

FEATURES:

- **Organized as 2M x16 or 4M x8**
- **Dual Bank Architecture for Concurrent Read/Write Operation**
 - 32 Mbit Bottom Sector Protection (in the smaller bank)
 - GLS36VF3203: 8 Mbit + 24 Mbit
 - 32 Mbit Top Sector Protection (in the smaller bank)
 - GLS36VF3204: 24 Mbit + 8 Mbit
- **Single 2.7-3.6V for Read and Write Operations**
- **Superior Reliability**
 - Endurance: 100,000 cycles (typical)
 - Greater than 100 years Data Retention
- **Low Power Consumption:**
 - Active Current: 6 mA typical
 - Standby Current: 4 μ A typical
 - Auto Low Power Mode: 4 μ A typical
- **Hardware Sector Protection/WP# Input Pin**
 - Protects 8 KWord in the smaller bank by driving WP# low and unprotects by driving WP# high
- **Hardware Reset Pin (RST#)**
 - Resets the internal state machine to reading array data
- **Byte# Pin**
 - Selects 8-bit or 16-bit mode
- **Sector-Erase Capability**
 - Uniform 2 KWord sectors
- **Chip-Erase Capability**
- **Block-Erase Capability**
 - Uniform 32 KWord blocks
- **Erase-Suspend / Erase-Resume Capabilities**
- **Security ID Feature**
 - Greenliant: 128 bits
 - User: 256 Bytes
- **Fast Read Access Time**
 - 70 ns
- **Latched Address and Data**
- **Fast Erase and Program (typical):**
 - Sector-Erase Time: 18 ms
 - Block-Erase Time: 18 ms
 - Chip-Erase Time: 35 ms
 - Program Time: 7 μ s
- **Automatic Write Timing**
 - Internal V_{PP} Generation
- **End-of-Write Detection**
 - Toggle Bit
 - Data# Polling
 - Ready/Busy# pin
- **CMOS I/O Compatibility**
- **Conforms to Common Flash Memory Interface (CFI)**
- **JEDEC Standards**
 - Flash EEPROM Pinouts and command sets
- **Packages Available**
 - 48-ball TFBGA (6mm x 8mm)
 - 48-lead TSOP (12mm x 20mm)

PRODUCT DESCRIPTION

The GLS36VF320x are 2M x16 or 4M x8 CMOS Concurrent Read/Write Flash Memory manufactured with high performance SuperFlash technology. The split-gate cell design and thick-oxide tunneling injector attain better reliability and manufacturability compared with alternate approaches. The devices write (Program or Erase) with a 2.7-3.6V power supply and conform to JEDEC standard pinouts for x8/x16 memories.

Featuring high performance Word-Program, these devices provide a typical Program time of 7 μ sec and use the Toggle Bit, Data# Polling, or RY/BY# to detect the completion of the Program or Erase operation. To protect against inadvertent write, the devices have on-chip hardware and Soft-

ware Data Protection schemes. Designed, manufactured, and tested for a wide spectrum of applications, these devices are offered with a guaranteed endurance of 10,000 cycles. Data retention is rated at greater than 100 years.

These devices are suited for applications that require convenient and economical updating of program, configuration, or data memory. For all system applications, the devices significantly improve performance and reliability, while lowering power consumption. Since for any given voltage range, the SuperFlash technology uses less current to program and has a shorter erase time, the total energy consumed during any Erase or Program operation

Data Sheet

is less than alternative flash technologies. These devices also improve flexibility while lowering the cost for program, data, and configuration storage applications.

SuperFlash technology provides fixed Erase and Program times, independent of the number of Erase/Program cycles that have occurred. Therefore the system software or hardware does not have to be modified or de-rated as is necessary with alternative flash technologies, whose Erase and Program times increase with accumulated Erase/Program cycles.

To meet high-density, surface-mount requirements, these devices are offered in 48-ball TFBGA and 48-lead TSOP packages. See Figures 2 and 3 for pin assignments.

Device Operation

Memory operation functions are initiated using standard microprocessor write sequences. A command is written by asserting WE# low while keeping CE# low. The address bus is latched on the falling edge of WE# or CE#, whichever occurs last. The data bus is latched on the rising edge of WE# or CE#, whichever occurs first.

Auto Low Power Mode

These devices also have the **Auto Lower Power** mode which puts them in a near standby mode within 500 ns after data has been accessed with a valid Read operation. This reduces the I_{DD} active Read current to 4 µA typically. While CE# is low, the devices exit Auto Low Power mode with any address transition or control signal transition used to initiate another Read cycle, with no access time penalty.

Concurrent Read/Write Operation

The dual bank architecture of these devices allows the Concurrent Read/Write operation whereby the user can read from one bank while programming or erasing in the other bank. For example, reading system code in one bank while updating data in the other bank.

Concurrent Read/Write State

Bank 1	Bank 2
Read	No Operation
Read	Write
Write	Read
Write	No Operation
No Operation	Read
No Operation	Write

Note: For the purposes of this table, write means to perform Block- or Sector-Erase or Program operations as applicable to the appropriate bank.

Read Operation

The Read operation is controlled by CE# and OE#; both have to be low for the system to obtain data from the outputs. CE# is used for device selection. When CE# is high, the chip is deselected and only standby power is consumed. OE# is the output control and is used to gate data from the output pins. The data bus is in a high impedance state when either CE# or OE# is high. Refer to the Read cycle timing diagram for further details (Figure 4).

Program Operation

These devices are programmed on a word-by-word or byte-by-byte basis depending on the state of the BYTE# pin. Before programming, one must ensure that the sector which is being programmed is fully erased.

The Program operation is accomplished in three steps:

1. Software Data Protection is initiated using the three-byte load sequence.
2. Address and data are loaded.

During the Program operation, the addresses are latched on the falling edge of either CE# or WE#, whichever occurs last. The data is latched on the rising edge of either CE# or WE#, whichever occurs first.

3. The internal Program operation is initiated after the rising edge of the fourth WE# or CE#, which-

ever occurs first. The Program operation, once initiated, will be completed typically within 7 μ s.

See Figures 5 and 6 for WE# and CE# controlled Program operation timing diagrams and Figure 20 for flowcharts. During the Program operation, the only valid reads are Data# Polling and Toggle Bit. During the internal Program operation, the host is free to perform additional tasks. Any commands issued during an internal Program operation are ignored.

Sector- (Block-) Erase Operation

These devices offer both Sector-Erase and Block-Erase operations. These operations allow the system to erase the devices on a sector-by-sector (or block-by-block) basis. The sector architecture is based on a uniform sector size of 2 KWord. The Block-Erase mode is based on a uniform block size of 32 KWord. The Sector-Erase operation is initiated by executing a six-byte command sequence with a Sector-Erase command (50H) and sector address (SA) in the last bus cycle. The Block-Erase operation is initiated by executing a six-byte command sequence with Block-Erase command (30H) and block address (BA) in the last bus cycle. The sector or block address is latched on the falling edge of the sixth WE# pulse, while the command (30H or 50H) is latched on the rising edge of the sixth WE# pulse. The internal Erase operation begins after the sixth WE# pulse. Any commands issued during the Sector- or Block-Erase operation are ignored except Erase-Suspend and Erase-Resume. See Figures 10 and 11 for timing waveforms.

Chip-Erase Operation

The devices provide a Chip-Erase operation, which allows the user to erase all sectors/blocks to the “1” state. This is useful when a device must be quickly erased.

The Chip-Erase operation is initiated by executing a six-byte command sequence with Chip-Erase command (10H) at address 555H in the last byte sequence. The Erase operation begins with the rising edge of the sixth WE# or CE#, whichever occurs first. During the Erase operation, the only valid Read is Toggle Bit or Data# Polling. Any commands issued during the Chip-Erase operation are ignored. See Table 7 for the command sequence, Figure 9 for timing diagram, and Figure 23 for the flowchart. When WP# is low, any attempt to Chip-Erase will be ignored.

Erase-Suspend/Erase-Resume Operations

The Erase-Suspend operation temporarily suspends a Sector- or Block-Erase operation thus allowing data to be read from any memory location, or program data into any sector/block that is not suspended for an Erase operation. The operation is executed by issuing a one-byte command sequence with Erase-Suspend command (B0H). The device automatically enters read mode no more than 10 μ s after the Erase-Suspend command had been issued. (T_{ES} maximum latency equals 10 μ s.) Valid data can be read from any sector or block that is not suspended from an Erase operation. Reading at address location within erase-suspended sectors/blocks will output DQ₂ toggling and DQ₆ at “1”. While in Erase-Suspend mode, a Program operation is allowed except for the sector or block selected for Erase-Suspend. The Software ID Entry command can also be executed. To resume Sector-Erase or Block-Erase operation which has been suspended, the system must issue an Erase-Resume command. The operation is executed by issuing a one-byte command sequence with Erase Resume command (30H) at any address in the last byte sequence.

Write Operation Status Detection

These devices provide one hardware and two software means to detect the completion of a Write (Program or Erase) cycle in order to optimize the system Write cycle time. The hardware detection uses the Ready/Busy# (RY/BY#) output pin. The software detection includes two status bits: Data# Polling (DQ₇) and Toggle Bit (DQ₆). The End-of-Write detection mode is enabled after the rising edge of WE#, which initiates the internal Program or Erase operation.

The actual completion of the nonvolatile write is asynchronous with the system; therefore, either a Ready/Busy# (RY/BY#), a Data# Polling (DQ₇), or Toggle Bit (DQ₆) Read may be simultaneous with the completion of the Write cycle. If this occurs, the system may get an erroneous result, i.e., valid data may appear to conflict with either DQ₇ or DQ₆. In order to prevent spurious rejection if an erroneous result occurs, the software routine should include a loop to read the accessed location an additional two (2) times. If both Reads are valid, then the Write cycle has completed, otherwise the rejection is valid.

Data Sheet

Ready/Busy# (RY/BY#)

The devices include a Ready/Busy# (RY/BY#) output signal. RY/BY# is an open drain output pin that indicates whether an Erase or Program operation is in progress. Since RY/BY# is an open drain output, it allows several devices to be tied in parallel to V_{DD} via an external pull-up resistor. After the rising edge of the final WE# pulse in the command sequence, the RY/BY# status is valid.

When RY/BY# is actively pulled low, it indicates that an Erase or Program operation is in progress. When RY/BY# is high (Ready), the devices may be read or left in standby mode.

Byte/Word (BYTE#)

The device includes a BYTE# pin to control whether the device data I/O pins operate x8 or x16. If the BYTE# pin is at logic "1" (V_{IH}) the device is in x16 data configuration: all data I/O pins DQ₀-DQ₁₅ are active and controlled by CE# and OE#.

If the BYTE# pin is at logic "0", the device is in x8 data configuration: only data I/O pins DQ₀-DQ₇ are active and controlled by CE# and OE#. The remaining data pins DQ₈-DQ₁₄ are at Hi-Z, while pin DQ₁₅ is used as the address input A₋₁ for the Least Significant Bit of the address bus.

Data# Polling (DQ₇)

When the devices are in an internal Program operation, any attempt to read DQ₇ will produce the complement of the true data. Once the Program operation is completed, DQ₇ will produce true data. During internal Erase operation, any attempt to read DQ₇ will produce a '0'. Once the internal Erase operation is completed, DQ₇ will produce a '1'. The Data# Polling is valid after the rising edge of fourth WE# (or CE#) pulse for Program operation. For Sector-, Block-, or Chip-Erase, the Data# Polling is valid after the rising edge of sixth WE# (or CE#) pulse. See Figure 7 for Data# Polling (DQ₇) timing diagram and Figure 21 for a flowchart.

Toggle Bits (DQ₆ and DQ₂)

During the internal Program or Erase operation, any consecutive attempts to read DQ₆ will produce alternating "1"s and "0"s, i.e., toggling between 1 and 0. When the internal Program or Erase operation is completed, the DQ₆ bit will stop toggling. The device is then ready for the next operation. The toggle bit is valid after the rising edge of the fourth WE# (or CE#) pulse for Program operations. For Sector-, Block-, or Chip-Erase, the toggle bit (DQ₆) is valid after the rising edge of sixth WE# (or CE#) pulse. DQ₆ will be set to "1" if a Read operation is attempted on an Erase-suspended Sector/Block. If Program operation is initiated in a sector/block not selected in Erase-Suspend mode, DQ₆ will toggle.

An additional Toggle Bit is available on DQ₂, which can be used in conjunction with DQ₆ to check whether a particular sector is being actively erased or erase-suspended. Table 1 shows detailed status bit information. The Toggle Bit (DQ₂) is valid after the rising edge of the last WE# (or CE#) pulse of a Write operation. See Figure 8 for Toggle Bit timing diagram and Figure 21 for a flowchart.

TABLE 1: Write Operation Status

Status		DQ ₇	DQ ₆	DQ ₂	RY/BY#
Normal Operation	Standard Program	DQ ₇ #	Toggle	No Toggle	0
	Standard Erase	0	Toggle	Toggle	0
Erase-Suspend Mode	Read From Erase Suspended Sector/Block	1	1	Toggle	1
	Read From Non-Erase Suspended Sector/Block	Data	Data	Data	1
	Program	DQ ₇ #	Toggle	N/A	0

T1.1 1270

Note: DQ₇, DQ₆, and DQ₂ require a valid address when reading status information. The address must be in the bank where the operation is in progress in order to read the operation status. If the address is pointing to a different bank (not busy), the device will output array data.

Data Protection

The devices provide both hardware and software features to protect nonvolatile data from inadvertent writes.

Hardware Data Protection

Noise/Glitch Protection: A WE# or CE# pulse of less than 5 ns will not initiate a Write cycle.

V_{DD} Power Up/Down Detection: The Write operation is inhibited when V_{DD} is less than 1.5V.

Write Inhibit Mode: Forcing OE# low, CE# high, or WE# high will inhibit the Write operation. This prevents inadvertent writes during power-up or power-down.

Hardware Block Protection

The devices provide hardware block protection which protects the outermost 8 KWord in the smaller bank. The block is protected when WP# is held low. When WP# is held low and a Block-Erase command is issued to the protected block, the data in the outermost 8 KWord/16 KByte section will be protected. The rest of the block will be erased. See Tables 3 and 4 for Block-Protection location.

A user can disable block protection by driving WP# high. This allows data to be erased or programmed into the protected sectors. WP# must be held high prior to issuing the Write command and remain stable until after the entire Write operation has completed. If WP# is left floating, it is internally held high via a pull-up resistor, and the Boot Block is unprotected, enabling Program and Erase operations on that block.

Hardware Reset (RST#)

The RST# pin provides a hardware method of resetting the devices to read array data. When the RST# pin is held low for at least T_{RP}, any in-progress operation will terminate and return to Read mode (see Figure 17) and all output pins are set to High-Z. When no internal Program/Erase operation is in progress, a minimum period of T_{RHR} is required after RST# is driven high before a valid Read can take place (see Figure 16).

The Erase operation that has been interrupted needs to be reinitiated after the device resumes normal operation mode to ensure data integrity.

Software Data Protection (SDP)

These devices provide the JEDEC standard Software Data Protection scheme for all data alteration operations, i.e., Program and Erase. Any Program operation requires the inclusion of the three-byte sequence. The three-byte load sequence is used to initiate the Program operation, providing optimal protection from inadvertent Write operations, e.g., during the system power-up or power-down. Any Erase operation requires the inclusion of the six-byte sequence. The devices are shipped with the Software Data Protection permanently enabled. See Table 7 for the specific software command codes. During SDP command sequence, invalid commands will abort the device to Read mode within T_{RC}. The contents of DQ₁₅-DQ₈ can be V_{IL} or V_{IH}, but no other value during any SDP command sequence.

Common Flash Memory Interface (CFI)

These devices also contain the CFI information to describe the characteristics of the devices. In order to enter the CFI Query mode, the system must write the three-byte sequence, same as the Software ID Entry command with 98H (CFI Query command) to address BK_X555H in the last byte sequence. In order to enter the CFI Query mode, the system can also use the one-byte sequence with BK_X55H on Address and 98H on Data Bus. See Figure 13 for CFI Entry and Read timing diagram. Once the device enters the CFI Query mode, the system can read CFI data at the addresses given in Tables 8 through 10. The system must write the CFI Exit command to return to Read mode from the CFI Query mode.

Security ID

The GLS36VF320x devices offer a 136-word Security ID space. The Secure ID space is divided into two segments—one 128-bit factory programmed segment and one 128-word (256-byte) user-programmed segment. The first segment is programmed and locked at Greenliant with a unique, 128-bit number. The user segment is left unprogrammed for the customer to program as desired. To program the user segment of the Security ID, the user must use the Security ID Program command. End-of-Write status is checked by reading the toggle bits. Data# Polling is not used for Security ID End-of-Write detection. Once programming is complete, the Sec ID should be locked using the User Sec ID Program Lock-Out. This disables any future corruption of this space. Note that regardless of whether or not the Sec ID is locked, neither Sec ID segment can be erased. The Secure ID space can be queried

Data Sheet

by executing a three-byte command sequence with Query Sec ID command (88H) at address 555H in the last byte sequence. See Figure 15 for timing diagram. To exit this mode, the Exit Sec ID command should be executed. Refer to Table 7 for more details.

Product Identification

The Product Identification mode identifies the devices and manufacturer. For details, see Table 2 for software operation, Figure 12 for the Software ID Entry and Read timing diagram and Figure 22 for the Software ID Entry command sequence flowchart. The addresses A_{20} and A_{18} indicate a bank address. When the addressed bank is switched to Product Identification mode, it is possible to read another address from the same bank without issuing a new Software ID Entry command. The Software ID Entry command may be written to an address within a bank that is in Read Mode or in Erase-Suspend mode. The Software ID Entry command may not be written while the device is programming or erasing in the other bank.

TABLE 2: Product Identification

	Address	Data
Manufacturer's ID	BK _X 0000H	00BFH
Device ID		
GLS36VF3203	BK _X 0001H	7354H
GLS36VF3204	BK _X 0001H	7353H

T2.1 1270

Note: BK_X = Bank Address (A_{20} - A_{18})

Product Identification Mode Exit/CFI Mode Exit

In order to return to the standard Read mode, the Software Product Identification mode must be exited. Exit is accomplished by issuing the Software ID Exit command sequence, which returns the device to the Read mode. This command may also be used to reset the device to the Read mode after any inadvertent transient condition that apparently causes the device to behave abnormally, e.g., not read correctly. Please note that the Software ID Exit/CFI Exit command is ignored during an internal Program or Erase operation. See Table 7 for the software command code, Figure 14 for timing waveform and Figure 22 for a flowchart.

FIGURE 1: Functional Block Diagram

TABLE 3: GLS36VF3203, 2M x16 CSF Bottom Dual-Bank Memory Organization (1 of 3)

GLS36VF3203	Block	Block Size	Address Range x8	Address Range x16
Bank 1	BA0	8 KW / 16 KB	000000H–003FFFFH	000000H–001FFFFH
		24 KW / 48 KB	004000H–00FFFFH	002000H–007FFFFH
	BA1	32 KW / 64 KB	010000H–01FFFFH	008000H–00FFFFH
	BA2	32 KW / 64 KB	020000H–02FFFFH	010000H–017FFFFH
	BA3	32 KW / 64 KB	030000H–03FFFFH	018000H–01FFFFH
	BA4	32 KW / 64 KB	040000H–04FFFFH	020000H–027FFFFH
	BA5	32 KW / 64 KB	050000H–05FFFFH	028000H–02FFFFH
	BA6	32 KW / 64 KB	060000H–06FFFFH	030000H–037FFFFH
	BA7	32 KW / 64 KB	070000H–07FFFFH	038000H–03FFFFH
	BA8	32 KW / 64 KB	080000H–08FFFFH	040000H–047FFFFH
	BA9	32 KW / 64 KB	090000H–09FFFFH	048000H–04FFFFH
	BA10	32 KW / 64 KB	0A0000H–0AFFFFH	050000H–057FFFFH
	BA11	32 KW / 64 KB	0B0000H–0BFFFFH	058000H–05FFFFH
	BA12	32 KW / 64 KB	0C0000H–0CFFFFH	060000H–067FFFFH
	BA13	32 KW / 64 KB	0D0000H–0DFFFFH	068000H–06FFFFH
	BA14	32 KW / 64 KB	0E0000H–0EFFFFH	070000H–077FFFFH
	BA15	32 KW / 64 KB	0F0000H–0FFFFFH	078000H–07FFFFH

Data Sheet

TABLE 3: GLS36VF3203, 2M x16 CSF Bottom Dual-Bank Memory Organization (Continued) (2 of 3)

GLS36VF3203	Block	Block Size	Address Range x8	Address Range x16
Bank 2	BA16	32 KW / 64 KB	100000H—10FFFFH	080000H—087FFFH
	BA17	32 KW / 64 KB	110000H—11FFFFH	088000H—08FFFFH
	BA18	32 KW / 64 KB	120000H—12FFFFH	090000H—097FFFH
	BA19	32 KW / 64 KB	130000H—13FFFFH	098000H—09FFFFH
	BA20	32 KW / 64 KB	140000H—14FFFFH	0A0000H—0A7FFFH
	BA21	32 KW / 64 KB	150000H—15FFFFH	0A8000H—0AFFFFH
	BA22	32 KW / 64 KB	160000H—16FFFFH	0B0000H—0B7FFFH
	BA23	32 KW / 64 KB	170000H—17FFFFH	0B8000H—0BFFFFH
	BA24	32 KW / 64 KB	180000H—18FFFFH	0C0000H—0C7FFFH
	BA25	32 KW / 64 KB	190000H—19FFFFH	0C8000H—0CFFFFH
	BA26	32 KW / 64 KB	1A0000H—1AFFFFH	0D0000H—0D7FFFH
	BA27	32 KW / 64 KB	1B0000H—1BFFFFH	0D8000H—0DFFFFH
	BA28	32 KW / 64 KB	1C0000H—1CFFFFH	0E0000H—0E7FFFH
	BA29	32 KW / 64 KB	1D0000H—1DFFFFH	0E8000H—0EFFFFH
	BA30	32 KW / 64 KB	1E0000H—1EFFFFH	0F0000H—0F7FFFH
	BA31	32 KW / 64 KB	1F0000H—1FFFFFH	0F8000H—0FFFFFH
	BA32	32 KW / 64 KB	200000H—20FFFFH	100000H—107FFFH
	BA33	32 KW / 64 KB	210000H—21FFFFH	108000H—10FFFFH
	BA34	32 KW / 64 KB	220000H—22FFFFH	110000H—117FFFH
	BA35	32 KW / 64 KB	230000H—23FFFFH	118000H—11FFFFH
	BA36	32 KW / 64 KB	240000H—24FFFFH	120000H—127FFFH
	BA37	32 KW / 64 KB	250000H—25FFFFH	128000H—12FFFFH
	BA38	32 KW / 64 KB	260000H—26FFFFH	130000H—137FFFH
	BA39	32 KW / 64 KB	270000H—27FFFFH	138000H—13FFFFH
	BA40	32 KW / 64 KB	280000H—28FFFFH	140000H—147FFFH
	BA41	32 KW / 64 KB	290000H—29FFFFH	148000H—14FFFFH

TABLE 3: GLS36VF3203, 2M x16 CSF Bottom Dual-Bank Memory Organization (Continued) (3 of 3)

GLS36VF3203	Block	Block Size	Address Range x8	Address Range x16
Bank 2	BA42	32 KW / 64 KB	2A0000H—2AFFFFH	150000H—157FFFH
	BA43	32 KW / 64 KB	2B0000H—2BFFFFH	158000H—15FFFFH
	BA44	32 KW / 64 KB	2C0000H—2CFFFFH	160000H—167FFFH
	BA45	32 KW / 64 KB	2D0000H—2DFFFFH	168000H—16FFFFH
	BA46	32 KW / 64 KB	2E0000H—2EFFFFH	170000H—177FFFH
	BA47	32 KW / 64 KB	2F0000H—2FFFFFH	178000H—17FFFFH
	BA48	32 KW / 64 KB	300000H—30FFFFH	180000H—187FFFH
	BA49	32 KW / 64 KB	310000H—31FFFFH	188000H—18FFFFH
	BA50	32 KW / 64 KB	320000H—32FFFFH	190000H—197FFFH
	BA51	32 KW / 64 KB	330000H—33FFFFH	198000H—19FFFFH
	BA52	32 KW / 64 KB	340000H—34FFFFH	1A0000H—1A7FFFH
	BA53	32 KW / 64 KB	350000H—35FFFFH	1A8000H—1AFFFFH
	BA54	32 KW / 64 KB	360000H—36FFFFH	1B0000H—1B7FFFH
	BA55	32 KW / 64 KB	370000H—37FFFFH	1B8000H—1BFFFFH
	BA56	32 KW / 64 KB	380000H—38FFFFH	1C0000H—1C7FFFH
	BA57	32 KW / 64 KB	390000H—39FFFFH	1C8000H—1CFFFFH
	BA58	32 KW / 64 KB	3A0000H—3AFFFFH	1D0000H—1D7FFFH
	BA59	32 KW / 64 KB	3B0000H—3BFFFFH	1D8000H—1DFFFFH
	BA60	32 KW / 64 KB	3C0000H—3CFFFFH	1E0000H—1E7FFFH
	BA61	32 KW / 64 KB	3D0000H—3DFFFFH	1E8000H—1EFFFFH
	BA62	32 KW / 64 KB	3E0000H—3EFFFFH	1F0000H—1F7FFFH
	BA63	32 KW / 64 KB	3F0000H—3FFFFFH	1F8000H—1FFFFFH

T3.0 1270

Data Sheet

TABLE 4: GLS36VF3204, 2M x16 CSF Top Dual-Bank Memory Organization (1 of 2)

GLS36VF3204	Block	Block Size	Address Range x8	Address Range x16
Bank 2	BA0	32 KW / 64 KB	000000H—00FFFFH	000000H—007FFFH
	BA1	32 KW / 64 KB	010000H—01FFFFH	008000H—00FFFFH
	BA2	32 KW / 64 KB	020000H—02FFFFH	010000H—017FFFH
	BA3	32 KW / 64 KB	030000H—03FFFFH	018000H—01FFFFH
	BA4	32 KW / 64 KB	040000H—04FFFFH	020000H—027FFFH
	BA5	32 KW / 64 KB	050000H—05FFFFH	028000H—02FFFFH
	BA6	32 KW / 64 KB	060000H—06FFFFH	030000H—037FFFH
	BA7	32 KW / 64 KB	070000H—07FFFFH	038000H—03FFFFH
	BA8	32 KW / 64 KB	080000H—08FFFFH	040000H—047FFFH
	BA9	32 KW / 64 KB	090000H—09FFFFH	048000H—04FFFFH
	BA10	32 KW / 64 KB	0A0000H—0AFFFFH	050000H—057FFFH
	BA11	32 KW / 64 KB	0B0000H—0BFFFFH	058000H—05FFFFH
	BA12	32 KW / 64 KB	0C0000H—0CFFFFH	060000H—067FFFH
	BA13	32 KW / 64 KB	0D0000H—0DFFFFH	068000H—06FFFFH
	BA14	32 KW / 64 KB	0E0000H—0EFFFFH	070000H—077FFFH
	BA15	32 KW / 64 KB	0F0000H—0FFFFFH	078000H—07FFFFH
	BA16	32 KW / 64 KB	100000H—10FFFFH	080000H—087FFFH
	BA17	32 KW / 64 KB	110000H—11FFFFH	088000H—08FFFFH
	BA18	32 KW / 64 KB	120000H—12FFFFH	090000H—097FFFH
	BA19	32 KW / 64 KB	130000H—13FFFFH	098000H—09FFFFH
	BA20	32 KW / 64 KB	140000H—14FFFFH	0A0000H—0A7FFFH
	BA21	32 KW / 64 KB	150000H—15FFFFH	0A8000H—0AFFFFH
	BA22	32 KW / 64 KB	160000H—16FFFFH	0B0000H—0B7FFFH
	BA23	32 KW / 64 KB	170000H—17FFFFH	0B8000H—0BFFFFH
	BA24	32 KW / 64 KB	180000H—18FFFFH	0C0000H—0C7FFFH
	BA25	32 KW / 64 KB	190000H—19FFFFH	0C8000H—0CFFFFH
	BA26	32 KW / 64 KB	1A0000H—1AFFFFH	0D0000H—0D7FFFH
	BA27	32 KW / 64 KB	1B0000H—1BFFFFH	0D8000H—0DFFFFH
	BA28	32 KW / 64 KB	1C0000H—1CFFFFH	0E0000H—0E7FFFH
	BA29	32 KW / 64 KB	1D0000H—1DFFFFH	0E8000H—0EFFFFH
	BA30	32 KW / 64 KB	1E0000H—1EFFFFH	0F0000H—0F7FFFH
	BA31	32 KW / 64 KB	1F0000H—1FFFFFH	0F8000H—0FFFFFH
	BA32	32 KW / 64 KB	200000H—20FFFFH	100000H—107FFFH
	BA33	32 KW / 64 KB	210000H—21FFFFH	108000H—10FFFFH
	BA34	32 KW / 64 KB	220000H—22FFFFH	110000H—117FFFH
	BA35	32 KW / 64 KB	230000H—23FFFFH	118000H—11FFFFH
	BA36	32 KW / 64 KB	240000H—24FFFFH	120000H—127FFFH
	BA37	32 KW / 64 KB	250000H—25FFFFH	128000H—12FFFFH
	BA38	32 KW / 64 KB	260000H—26FFFFH	130000H—137FFFH
	BA39	32 KW / 64 KB	270000H—27FFFFH	138000H—13FFFFH
	BA40	32 KW / 64 KB	280000H—28FFFFH	140000H—147FFFH
	BA41	32 KW / 64 KB	290000H—29FFFFH	148000H—14FFFFH
	BA42	32 KW / 64 KB	2A0000H—2AFFFFH	150000H—157FFFH

TABLE 4: GLS36VF3204, 2M x16 CSF Top Dual-Bank Memory Organization (Continued) (2 of 2)

GLS36VF3204	Block	Block Size	Address Range x8	Address Range x16
Bank 2	BA43	32 KW / 64 KB	2B0000H–2BFFFFH	158000H–15FFFFH
	BA44	32 KW / 64 KB	2C0000H–2CFFFFH	160000H–167FFFFH
	BA45	32 KW / 64 KB	2D0000H–2DFFFFH	168000H–16FFFFH
	BA46	32 KW / 64 KB	2E0000H–2EFFFFH	170000H–177FFFFH
	BA47	32 KW / 64 KB	2F0000H–2FFFFFH	178000H–17FFFFH
Bank 1	BA48	32 KW / 64 KB	300000H–30FFFFH	180000H–187FFFFH
	BA49	32 KW / 64 KB	310000H–31FFFFH	188000H–18FFFFH
	BA50	32 KW / 64 KB	320000H–32FFFFH	190000H–197FFFFH
	BA51	32 KW / 64 KB	330000H–33FFFFH	198000H–19FFFFH
	BA52	32 KW / 64 KB	340000H–34FFFFH	1A0000H–1A7FFFFH
	BA53	32 KW / 64 KB	350000H–35FFFFH	1A8000H–1AFFFFH
	BA54	32 KW / 64 KB	360000H–36FFFFH	1B0000H–1B7FFFFH
	BA55	32 KW / 64 KB	370000H–37FFFFH	1B8000H–1BFFFFH
	BA56	32 KW / 64 KB	380000H–38FFFFH	1C0000H–1C7FFFFH
	BA57	32 KW / 64 KB	390000H–39FFFFH	1C8000H–1CFFFFH
	BA58	32 KW / 64 KB	3A0000H–3AFFFFH	1D0000H–1D7FFFFH
	BA59	32 KW / 64 KB	3B0000H–3BFFFFH	1D8000H–1DFFFFH
	BA60	32 KW / 64 KB	3C0000H–3CFFFFH	1E0000H–1E7FFFFH
	BA61	32 KW / 64 KB	3D0000H–3DFFFFH	1E8000H–1EFFFFH
	BA62	32 KW / 64 KB	3E0000H–3EFFFFH	1F0000H–1F7FFFFH
	BA63	24 KW / 48 KB	3F0000H–3FBFFFFH	1F8000H–1FDFFFFH
		8 KW / 16 KB	3FC000H–3FFFFFFH	1FE000H–1FFFFFFH

T4.0 1270

Data Sheet

FIGURE 2: Pin Assignments for 48-ball TFBGA (6mm x 8mm)

FIGURE 3: Pin Assignments for 48-lead TSOP (12mm x 20mm)

TABLE 5: Pin Description

Symbol	Name	Functions
A ₂₀ -A ₀	Address Inputs	To provide memory addresses. During Sector-Erase and Hardware Sector Protection, A ₂₀ -A ₁₁ address lines will select the sector. During Block-Erase A ₂₀ -A ₁₅ address lines will select the block.
DQ ₁₄ -DQ ₀	Data Input/Output	To output data during Read cycles and receive input data during Write cycles. Data is internally latched during a Write cycle. The outputs are in tri-state when OE# or CE# is high.
DQ ₁₅ /A ₋₁	Data Input/Output and LBS Address	DQ ₁₅ is used as data I/O pin when in x16 mode (BYTE# = "1") A ₋₁ is used as the LSB address pin when in x8 mode (BYTE# = "0")
CE#	Chip Enable	To activate the device when CE# is low.
OE#	Output Enable	To gate the data output buffers
WE#	Write Enable	To control the Write operations
RST#	Hardware Reset	To reset and return the device to Read mode
RY/BY#	Ready/Busy#	To output the status of a Program or Erase operation RY/BY# is a open drain output, so a 10K Ω - 100K Ω pull-up resistor is required to allow RY/BY# to transition high indicating the device is ready to read.
WP#	Write Protect	To protect and unprotect top or bottom 8 KWord (4 outermost sectors) from Erase or Program operation.
BYTE#	Word/Byte Configuration	To select 8-bit or 16-bit mode.
V _{DD}	Power Supply	To provide 2.7-3.6V power supply voltage
V _{SS}	Ground	
NC	No Connection	Unconnected pins

T5.0 1270

TABLE 6: Operation Modes Selection

Mode	CE#	OE#	WE#	RST#	DQ ₇ -DQ ₀	DQ ₁₅ -DQ ₈		Address
						BYTE# = V _{IH}	BYTE# = V _{IL}	
Read	V _{IL}	V _{IL}	V _{IH}	V _{IH}	D _{OUT}	D _{OUT}	DQ ₁₄ -DQ ₈ = High Z	A _{IN}
Program	V _{IL}	V _{IH}	V _{IL}	V _{IH}	D _{IN}	D _{IN}	DQ ₁₅ = A ₋₁	A _{IN}
Erase	V _{IL}	V _{IH}	V _{IL}	V _{IH}	X ¹	X	High Z	Sector or Block address, 555H for Chip-Erase
Standby	V _{IHC}	X	X	V _{IHC}	High Z	High Z	High Z	X
Write Inhibit	X	V _{IL}	X	V _{IH}	High Z / D _{OUT}	High Z / D _{OUT}	High Z	X
	X	X	V _{IH}	V _{IH}	High Z / D _{OUT}	High Z / D _{OUT}	High Z	X
Product Identification								
Software Mode	V _{IL}	V _{IL}	V _{IH}	V _{IH}	Manufacturer's ID (BFH) Device ID ²	Manufacturer's ID (00H) Device ID ²	High Z High Z	See Table 7
Reset	X	X	X	V _{IL}	High Z	High Z	High Z	X

T6.1 1270

1. X can be V_{IL} or V_{IH}, but no other value.

2. Device ID = GLS36VF3203 = 7354H, GLS36VF3204 = 7353H

Data Sheet

TABLE 7: Software Command Sequence

Command Sequence	1st Bus Write Cycle		2nd Bus Write Cycle		3rd Bus Write Cycle		4th Bus Write Cycle		5th Bus Write Cycle		6th Bus Write Cycle	
	Addr ¹	Data ²	Addr ¹	Data ²	Addr ¹	Data ²	Addr ¹	Data ²	Addr ¹	Data ²	Addr ¹	Data ²
Word-Program	555H	AAH	2AAH	55H	555H	A0H	WA ³	Data				
Sector-Erase	555H	AAH	2AAH	55H	555H	80H	555H	AAH	2AAH	55H	SA _X ⁴	50H
Block-Erase	555H	AAH	2AAH	55H	555H	80H	555H	AAH	2AAH	55H	BA _X ⁴	30H
Chip-Erase	555H	AAH	2AAH	55H	555H	80H	555H	AAH	2AAH	55H	555H	10H
Erase-Suspend	XXXH	B0H										
Erase-Resume	XXXH	30H										
Query Sec ID ⁵	555H	AAH	2AAH	55H	555H	88H						
User Security ID Word-Program	555H	AAH	2AAH	55H	555H	A5H	SIWA ⁶	Data				
User Security ID Program Lock-out ⁷	555H	AAH	2AAH	55H	555H	85H	XXXH	0000H				
Software ID Entry ^{8,9}	555H	AAH	2AAH	55H	BK _X ⁴ 555H	90H						
CFI Query Entry ⁹	555H	AAH	2AAH	55H	BK _X ⁴ 555H	98H						
CFI Query Entry ⁹	BK _X ⁴ 55H	98H										
Software ID Exit/ CFI Exit/ Sec ID Exit ^{10,11}	555H	AAH	2AAH	55H	555H	F0H						
Software ID Exit/ CFI Exit/ Sec ID Exit ^{10,11}	XXH	F0H										

T7.1 1270

- Address format A₁₀-A₀ (Hex), Addresses A₂₀-A₁₁ can be V_{IL} or V_{IH}, but no other value (unless otherwise stated), for the command sequence when in x16 mode.
When in x8 mode, Addresses A₂₀-A₁₂, Address A₁, and DQ₁₄-DQ₈ can be V_{IL} or V_{IH}, but no other value (unless otherwise stated), for the command sequence.
- DQ₁₅-DQ₈ can be V_{IL} or V_{IH}, but no other value, for the command sequence
- WA = Program word address
- SA_X for Sector-Erase; uses A₂₀-A₁₁ address lines
BA_X for Block-Erase; uses A₂₀-A₁₅ address lines
BK_X for Bank Address; uses A₂₀-A₁₈ address lines
- For GLS36VF3203 the Security ID Address Range is: (x16 mode) = 100000H to 100087H, (x8 mode) = 100000H to 10010FH
Greenliant ID is read at Address Range (x16 mode) = 100000H to 100007H (x8 mode) = 100000H to 10000FH
User ID is read at Address Range (x16 mode) = 100008H to 100087H (x8 mode) = 100010H to 10010FH
Lock status is read at Address 1000FFH (x16) or 1001FFH (x8). Unlocked: DQ3 = 1 / Locked: DQ3 = 0.
For GLS36VF3204 the Security ID Address Range is: (x16 mode) = 000000H to 000087H, (x8 mode) = 000000H to 00010FH
Greenliant ID is read at Address Range (x16 mode) = 000000H to 000007H (x8 mode) = 000000H to 00000FH
User ID is read at Address Range (x16 mode) = 000008H to 000087H (x8 mode) = 000010H to 00010FH
Lock Status is read at Address 0000FFH (x16) or 0001FFH (x8). Unlocked: DQ3 = 1 / Locked: DQ3 = 0
- SIWA = Valid Word addresses for user Sec ID
For GLS36VF3203 User ID valid Address Range is (x16 mode) = 100008H-100087H (x8 mode) = 100010H-10010FH.
For GLS36VF3204 User ID valid Address Range is (x16 mode) = 000008H-000087H (x8 mode) = 000010H-00010FH.
All 4 cycles of User Security ID Program and Program Lock-out must be completed before going back to Read-Array mode.
- The User Security ID Program Lock-out command must be executed in x16 mode (BYTE# = V_{IH}).
- The device does not remain in Software Product Identification mode if powered down.
- A₂₀, A₁₉, and A₁₈ = BK_X (Bank Address): address of the bank that is switched to Software ID/CFI Mode
With A₁₇-A₁ = 0; Greenliant Manufacturer's ID = 00BFH, is read with A₀ = 0
GLS36VF3203 Device ID = 7354H, is read with A₀ = 1
GLS36VF3204 Device ID = 7353H, is read with A₀ = 1
- Both Software ID Exit operations are equivalent
- If users never lock after programming, User Sec ID can be programmed over the previously unprogrammed bits (data=1) using the User Sec ID mode again (the programmed "0" bits cannot be reversed to "1").

TABLE 8: CFI Query Identification String¹

Address x16 Mode	Address x8 Mode	Data ²	Description
10H 11H 12H	20H 22H 24H	0051H 0052H 0059H	Query Unique ASCII string "QRY"
13H 14H	26H 28H	0002H 0000H	Primary OEM command set
15H 16H	2AH 2CH	0000H 0000H	Address for Primary Extended Table
17H 18H	2EH 30H	0000H 0000H	Alternate OEM command set (00H = none exists)
19H 1AH	32H 34H	0000H 0000H	Address for Alternate OEM extended Table (00H = none exists)

T8.1 1270

1. Refer to CFI publication 100 for more details.
2. In x8 mode, only the lower byte of data is output.

TABLE 9: System Interface Information

Address x16 Mode	Address x8 Mode	Data ¹	Description
1BH	36H	0027H	V _{DD} Min (Program/Erase) DQ ₇ -DQ ₄ : Volts, DQ ₃ -DQ ₀ : 100 millivolts
1CH	38H	0036H	V _{DD} Max (Program/Erase) DQ ₇ -DQ ₄ : Volts, DQ ₃ -DQ ₀ : 100 millivolts
1DH	3AH	0000H	V _{PP} min (00H = no V _{PP} pin)
1EH	3CH	0000H	V _{PP} max (00H = no V _{PP} pin)
1FH	3EH	0004H	Typical time out for Program 2 ^N μ s (2 ⁴ = 16 μ s)
20H	40H	0000H	Typical time out for min size buffer program 2 ^N μ s (00H = not supported)
21H	42H	0004H	Typical time out for individual Sector/Block-Erase 2 ^N ms (2 ⁴ = 16 ms)
22H	44H	0006H	Typical time out for Chip-Erase 2 ^N ms (2 ⁶ = 64 ms)
23H	46H	0001H	Maximum time out for Program 2 ^N times typical (2 ¹ x 2 ⁴ = 32 μ s)
24H	48H	0000H	Maximum time out for buffer program 2 ^N times typical
25H	4AH	0001H	Maximum time out for individual Sector-/Block-Erase 2 ^N times typical (2 ¹ x 2 ⁴ = 32 ms)
26H	4CH	0001H	Maximum time out for Chip-Erase 2 ^N times typical (2 ¹ x 2 ⁶ = 128 ms)

T9.0 1270

1. In x8 mode, only the lower byte of data is output.

Data Sheet

TABLE 10: Device Geometry Information

Address x16 Mode	Address x8 Mode	Data ¹	Description
27H	4EH	0016H	Device size = 2 ^N Bytes (16H = 22; 2 ²² = 4 MByte)
28H 29H	50H 52H	0002H 0000H	Flash Device Interface description; 0002H = x8/x16 asynchronous interface
2AH 2BH	54H 56H	0000H 0000H	Maximum number of bytes in multi-byte write = 2 ^N (00H = not supported)
2CH	58H	0002H	Number of Erase Sector/Block sizes supported by device
2DH 2EH 2FH 30H	5AH 5CH 5EH 60H	003FH 0000H 0000H 0001H	Block Information (y + 1 = Number of blocks; z x 256B = block size) y = 63 + 1 = 64 blocks (003FH = 63) z = 256 x 256 Bytes = 64 KByte/block (0100H = 256)
31H 32H 33H 34H	62H 64H 66H 68H	00FFH 0003H 0010H 0000H	Sector Information (y + 1 = Number of sectors; z x 256B = sector size) y = 1023 + 1 = 1024 sectors (03FFH = 1023) z = 16 x 256 Bytes = 4 KByte/sector (0010H = 16)

T10.2 1270

1. In x8 mode, only the lower byte of data is output.

Absolute Maximum Stress Ratings (Applied conditions greater than those listed under “Absolute Maximum Stress Ratings” may cause permanent damage to the device. This is a stress rating only and functional operation of the device at these conditions or conditions greater than those defined in the operational sections of this data sheet is not implied. Exposure to absolute maximum stress rating conditions may affect device reliability.)

Temperature Under Bias	-55°C to +125°C
Storage Temperature	-65°C to +150°C
D. C. Voltage on Any Pin to Ground Potential	-0.5V to $V_{DD}+0.5V$
Transient Voltage (<20 ns) on Any Pin to Ground Potential	-2.0V to $V_{DD}+2.0V$
Package Power Dissipation Capability ($T_A = 25^\circ C$)	1.0W
Surface Mount Solder Reflow Temperature	260°C for 10 seconds
Output Short Circuit Current	50 mA

Operating Range

Range	Ambient Temp	V_{DD}
Extended	-20°C to +85°C	2.7-3.6V
Industrial	-40°C to +85°C	2.7-3.6V

AC Conditions of Test

Input Rise/Fall Time	5 ns
Output Load	$C_L = 30\text{ pF}$
See Figures 18 and 19	

Data Sheet

TABLE 11: DC Operating Characteristics $V_{DD} = 2.7-3.6V$

Symbol	Parameter	Freq	Limits			Test Conditions
			Min	Max	Units	
I_{DD}^1	Active V_{DD} Current Read					$CE\#=V_{IL}$, $WE\#=OE\#=V_{IH}$
		5 MHz		15	mA	
		1 MHz		4	mA	
	Program and Erase Concurrent Read/Write			30	mA	$CE\#=WE\#=V_{IL}$, $OE\#=V_{IH}$
		5 MHz		45	mA	$CE\#=V_{IL}$, $OE\#=V_{IH}$
		1 MHz		35	mA	
I_{SB}	Standby V_{DD} Current			20	μA	$CE\#, RST\#=V_{DD}\pm 0.3V$
I_{ALP}	Auto Low Power V_{DD} Current			20	μA	$CE\#=0.1V$, $V_{DD}=V_{DD} \text{ Max}$ $WE\#=V_{DD}-0.1V$ Address inputs= $0.1V$ or $V_{DD}-0.1V$
I_{RT}	Reset V_{DD} Current			20	μA	$RST\#=GND$
I_{LI}	Input Leakage Current			1	μA	$V_{IN} = GND$ to V_{DD} , $V_{DD}=V_{DD} \text{ Max}$
I_{LIW}	Input Leakage Current on $WP\#$ pin and $RST\#$ pin			10	μA	$WP\#=GND$ to V_{DD} , $V_{DD}=V_{DD} \text{ Max}$ $RST\#=GND$ to V_{DD} , $V_{DD}=V_{DD} \text{ Max}$
I_{LO}	Output Leakage Current			1	μA	$V_{OUT} = GND$ to V_{DD} , $V_{DD}=V_{DD} \text{ Max}$
V_{IL}	Input Low Voltage			0.8	V	$V_{DD}=V_{DD} \text{ Min}$
V_{ILC}	Input Low Voltage (CMOS)			0.3	V	$V_{DD}=V_{DD} \text{ Max}$
V_{IH}	Input High Voltage	$0.7 V_{DD}$	$V_{DD}+0.3$		V	$V_{DD}=V_{DD} \text{ Max}$
V_{IHC}	Input High Voltage (CMOS)	$V_{DD}-0.3$	$V_{DD}+0.3$		V	$V_{DD}=V_{DD} \text{ Max}$
V_{OL}	Output Low Voltage			0.2	V	$I_{OL}=100 \mu A$, $V_{DD}=V_{DD} \text{ Min}$
V_{OH}	Output High Voltage	$V_{DD}-0.2$			V	$I_{OH}=-100 \mu A$, $V_{DD}=V_{DD} \text{ Min}$

T11.1 1270

1. Address input = V_{ILT}/V_{IHT} , $V_{DD}=V_{DD} \text{ Max}$ (See Figure 18)

TABLE 12: Recommended System Power-up Timings

Symbol	Parameter	Minimum	Units
$T_{PU-READ}^1$	Power-up to Read Operation	100	μs
$T_{PU-WRITE}^1$	Power-up to Write Operation	100	μs

T12.0 1270

1. This parameter is measured only for initial qualification and after a design or process change that could affect this parameter.

TABLE 13: Capacitance ($T_A = 25^\circ C$, $f=1 \text{ Mhz}$, other pins open)

Parameter	Description	Test Condition	Maximum
$C_{I/O}^1$	I/O Pin Capacitance	$V_{I/O} = 0V$	10 pF
C_{IN}^1	Input Capacitance	$V_{IN} = 0V$	10 pF

T13.0 1270

1. This parameter is measured only for initial qualification and after a design or process change that could affect this parameter.

TABLE 14: Reliability Characteristics

Symbol	Parameter	Minimum Specification	Units	Test Method
N_{END}^1	Endurance	10,000	Cycles	JEDEC Standard A117
T_{DR}^1	Data Retention	100	Years	JEDEC Standard A103
I_{LTH}^1	Latch Up	$100 + I_{DD}$	mA	JEDEC Standard 78

T14.0 1270

1. This parameter is measured only for initial qualification and after a design or process change that could affect this parameter.

AC CHARACTERISTICS

TABLE 15: Read Cycle Timing Parameters $V_{DD} = 2.7-3.6V$

Symbol	Parameter	Min	Max	Units
T_{RC}	Read Cycle Time	70		ns
T_{CE}	Chip Enable Access Time		70	ns
T_{AA}	Address Access Time		70	ns
T_{OE}	Output Enable Access Time		35	ns
T_{CLZ}^1	CE# Low to Active Output	0		ns
T_{OLZ}^1	OE# Low to Active Output	0		ns
T_{CHZ}^1	CE# High to High-Z Output		16	ns
T_{OHZ}^1	OE# High to High-Z Output		16	ns
T_{OH}^1	Output Hold from Address Change	0		ns
T_{RP}^1	RST# Pulse Width	500		ns
T_{RHR}^1	RST# High before Read	50		ns
$T_{RY}^{1,2}$	RST# Pin Low to Read Mode		20	μs

T15.1 1270

1. This parameter is measured only for initial qualification and after a design or process change that could affect this parameter.
2. This parameter applies to Sector-Erase, Block-Erase, and Program operations.
This parameter does not apply to Chip-Erase operations.

TABLE 16: Program/Erase Cycle Timing Parameters

Symbol	Parameter	Min	Max	Units
T_{BP}	Program Time		10	μs
T_{AS}	Address Setup Time	0		ns
T_{AH}	Address Hold Time	40		ns
T_{CS}	WE# and CE# Setup Time	0		ns
T_{CH}	WE# and CE# Hold Time	0		ns
T_{OES}	OE# High Setup Time	0		ns
T_{OEH}	OE# High Hold Time	10		ns
T_{CP}	CE# Pulse Width	40		ns
T_{WP}	WE# Pulse Width	40		ns
T_{WPH}^1	WE# Pulse Width High	30		ns
T_{CPH}^1	CE# Pulse Width High	30		ns
T_{DS}	Data Setup Time	30		ns
T_{DH}^1	Data Hold Time	0		ns
T_{IDA}^1	Software ID Access and Exit Time		150	ns
T_{SE}	Sector-Erase		25	ms
T_{BE}	Block-Erase		25	ms
T_{SCE}	Chip-Erase		50	ms
T_{ES}	Erase-Suspend Latency		10	μs
$T_{BY}^{1,2}$	RY/BY# Delay Time		90	ns
T_{BR}^1	Bus Recovery Time		0	μs

T16.1 1270

1. This parameter is measured only for initial qualification and after a design or process change that could affect this parameter.
2. This parameter applies to Sector-Erase, Block-Erase, and Program operations.
This parameter does not apply to Chip-Erase operations.

FIGURE 4: Read Cycle Timing Diagram

FIGURE 5: WE# Controlled Program Cycle Timing Diagram

FIGURE 6: CE# Controlled Program Cycle Timing Diagram

FIGURE 7: Data# Polling Timing Diagram

Data Sheet

FIGURE 8: Toggle Bit Timing Diagram

FIGURE 9: WE# Controlled Chip-Erase Timing Diagram

FIGURE 10: WE# Controlled Block-Erase Timing Diagram

FIGURE 11: WE# Controlled Sector-Erase Timing Diagram

Data Sheet

FIGURE 12: Software ID Entry and Read

FIGURE 13: CFI Entry and Read

FIGURE 14: Software ID Exit/CFI Exit

FIGURE 15: Sec ID Entry

Data Sheet

FIGURE 16: RST# Timing Diagram (When no internal operation is in progress)

FIGURE 17: RST# Timing Diagram (During Sector- or Block-Erase operation)

AC test inputs are driven at V_{IHT} ($0.9 V_{DD}$) for a logic "1" and V_{ILT} ($0.1 V_{DD}$) for a logic "0". Measurement reference points for inputs and outputs are V_{IT} ($0.5 V_{DD}$) and V_{OT} ($0.5 V_{DD}$). Input rise and fall times (10% \leftrightarrow 90%) are <5 ns.

Note: V_{IT} - V_{INPUT} Test
 V_{OT} - V_{OUTPUT} Test
 V_{IHT} - V_{INPUT} HIGH Test
 V_{ILT} - V_{INPUT} LOW Test

FIGURE 18: AC Input/Output Reference Waveforms

FIGURE 19: A Test Load Example

Data Sheet

FIGURE 20: Word-Program Algorithm

FIGURE 21: Wait Options

Data Sheet

FIGURE 22: Software Product ID/CFI/Sec ID Entry Command Flowcharts

FIGURE 23: Erase Command Sequence

Data Sheet

PRODUCT ORDERING INFORMATION

1. Environmental suffix "E" denotes non-Pb solder.
Greenliant non-Pb solder devices are "RoHS Compliant".

Valid combinations for GLS36VF3203

GLS36VF3203-70-4E-B3KE	GLS36VF3203-70-4E-EKE
GLS36VF3203-70-4I-B3KE	GLS36VF3203-70-4I-EKE

Valid combinations for GLS36VF3204

GLS36VF3204-70-4E-B3KE	GLS36VF3204-70-4E-EKE
GLS36VF3204-70-4I-B3KE	GLS36VF3204-70-4I-EKE

Note: Valid combinations are those products in mass production or will be in mass production. Consult your Greenliant sales representative to confirm availability of valid combinations and to determine availability of new combinations.

PACKAGING DIAGRAMS

48-BALL THIN-PROFILE, FINE-PITCH BALL GRID ARRAY (TFBGA) 6MM X 8MM
GREENLIANT PACKAGE CODE: B3K

Data Sheet

48-LEAD THIN SMALL OUTLINE PACKAGE (TSOP) 12MM X 20MM
GREENLIANT PACKAGE CODE: EK

TABLE 17: Revision History

Number	Description	Date
00	<ul style="list-style-type: none"> Initial release of data sheet	Feb 2005
01	<ul style="list-style-type: none"> Updated “Erase-Suspend/Erase-Resume Operations” on page 3 Updated footnote 5 and added footnote 7 to Table 7 on page 14 Updated CFI Query Identification in Table 8 on page 15 Updated Device Geometry Information in Table 10 on page 16 Updated T_{ES} parameter from 20 μs to 10 μs in Table 16 on page 19 In “Product Ordering Information” on page 32 <ul style="list-style-type: none"> Removed all MPNs for packages containing Pb (B3K/EK) Removed all commercial temperature MPNs Added extended temperature MPNs for all devices	Sep 2005
02	<ul style="list-style-type: none"> Removed Industrial Grade reference Changed to Data Sheet Removed non-Pb reference Updated Bank information Changes TOE from 30ns to 35ns, Table 15, page 18	May 2006
03	<ul style="list-style-type: none"> Re-added Industrial Grade reference	Jul 2006
04	<ul style="list-style-type: none"> Edited T_{by} TY/BY# Delay Time in Table 15 on page 19 from 90ns Min to 90ns Max	Nov 2009
05	<ul style="list-style-type: none"> Transferred from SST to Greenliant	May 2010

© 2010 Greenliant Systems, Ltd. All rights reserved.

Greenliant, the Greenliant logo and NANDrive are trademarks of Greenliant Systems, Ltd.

All trademarks and registered trademarks are the property of their respective owners.

These specifications are subject to change without notice.

CSF is a trademark and SuperFlash is a registered trademark of Silicon Storage Technology, Inc., a wholly owned subsidiary of Microchip Technology Inc.

Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

- Оперативные поставки широкого спектра электронных компонентов отечественного и импортного производства напрямую от производителей и с крупнейших мировых складов;
- Поставка более 17-ти миллионов наименований электронных компонентов;
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- Лицензия ФСБ на осуществление работ с использованием сведений, составляющих государственную тайну;
- Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits, General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление «Источники питания». Мы предлагаем Вам помощь Конструкторского отдела:

- Подбор оптимального решения, техническое обоснование при выборе компонента;
- Подбор аналогов;
- Консультации по применению компонента;
- Поставка образцов и прототипов;
- Техническая поддержка проекта;
- Защита от снятия компонента с производства.

Как с нами связаться

Телефон: 8 (812) 309 58 32 (многоканальный)

Факс: 8 (812) 320-02-42

Электронная почта: org@eplast1.ru

Адрес: 198099, г. Санкт-Петербург, ул. Калинина, дом 2, корпус 4, литера А.