPECT TO DATUMS A AND B AND DEFINE THE POSITION OF THE CENTER SOLDER BALL IN THE OUTER ROW.
10. WHEN THERE IS AN ODD NUMBER OF SOLDER BALLS IN THE OUTER ROW PARALLEL TO THE D OR E DIMENSION, RESPECTIVELY, SD OR SE = 0.000.
11. WHEN THERE IS AN EVEN NUMBER OF SOLDER BALLS IN THE OUTER ROW, SD OR SE = $[e/2]$.
12. NOT USED.
13. "+" INDICATES THE THEORETICAL CENTER OF DEPOPULATED BALLS.
14. A1 CORNER TO BE IDENTIFIED BY CHAMFER, LASER OR INK MARK, METALLIZED MARK INDENTATION OR OTHER MEANS.

3329 \ 16-038.25b

24.2 VBH064—64-Ball Fine-pitch Ball Grid Array 8 × 11.6 mm package (PL127J)

PACKAGE	VBH 064			
JEDEC	N/A			
11.60 mm x 8.00 mm NOM PACKAGE				
SYMBOL	MIN	NOM	MAX	
A	---	---	1.00	OVERALL THICKNESS
A1	0.18	---	---	BALL HEIGHT
A2	0.62	---	0.76	BODY THICKNESS
D	11.60 BSC.			BODY SIZE
E	8.00 BSC.			BODY SIZE
D1	8.80 BSC.			BALL FOOTPRINT
E1	7.20 BSC.			BALL FOOTPRINT
MD	12			ROW MATRIX SIZE D DIRECTION
ME	10			ROW MATRIX SIZE E DIRECTION
N	64			TOTAL BALL COUNT
φb	0.33	---	0.43	BALL DIAMETER
e	0.80 BSC.			BALL PITCH
SD / SE	0.40 BSC.			SOLDER BALL PLACEMENT
	(A2-9,B1-4,B7-10,C1-K1, M2-9,C10-K10,L1-4,L7-10, G5-6,F5-6)			DEPOPULATED SOLDER BALLS

NOTES:

1. DIMENSIONING AND TOLERANCING PER ASME Y14.5M-1994.
2. ALL DIMENSIONS ARE IN MILLIMETERS.
3. BALL POSITION DESIGNATION PER JESD 95-1, SPP-010 (EXCEPT AS NOTED).
4. **e** REPRESENTS THE SOLDER BALL GRID PITCH.
5. SYMBOL "MD" IS THE BALL ROW MATRIX SIZE IN THE "D" DIRECTION.
6. SYMBOL "ME" IS THE BALL COLUMN MATRIX SIZE IN THE "E" DIRECTION.
7. N IS THE TOTAL NUMBER OF SOLDER BALLS.
8. DIMENSION "b" IS MEASURED AT THE MAXIMUM BALL DIAMETER IN A PLANE PARALLEL TO DATUM C.
9. SD AND SE ARE MEASURED WITH RESPECT TO DATUMS A AND B AND DEFINE THE POSITION OF THE CENTER SOLDER BALL IN THE OUTER ROW.
10. WHEN THERE IS AN ODD NUMBER OF SOLDER BALLS IN THE OUTER ROW PARALLEL TO THE D OR E DIMENSION, RESPECTIVELY, SD OR SE = 0.000.
11. WHEN THERE IS AN EVEN NUMBER OF SOLDER BALLS IN THE OUTER ROW, SD OR SE = $e/2$.
12. NOT USED.
13. "+" INDICATES THE THEORETICAL CENTER OF DEPOPULATED BALLS.
14. A1 CORNER TO BE IDENTIFIED BY CHAMFER, LASER OR INK MARK, METALLIZED MARK INDENTATION OR OTHER MEANS.

3330 \ 16-038.25b

24.3 VBK048—48-Ball Fine-pitch Ball Grid Array 8.15 x 6.15 mm package (PL032J and PL064J)

PACKAGE	VBK 048			
JEDEC	N/A			
8.15 mm x 6.15 mm NOM PACKAGE				
SYMBOL	MIN	NOM	MAX	
A	---	---	1.00	OVERALL THICKNESS
A1	0.18	---	---	BALL HEIGHT
A2	0.62	---	0.76	BODY THICKNESS
D	8.15 BSC.			BODY SIZE
E	6.15 BSC.			BODY SIZE
D1	5.60 BSC.			BALL FOOTPRINT
E1	4.00 BSC.			BALL FOOTPRINT
MD	8			ROW MATRIX SIZE D DIRECTION
ME	6			ROW MATRIX SIZE E DIRECTION
N	48			TOTAL BALL COUNT
ob	0.33	---	0.43	BALL DIAMETER
e	0.80 BSC.			BALL PITCH
SD / SE	0.40 BSC.			SOLDER BALL PLACEMENT
	---			DEPOPULATED SOLDER BALLS

NOTES:

1. DIMENSIONING AND TOLERANCING PER ASME Y14.5M-1994.
2. ALL DIMENSIONS ARE IN MILLIMETERS.
3. BALL POSITION DESIGNATION PER JESD 95-1, SPP-010 (EXCEPT AS NOTED).
4. e REPRESENTS THE SOLDER BALL GRID PITCH.
5. SYMBOL "MD" IS THE BALL ROW MATRIX SIZE IN THE "D" DIRECTION.
6. SYMBOL "ME" IS THE BALL COLUMN MATRIX SIZE IN THE "E" DIRECTION.
7. N IS THE TOTAL NUMBER OF SOLDER BALLS.
8. DIMENSION "b" IS MEASURED AT THE MAXIMUM BALL DIAMETER IN A PLANE PARALLEL TO DATUM C.
9. SD AND SE ARE MEASURED WITH RESPECT TO DATUMS A AND B AND DEFINE THE POSITION OF THE CENTER SOLDER BALL IN THE OUTER ROW.
10. WHEN THERE IS AN ODD NUMBER OF SOLDER BALLS IN THE OUTER ROW PARALLEL TO THE D OR E DIMENSION, RESPECTIVELY, SD OR SE = 0.000.
11. WHEN THERE IS AN EVEN NUMBER OF SOLDER BALLS IN THE OUTER ROW, SD OR SE = $e/2$.
12. NOT USED.
13. "—" INDICATES THE THEORETICAL CENTER OF DEPOPULATED BALLS.
14. A1 CORNER TO BE IDENTIFIED BY CHAMFER, LASER OR INK MARK, METALLIZED MARK INDENTATION OR OTHER MEANS.

3338 \ 16-038.25b

24.4 VBU056—56-Ball Fine-pitch BGA 7 × 9mm package (PL064J and PL032J)

PACKAGE	VBU 056				
JEDEC	N/A				
9.00 mm x 7.00 mm NOM PACKAGE					
SYMBOL	MIN	NOM	MAX	NOTE	
A	---	---	1.00	OVERALL THICKNESS	
A1	0.17	---	---	BALL HEIGHT	
A2	0.62	---	0.76	BODY THICKNESS	
D	9.00 BSC.			BODY SIZE	
E	7.00 BSC.			BODY SIZE	
D1	5.60 BSC.			BALL FOOTPRINT	
E1	5.60 BSC.			BALL FOOTPRINT	
MD	8			ROW MATRIX SIZE D DIRECTION	
ME	8			ROW MATRIX SIZE E DIRECTION	
N	56			TOTAL BALL COUNT	
φb	0.35	0.40	0.45	BALL DIAMETER	
e	0.80 BSC.			BALL PITCH	
SD / SE	0.40 BSC.			SOLDER BALL PLACEMENT	
	A1,A8,D4,D5,E4,E5,H1,H8			DEPOPULATED SOLDER BALLS	

NOTES:

1. DIMENSIONING AND TOLERANCING PER ASME Y14.5M-1994.
2. ALL DIMENSIONS ARE IN MILLIMETERS.
3. BALL POSITION DESIGNATION PER JESD 95-1, SPP-010 (EXCEPT AS NOTED).
4. \square REPRESENTS THE SOLDER BALL GRID PITCH.
5. SYMBOL "MD" IS THE BALL ROW MATRIX SIZE IN THE "D" DIRECTION.
SYMBOL "ME" IS THE BALL COLUMN MATRIX SIZE IN THE "E" DIRECTION.
6. N IS THE TOTAL NUMBER OF SOLDER BALLS.
7. DIMENSION "b" IS MEASURED AT THE MAXIMUM BALL DIAMETER IN A PLANE PARALLEL TO DATUM C.
8. SD AND SE ARE MEASURED WITH RESPECT TO DATUMS A AND B AND DEFINE THE POSITION OF THE CENTER SOLDER BALL IN THE OUTER ROW.
9. WHEN THERE IS AN ODD NUMBER OF SOLDER BALLS IN THE OUTER ROW PARALLEL TO THE D OR E DIMENSION, RESPECTIVELY, SD OR SE = 0.000.
10. WHEN THERE IS AN EVEN NUMBER OF SOLDER BALLS IN THE OUTER ROW, SD OR SE = $\frac{e}{2}$.
8. NOT USED.
9. "x" INDICATES THE THEORETICAL CENTER OF DEPOPULATED BALLS.
10. A1 CORNER TO BE IDENTIFIED BY CHAMFER, LASER OR INK MARK, METALLIZED MARK INDENTATION OR OTHER MEANS.

34401 16-038.25 \ 01.13.05

24.5 TS056—20 × 14 mm, 56-pin TSOP (PL127J)

STANDARD PIN OUT (TOP VIEW)

Package	TS 056		
Jedec	MO-142 (B) EC		
Symbol	MIN	NOM	MAX
A	—	—	1.20
A1	0.05	—	0.15
A2	0.95	1.00	1.05
b1	0.17	0.20	0.23
b	0.17	0.22	0.27
c1	0.10	—	0.16
c	0.10	—	0.21
D	19.80	20.00	20.20
D1	18.30	18.40	18.50
E	13.90	14.00	14.10
e	0.50 BASIC		
L	0.50	0.60	0.70
O	0°	3°	5°
R	0.08	—	0.20
N	56		

NOTES:

- 1 CONTROLLING DIMENSIONS ARE IN MILLIMETERS (MM). (DIMENSIONING AND TOLERANCING CONFORMS TO ANSI Y14.5M-1982)
- 2 PIN 1 IDENTIFIER FOR STANDARD PIN OUT (DIE UP).
- 3 PIN 1 IDENTIFIER FOR REVERSE PIN OUT (DIE DOWN), INK OR LASER MARK.
- 4 TO BE DETERMINED AT THE SEATING PLANE [C]. THE SEATING PLANE IS DEFINED AS THE PLANE OF CONTACT THAT IS MADE WHEN THE PACKAGE LEADS ARE ALLOWED TO REST FREELY ON A FLAT HORIZONTAL SURFACE.
- 5 DIMENSIONS D1 AND E DO NOT INCLUDE MOLD PROTRUSION. ALLOWABLE MOLD PROTRUSION IS 0.15MM (.0059") PER SIDE.
- 6 DIMENSION b DOES NOT INCLUDE DAMBAR PROTRUSION. ALLOWABLE DAMBAR PROTRUSION SHALL BE 0.08 (.0031") TOTAL IN EXCESS OF b DIMENSION AT MAX. MATERIAL CONDITION. MINIMUM SPACE BETWEEN PROTRUSION AND AN ADJACENT LEAD TO BE 0.07 (.0028").
- 7 THESE DIMENSIONS APPLY TO THE FLAT SECTION OF THE LEAD BETWEEN 0.10MM (.0039") AND 0.25MM (.0098") FROM THE LEAD TIP.
- 8 LEAD COPLANARITY SHALL BE WITHIN 0.10MM (.004") AS MEASURED FROM THE SEATING PLANE.
- 9 DIMENSION "e" IS MEASURED AT THE CENTERLINE OF THE LEADS.

25. Revision Summary

Document History Page

Document Title: S29PL-J, 128-/128-/64-/32-Mbit (8/8/4/2M x 16-Bit), 3 V, Flash with Enhanced VersatileIO™
 Document Number: 002-00615

Rev.	ECN No.	Orig. of Change	Submission Date	Description of Change
**	–	RYSU	01/29/2004 to 04/18/2013	<p>Initial release</p> <p>Included backward compatibility with MBM29xx families.</p> <p>48-ball BGA package is not supported and was removed.</p> <p>Model numbers for the 48-ball BGA configurations were removed.</p> <p>An illustration was added to show the pin-out configuration.</p> <p>Added the description of 01h for address 4Fh and removed the 0004 data.</p> <p>Provided the time units of measure for the erase and programming performances.</p> <p>Corrected typo in device ID.</p> <p>Added 3V VIO for PL064J and PL032J devices.</p> <p>Corrected the voltage rating, ball configuration, and physical dimensions for model numbers 12 and 13.</p> <p>Removed the 64-ball, 8x9 mm diagram.</p> <p>Clarified the supply voltages that apply to the PL127J/PL129J and all other PLxxxJ products.</p> <p>Added information applicable to the CIN3 symbol.</p> <p>Removed the 9x8 mm package drawing.</p> <p>Added the 56-ball 7x9 mm pinout diagram.</p> <p>Updated to include the 8 x 6 mm, 48-ball Fine pitch BGA and 7 x 9 mm, 56-ball Fine-pitch BGA options.</p> <p>Added the VBK048 package drawing.</p> <p>Changed names.</p> <p>Updated specs in this table.</p> <p>Updated the Model Number offerings.</p> <p>Corrected the Package Markings for the 64-ball FBGA packages.</p> <p>Added combinations for the TLC056 package on the PL064J and PL032J devices.</p> <p>Valid Combinations for BGA Packages (128Mb)</p> <p>Package Options</p> <p>Added the 7 x 9mm 56-ball package.</p> <p>56-ball connection diagram</p> <p>Notes 1 and 2 corrected to reflect accurate temperature ranges and cycling.</p> <p>Updated the Model Number offerings</p> <p>Updated the Package Types information.</p> <p>Figure 6, In-System Sector Protection/Sector Unprotection Algorithms</p> <p>Program Suspend/Program Resume Commands</p> <p>New section added. Made global changes to include program suspend/resume commands.</p> <p>Added Erase Suspend Latency.</p> <p>Updated table and added a notes section.</p> <p>Added the VBU056 package</p>

Document History Page (Continued)

Document Title: S29PL-J, 128-/128-/64-/32-Mbit (8/8/4/2M x 16-Bit), 3 V, Flash with Enhanced VersatileIO™
 Document Number: 002-00615

Rev.	ECN No.	Orig. of Change	Submission Date	Description of Change
** (cont'd)	–	RYSU	01/29/2004 to 04/18/2013	<p>Added note: When Polling the SecSi indicator bit the A21 to A12 should be set within the address range 004000h-03FFFFh.</p> <p>Added sentence: Once the Enter Secured Silicon Sector Command sequence has been entered, the standard array cannot be accessed until the Exit Secured Silicon Sector command has been entered or the device has been reset.</p> <p>Added note 16: Once the Secured Silicon Sector Entry Command sequence has been entered, the standard array cannot be accessed until the Exit Secured Silicon Sector command has been entered or the device has been reset.</p> <p>Content the same, tables consolidated to match Ordering Information Descriptions Consolidated Special Package Handling Instructions and put the information before the package/pinout descriptions.</p> <p>Added Figure numbers to the connection diagram graphics.</p> <p>Updated operating temperatures.</p> <p>Updated VOH parameter.</p> <p>Added tESL parameter</p> <p>Updated the product that uses this package from PL127J to PL064J and PL032J</p> <p>64-Ball Fine-Pitch BGA—MCP Compatible—PL127JChanged ball F9 to A22</p> <p>Pin DescriptionCorrected WP#/ACC description.</p> <p>GlobalChanged data sheet status from Advanced Information to Full Production</p> <p>Ordering InformationModified/Added note to the Valid Combinations to be Supported for this Device tables</p> <p>VCC Ramp RateRemoved Section</p> <p>Connection DiagramCorrected 64-Ball Fine-Pitch BGA ball description (H9 and L5)</p> <p>Ordering InformationUnder Package Type, changed wording of "Lead (Pb)-free compliant" material type to "Standard".</p> <p>GlobalRemoved 55 ns as a valid speed supported by PL127J.</p> <p>Product Selector GuideCorrected the 55 ns Speed Option's Max Page Access and Max OE# Access time from 2 to 20 ns.</p> <p>Corrected the 65 ns Speed Option's Max Access and Max CE# Access time from 25 to 65 ns.</p> <p>Dynamic Protection Bit (DYB)Corrected reference to Table 17 to Table 10.15.</p> <p>Erase Suspend/Erase Resume CommandsCorrected "This command is valid only during the sector erase operation, including the 80 µs time-out period..." to "This command is valid only during the sector erase operation, including the 50 µs time-out period...".</p> <p>Command Definitions TablesIn Table 15.2, corrected the value of the third bus cycle of the "PPB Status", "PPB Lock Bit Status" and "DYB Status" commands from 555 to BA+555.</p> <p>Absolute Maximum RatingsCorrected the A9, OE# and RESET# "Voltage with Respect to Ground" maximum range value from +13.0V to +12.5V.</p> <p>DQ6: Toggle Bit ICorrected Figure 16.2: Toggle Bit Algorithm.</p> <p>Pin CapacitanceAdded TSOP package pin capacitance values.</p> <p>Ordering InformationFor model number 13, corrected "56-ball" TSOP package description to "56-pin".</p> <p>GlobalChanged 65 ns and 70 ns initial access time for VIO=1.8V to 80 ns.</p>
*A	4959015	RYSU	10/13/2015	Updated to Cypress template.
*B	5398456	NFB	08/10/2016	<p>Updated <i>Ordering Information</i>:</p> <p>Added 1.8V V_{IO} TSOP package.</p> <p>Updated <i>Valid Combinations to be Supported for this Device</i>:</p> <p>Added 14 in "Additional Ordering Options" column in "128 Mb Products Based on 110 nm Floating Gate Technology".</p> <p>Updated to new template.</p>

Document History Page (Continued)

Document Title: S29PL-J, 128-/128-/64-/32-Mbit (8/8/4/2M x 16-Bit), 3 V, Flash with Enhanced VersatileIO™
 Document Number: 002-00615

Rev.	ECN No.	Orig. of Change	Submission Date	Description of Change
*C	5644215	SZZX	02/27/2017	<p>Updated <i>Ordering Information</i>: Removed “BA” and “TA” details under “Package Type”. Updated <i>Valid Combinations to be Supported for this Device</i>: Removed “BA” and “TA” related information. Updated to new template. Completing Sunset Review.</p>
*D	5755150	NIBK	05/31/2017	Updated Cypress Logo and Copyright.

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
Internet of Things	cypress.com/iot
Memory	cypress.com/memory
Microcontrollers	cypress.com/mcu
PSoC	cypress.com/psoc
Power Management ICs	cypress.com/pmic
Touch Sensing	cypress.com/touch
USB Controllers	cypress.com/usb
Wireless Connectivity	cypress.com/wireless

PSoC® Solutions

[PSoC 1](#) | [PSoC 3](#) | [PSoC 4](#) | [PSoC 5LP](#) | [PSoC 6](#)

Cypress Developer Community

[Forums](#) | [WICED IOT Forums](#) | [Projects](#) | [Video](#) | [Blogs](#) | [Training](#) | [Components](#)

Technical Support

cypress.com/support

© Cypress Semiconductor Corporation, 2004–2017. 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 a personal, non-exclusive, nontransferable license (without the right to sublicense) (1) under its copyright rights in the Software (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, and (2) 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 for use with Cypress hardware products. Any other use, reproduction, modification, translation, or compilation of the Software is prohibited.

TO THE EXTENT PERMITTED BY APPLICABLE LAW, CYPRESS MAKES NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARD TO THIS DOCUMENT OR ANY SOFTWARE OR ACCOMPANYING HARDWARE, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. To the extent permitted by applicable law, 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 you shall and hereby do release Cypress from any claim, damage, or other liability arising from or related to all Unintended Uses of Cypress products. You 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, WICED, 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.