

M29W128GH M29W128GL

128 Mbit (16 Mb x 8 or 8 Mb x 16, page, uniform block) 3 V supply Flash memory

Features

- Supply voltage
 - V_{CC} = 2.7 to 3.6 V for Program, Erase and Read
 - V_{CCO} = 1.65 to 3.6 V for I/O buffers
 - V_{PPH} = 12 V for Fast Program (optional)
- Asynchronous Random/Page Read
 - Page size: 8 words or 16 bytes
 - Page access: 25, 30 ns
 - Random access: 60 (only available upon customer request) or 70, 80 ns
- Fast Program commands
 - 32 words (64-byte write buffer)
- Enhanced Buffered Program commands
 - 256 words
- Programming time
 - 16 μs per byte/word typical
 - Chip program time: 5 s with V_{PPH} and 8 s without V_{PPH}
- Memory organization
 - M29128GH/L: 128 main blocks,
 128 Kbytes/64 Kwords each
- Program/Erase controller
 - Embedded byte/word program algorithms
- Program/ Erase Suspend and Resume
 - Read from any block during Program Suspend
 - Read and Program another block during Erase Suspend
- Unlock Bypass/Block Erase/Chip Erase/Write to Buffer/Enhanced Buffered Program commands

- Faster Production/Batch Programming
- Faster Block and Chip Erase
- V_{PP}/WP pin for Fast Program and Write: protects first or last block regardless of block protection settings
- Software protection:
 - Volatile protection
 - Non-volatile protection
 - Password protection
- Common Flash interface
 - 64 bit security code
- 128 word extended memory block
 - Extra block used as security block or to store additional information
- Low power consumption
 - Standby and automatic standby
- Minimum 100,000 Program/Erase cycles per block
- ECOPACK[®] packages

rable 1. Bevice sammary	
Root part number	Device code
M29W128GH: uniform, last block protected by V _{PP} /WP	227Eh + 2221h + 2201h
M29W128GL: uniform, first block protected by V _{PP} /WP	227Eh + 2221h + 2200h

Contents

1	Desc	ription	8
2	Sign	al descriptions1	3
	2.1	Address inputs (A0-A22)	3
	2.2	Data inputs/outputs (DQ0-DQ7)	3
	2.3	Data inputs/outputs (DQ8-DQ14)	3
	2.4	Data inputs/outputs or address inputs (DQ15A-1)	3
	2.5	Chip Enable (E) 1	3
	2.6	Output Enable (G) 1	3
	2.7	Write Enable (W) 1	4
	2.8	V_{PP} /Write Protect (V_{PP} / \overline{WP})	4
	2.9	Reset (RP)	5
	2.10	Ready/Busy output (RB)	5
	2.11	Byte/word organization select (BYTE) 1	5
	2.12	V _{CC} supply voltage	5
	2.13	V _{CCQ input/output} supply voltage	5
	2.14	V _{ss} ground 1	6
3	Bus	operations1	7
	3.1	Bus Read	7
	3.2	Bus Write	7
	3.3	Output Disable	7
	3.4	Standby 1	7
	3.5	Reset	8
	3.6	Automatic Standby	8
	3.7	Auto Select mode	8
		3.7.1 Read electronic signature	8
		3.7.2 Verify extended memory block protection indicator	9
		3.7.3 Verify block protection status	
		3.7.4 Hardware Block Protect	9
4	Hard	ware protection	3
	_	•	

5	Soft	ware pro	otection
	5.1	Volatile	protection mode
	5.2	Non-vo	platile protection mode
		5.2.1	Non-volatile protection bits
		5.2.2	Non-volatile Protection Bit Lock bit
	5.3	Passw	ord protection mode
6	Com	mand ii	nterface
	6.1	Standa	urd commands
		6.1.1	Read/Reset command
		6.1.2	Auto Select command
		6.1.3	Read CFI Query command
		6.1.4	Chip Erase command
		6.1.5	Block Erase command
		6.1.6	Erase Suspend command
		6.1.7	Erase Resume command
		6.1.8	Program Suspend command
		6.1.9	Program Resume command
		6.1.10	Program command31
	6.2	Fast P	rogram commands
		6.2.1	Write to Buffer Program command
		6.2.2	Enhanced Buffered Program command
		6.2.3	Buffered Program Abort and Reset command
		6.2.4	Write to Buffer Program Confirm command
		6.2.5	Enhanced Buffered Program Confirm command
		6.2.6	Unlock Bypass command
		6.2.7	Unlock Bypass Program command
		6.2.8	Unlock Bypass Block Erase command
		6.2.9	Unlock Bypass Chip Erase command
		6.2.10	Unlock Bypass Write to Buffer Program command
		6.2.11	Unlock Bypass Enhanced Buffered Program command
		6.2.12	Unlock Bypass Reset command
	6.3	Protec	tion commands
		6.3.1	Enter Extended Memory Block command
		6.3.2	Exit Extended Memory Block command
		6.3.3	Lock Register command set

		6.3.4	Password Protection mode command set	. 43
		6.3.5	Non-volatile Protection mode command set	. 44
		6.3.6	NVPB Lock Bit command set	. 46
		6.3.7	Volatile Protection mode command set	. 46
		6.3.8	Exit Protection command set	. 46
7	Regi	sters .		. 51
	7.1		egister	
		7.1.1	Password Protection Mode Lock bit (DQ2)	
		7.1.2	Non-volatile Protection Mode Lock bit (DQ1)	
		7.1.3	Extended Block Protection bit (DQ0)	
		7.1.4	DQ15 to DQ3 reserved	
	7.2	Status	Register	
		7.2.1	Data Polling bit (DQ7)	
		7.2.2	Toggle bit (DQ6)	
		7.2.3	Error bit (DQ5)	
		7.2.4	Erase Timer bit (DQ3)	
		7.2.5	Alternative Toggle bit (DQ2)	. 55
	7.3	Buffere	d Program Abort bit (DQ1)	. 55
			, ,	
8	Maxi	mum ra	tings	. 59
9	DC a	nd AC p	parameters	. 60
10	Pack	age me	chanical	. 75
11	Orde	ring info	ormation	. 77
Appendix	(A B	Block ad	dresses and read/modify protection groups	. 78
1-1			, , , , , , , , , , , , , , , , , , ,	
Appendix	в С	commor	Flash interface (CFI)	. 82
Appendix	C E	xtende	d memory block	. 87
	C.1	Factory	locked extended memory block	. 87
	C.2	Custom	ner lockable extended memory block	. 88
Annendix	D F	lowcha	rts	89

M29W128GH.	. M29W128GL
------------	-------------

List of tables

Table 1.	Device summary	1
Table 2.	Signal names	9
Table 3.	V _{PP} /WP functions	14
Table 4.	Bus operations, 8-bit mode	20
Table 5.	Bus operations, 16-bit mode	
Table 6.	Read electronic signature - auto select mode - programmer method (8-bit mode)	21
Table 7.	Read electronic signature - auto select mode - programmer method (16-bit mode)	21
Table 8.	Block protection - auto select mode - programmer method (8-bit mode)	22
Table 9.	Block protection - auto select mode - programmer method (16-bit mode)	22
Table 10.	Standard commands, 8-bit mode	32
Table 11.	Standard commands, 16-bit mode	33
Table 12.	Fast Program commands, 8-bit mode	40
Table 13.	Fast Program commands, 16-bit mode	41
Table 14.	Enhanced Buffered Program commands, 16-bit mode	41
Table 15.	Block Protection commands, 8-bit mode	47
Table 16.	Block Protection commands, 16-bit mode	
Table 17.	Program, Erase times and Program, Erase endurance cycles	50
Table 18.	Lock Register bits	
Table 19.	Block protection status	52
Table 20.	Status Register bits	56
Table 21.	Absolute maximum ratings	
Table 22.	Operating and AC measurement conditions	60
Table 23.	Power-up waiting timings	
Table 24.	Device capacitance	62
Table 25.	DC characteristics	62
Table 26.	Read AC characteristics	
Table 27.	Write AC characteristics, Write Enable Controlled	
Table 28.	Write AC characteristics, Chip Enable Controlled	
Table 29.	Reset AC characteristics	
Table 30.	Accelerated Program and Data Polling/Data Toggle AC characteristics	
Table 31.	TSOP56 - 56 lead plastic thin small outline, 14 x 20 mm, package mechanical data	
Table 32.	TBGA64 10 x 13 mm - 8 x 8 active ball array, 1 mm pitch, package mechanical data	
Table 33.	Ordering information scheme	
Table 34.	Block addresses	
Table 35.	Query structure overview	
Table 36.	CFI query identification string	82
Table 37.	CFI query system interface information	
Table 38.	Device geometry definition	
Table 39.	Primary algorithm-specific extended query table	
Table 40.	Security code area	
Table 41.	Extended memory block address and data	
Table 42	Document revision history	93

List of figures

Figure 1.	Logic diagram	. 9
Figure 2.	TSOP connections	
Figure 3.	TBGA connections (top view through package)	11
Figure 4.	Block addresses	
Figure 5.	Software protection scheme	26
Figure 6.	NVPB Program/Erase algorithm	45
Figure 7.	Lock Register program flowchart	53
Figure 8.	Data polling flowchart	57
Figure 9.	Toggle flowchart	58
Figure 10.	AC measurement load circuit	
Figure 11.	AC measurement I/O waveform	61
Figure 12.	Power-up waiting timings	
Figure 13.	Random Read AC waveforms (8-bit mode)	63
Figure 14.	Random Read AC waveforms (16-bit mode)	63
Figure 15.	Page Read AC waveforms (16-bit mode)	
Figure 16.	Write Enable Controlled Program waveforms (8-bit mode)	66
Figure 17.	Write Enable Controlled Program waveforms (16-bit mode)	67
Figure 18.	Chip Enable Controlled Program waveforms (8-bit mode)	
Figure 19.	Chip Enable Controlled Program waveforms (16-bit mode)	
Figure 20.	Chip/Block Erase waveforms (8-bit mode)	
Figure 21.	Reset AC waveforms (no program/erase ongoing)	
Figure 22.	Reset during program/erase operation AC waveforms	
Figure 23.	Accelerated program timing waveforms	
Figure 24.	Data polling AC waveforms	
Figure 25.	Toggle/Alternative Toggle bit polling AC waveforms (8-bit mode)	
Figure 26.	TSOP56 – 56 lead plastic thin small outline, 14 x 20 mm, package outline	
Figure 27.	TBGA64 10 x 13 mm - 8 x 8 active ball array, 1 mm pitch, package outline	
Figure 28.	Write to Buffer Program flowchart and pseudocode	
Figure 29.	Enhanced Buffered Program flowchart and pseudocode	91

1 Description

The M29W128GH and M29W128GL are 128 Mbit (8 Mb x 16 or 16 Mb x 8) non-volatile Flash memories that can be read, erased and reprogrammed. These operations can be performed using a single low voltage (2.7 to 3.6 V) supply. On power-up the memory defaults to its Read mode.

The memory array is divided into 64-Kword/128-Kbyte uniform blocks that can be erased independently so it is possible to preserve valid data while old data is erased. Program and Erase commands are written to the command interface of the memory. An on-chip Program/Erase controller simplifies the process of programming or erasing the memory by taking care of all of the special operations that are required to update the memory contents. The end of a program or erase operation can be detected and any error conditions identified. The command set required to control the memory is consistent with JEDEC standards.

Chip Enable, Output Enable and Write Enable signals control the bus operation of the memory. They allow simple connection to most microprocessors, often without additional logic.

The M29W128GH and M29W128GL support Asynchronous Random Read and Page Read from all blocks of the memory array. The devices also feature a Write to Buffer Program capability that improves the programming throughput by programming in one shot a buffer of 32 words/64 bytes. The Enhanced Buffered Program feature is also available to speed up the programming throughput, allowing to program 256 words in one shot (only in x 16 mode). The V_{PP}/WP signal can be used to enable faster programming of the device.

The M29W128GH and M29W128GL have an extra block, the extended block, of 128 words in x 16 mode or of 256 bytes in x 8 mode that can be accessed using a dedicated command. The extended block can be protected and so is useful for storing security information. However the protection is not reversible, once protected the protection cannot be undone.

The device features different levels of hardware and software block protection to avoid unwanted program or erase (modify):

- Hardware protection:
 - The V_{PP}/WP provides a hardware protection of the highest and lowest block on the M29W128GH, M29W128GL, respectively.
- Software protection:
 - Volatile protection
 - Non-volatile protection
 - Password protection

The M29W128GH and M29W128GL are offered in TSOP56 (14 x 20 mm), and TBGA64 (10 x 13 mm, 1 mm pitch), packages. The memories are delivered with all the bits erased (set to '1').

Table 2. Signal names

Name	Description	Direction
A0-A22	Address inputs	Inputs
DQ0-DQ7	Data inputs/outputs	I/O
DQ8-DQ14	Data inputs/outputs	I/O
DQ15A-1	Data input/output or address input	I/O
Ē	Chip Enable	Input
G	Output Enable	Input
W	Write Enable	Input
RP	Reset	Input
RB	Ready/Busy output	Output
BYTE	Byte/word organization select	Input
V _{CCQ}	Input/output buffer supply voltage	Supply
V _{CC}	Supply voltage	Supply
V _{PP} /WP ⁽¹⁾	V _{PP} /Write Protect	Input
V _{SS}	Ground	-
NC	Not connected	-

V_{PP}/WP may be left floating as it is internally connected to a pull-up resistor which enables Program/Erase operations.

Figure 1. Logic diagram

1. Also see Appendix A and Table 34 for a full listing of the block addresses.

Figure 2. TSOP connections

Figure 3. TBGA connections (top view through package)

Numonyx 11/94

Figure 4. **Block addresses**

2 Signal descriptions

See Figure 1: Logic diagram, and Table 2: Signal names, for a brief overview of the signals connected to this device.

2.1 Address inputs (A0-A22)

The Address inputs select the cells in the memory array to access during Bus Read operations. During Bus Write operations they control the commands sent to the command interface of the Program/Erase controller.

2.2 Data inputs/outputs (DQ0-DQ7)

The Data I/O outputs the data stored at the selected address during a Bus Read operation. During Bus Write operations they represent the commands sent to the command interface of the internal state machine.

2.3 Data inputs/outputs (DQ8-DQ14)

The Data I/O outputs the data stored at the selected address during a Bus Read operation when $\overline{\text{BYTE}}$ is High, V_{IH} . When $\overline{\text{BYTE}}$ is Low, V_{IL} , these pins are not used and are high impedance. During Bus Write operations the Command Register does not use these bits. When reading the Status Register these bits should be ignored.

2.4 Data inputs/outputs or address inputs (DQ15A-1)

When the device is in x 16 bus mode, this pin behaves as a Data input/output pin (as DQ8-DQ14). When the device operates in x 8 bus mode, this pin behaves as the least significant bit of the address. Throughout the text consider references to the Data input/output to include this pin when the device operates in x 16 bus mode and references to the Address inputs to include this pin when the device operates in x 8 bus mode except when stated explicitly otherwise.

2.5 Chip Enable (\overline{E})

The Chip Enable pin, \overline{E} , activates the memory, allowing Bus Read and Bus Write operations to be performed. When Chip Enable is High, V_{IH} , all other pins are ignored.

2.6 Output Enable (G)

The Output Enable pin, \overline{G} , controls the Bus Read operation of the memory.

2.7 Write Enable (\overline{W})

The Write Enable pin, \overline{W} , controls the Bus Write operation of the memory's command interface.

2.8 V_{PP}/Write Protect (V_{PP}/WP)

The V_{PP}/Write Protect pin provides two functions. The V_{PPH} function allows the memory to use an external high voltage power supply to reduce the time required for program operations. This is achieved by bypassing the unlock cycles.

The Write Protect function provides a hardware method of protecting the highest or lowest block (see *Section 1: Description*). When V_{PP}/W rite Protect is Low, V_{IL} , the highest or lowest block is protected. Program and Erase operations on this block are ignored while V_{PP}/W rite Protect is Low.

When V_{PP}/Write Protect is High, V_{IH}, the memory reverts to the previous protection status of the highest or lowest block. Program and Erase operations can now modify the data in this block unless the block is protected using Block protection.

When V_{PP} /Write Protect is raised to V_{PPH} the memory automatically enters the Unlock Bypass mode (see *Section 6.2.6*).

When V_{PP}/Write Protect is raised to V_{PPH}, the execution time of the command is lower (see *Table 17: Program, Erase times and Program, Erase endurance cycles*).

When V_{PP} /Write Protect returns to V_{IH} or V_{IL} normal operation resumes. During Unlock Bypass Program operations the memory draws I_{PP} from the pin to supply the programming circuits. See the description of the Unlock Bypass command in the command interface section. The transitions from V_{IH} to V_{PPH} and from V_{PPH} to V_{IH} must be slower than t_{VHVPP} (see *Figure 23: Accelerated program timing waveforms*).

Never raise V_{PP} /Write Protect to V_{PPH} from any mode except Read mode, otherwise the memory may be left in an indeterminate state. A 0.1 μ F capacitor should be connected between the VPP/Write Protect pin and the V_{SS} ground pin to decouple the current surges from the power supply. The PCB track widths must be sufficient to carry the currents required during Unlock Bypass Program (see I_{PP1} , I_{PP2} , I_{PP3} , I_{PP4} in *Table 25: DC characteristics*).

The V_{PP} /Write Protect pin may be left floating or unconnected because it features an internal pull-up.

Refer to *Table 3* for a summary of V_{PP}/WP functions.

Table 3. V_{PP}/\overline{WP} functions

V _{PP} /WP	Function
V _{IL}	Highest block protected on M29W128GH. Lowest block protected on M29W128GL.
V _{IH}	Highest and lowest block unprotected unless a software protection is activated (see <i>Section 4: Hardware protection</i>).
V _{PPH}	Unlock bypass mode. It supplies the current needed to speed up programming.

2.9 Reset (RP)

The Reset pin can be used to apply a Hardware Reset to the memory.

A Hardware Reset is achieved by holding Reset Low, V_{IL} , for at least t_{PLPX} . After Reset goes High, V_{IH} , the memory will be ready for Bus Read and Bus Write operations after t_{PHEL} or t_{RHEL} , whichever occurs last. See Section 2.10: Ready/Busy output (RB), Table 29: Reset AC characteristics, Figure 21 and Figure 22 for more details.

2.10 Ready/Busy output (RB)

The Ready/Busy pin is an open-drain output that can be used to identify when the device is performing a program or erase operation. During program or erase operations Ready/Busy is Low, V_{OL} (see *Table 20: Status Register bits*). Ready/Busy is high-impedance during Read mode, Auto Select mode and Erase Suspend mode.

After a Hardware Reset, Bus Read and Bus Write operations cannot begin until Ready/Busy becomes high-impedance. See *Table 29: Reset AC characteristics*, *Figure 21* and *Figure 22*.

The use of an open-drain output allows the Ready/Busy pins from several memories to be connected to a single pull-up resistor. A Low will then indicate that one, or more, of the memories is busy.

2.11 Byte/word organization select (BYTE)

It is used to switch between the x 8 and x 16 Bus modes of the memory. When Byte/word organization select is Low, V_{IL} , the memory is in x 8 mode, when it is High, V_{IH} , the memory is in x 16 mode.

2.12 V_{CC} supply voltage

V_{CC} provides the power supply for all operations (Read, Program and Erase).

The command interface is disabled when the V_{CC} supply voltage is less than the Lockout voltage, V_{LKO} . This prevents Bus Write operations from accidentally damaging the data during power-up, power-down and power surges. If the Program/Erase controller is programming or erasing during this time then the operation aborts and the memory contents being altered will be invalid.

A 0.1 μ F capacitor should be connected between the V_{CC} supply voltage pin and the V_{SS} ground pin to decouple the current surges from the power supply. The PCB track widths must be sufficient to carry the currents required during program and erase operations (see I_{CC1}, I_{CC2}, I_{CC3} in *Table 25: DC characteristics*).

2.13 V_{CCQ} input/output supply voltage

 V_{CCQ} provides the power supply to the I/O pins and enables all outputs to be powered independently from $V_{\text{CC}}.$

2.14 V_{ss} ground

 V_{SS} is the reference for all voltage measurements. The device features two V_{SS} pins both of which must be connected to the system ground.

3 Bus operations

There are five standard bus operations that control the device. These are Bus Read (Random and Page modes), Bus Write, Output Disable, Standby and Automatic Standby.

See *Table 4: Bus operations, 8-bit mode* and *Table 5: Bus operations, 16-bit mode* for a summary. Typical glitches of less than 5 ns on Chip Enable, Write Enable, and Reset pins are ignored by the memory and do not affect bus operations.

3.1 Bus Read

Bus Read operations read from the memory cells, or specific registers in the command interface. To speed up the read operation the memory array can be read in Page mode where data is internally read and stored in a page buffer. The page has a size of 8 words (or 16 bytes) and is addressed by the address inputs A2-A0 in x 16 mode and A2-A0 plus DQ15A-1 in byte mode.

A valid Bus Read operation involves setting the desired address on the Address inputs, applying a Low signal, V_{IL} , to Chip Enable and Output Enable and keeping Write Enable High, V_{IH} . The Data inputs/outputs will output the value, see *Figure 13: Random Read AC waveforms (8-bit mode)*, *Figure 15: Page Read AC waveforms (16-bit mode)*, and *Table 26: Read AC characteristics*, for details of when the output becomes valid.

3.2 Bus Write

Bus Write operations write to the command interface. A valid Bus Write operation begins by setting the desired address on the Address inputs. The Address inputs are latched by the command interface on the falling edge of Chip Enable or Write Enable, whichever occurs last. The Data inputs/outputs are latched by the command interface on the rising edge of Chip Enable or Write Enable, whichever occurs first. Output Enable must remain High, V_{IH} , during the whole Bus Write operation. See *Figure 16*, and *Figure 17*, Write AC waveforms, and *Table 27* and *Table 28*, Write AC characteristics, for details of the timing requirements.

3.3 Output Disable

The Data inputs/outputs are in the high impedance state when Output Enable is High, VIH.

3.4 Standby

Driving Chip Enable High in Read mode, causes the memory to enter Standby mode and the data inputs/outputs pins are placed in the high-impedance state. To reduce the Supply current to the Standby Supply current, I_{CC2} , Chip Enable should be held within $V_{CC} \pm 0.3$ V. For the Standby current level see *Table 25: DC characteristics*.

During program or erase operations the memory will continue to use the Program/Erase Supply current, I_{CC3} , for Program or Erase operations until the operation completes.

3.5 Reset

During Reset mode the memory is deselected and the outputs are high impedance. The memory is in Reset mode when \overline{RP} is at VIL. The power consumption is reduced to the standby level, independently from the Chip Enable, Output Enable or Write Enable inputs.

3.6 Automatic Standby

Automatic Standby allows the memory to achieve low power consumption during Read mode.

After a read operation, if CMOS levels ($V_{CC} \pm 0.3 \text{ V}$) are used to drive the bus and the bus is inactive for $t_{AVQV} + 30$ ns or more, the memory enters Automatic Standby where the internal Supply current is reduced to the Standby Supply current, I_{CC2} (see *Table 25: DC characteristics*). The Data inputs/outputs will still output data if a Bus Read operation is in progress.

The power supplier of data bus, V_{CCQ} , can have a null consumption (depending on load circuits connected with data bus) when the memory enters Automatic Standby.

3.7 Auto Select mode

The Auto Select mode allows the system or the programming equipment to read the electronic signature, verify the protection status of the extended memory block, and apply/remove Block protection. For example, this mode can be used by a programming equipment to automatically match a device and the application code to be programmed.

There are two methods to enter Auto Select mode:

programmer method:

Additional bus operations are used. They require V_{ID} to be applied to address pin A9. Refer to *Table 6*, *Table 7*, *Table 8*, and *Table 9* for a description of the bus operations required to read the electronic signature using the programmer method

in-system method:

The Auto Select mode is entered by issuing the Auto Select command (see *Section 6.1.2*). It is not necessary to apply V_{ID} to A9.

At power-up, the device is in Read mode, and can then be put in Auto Select mode by using one of the methods described above.

The device cannot enter Auto Select mode when a program or erase operation is ongoing ($\overline{\text{RB}}$ Low). However, Auto Select mode can be entered if the erase operation has been suspended by issuing an Erase Suspend command (see *Section 6.1.6*).

The Auto Select mode is exited by performing a reset. The device is returned to Read mode, except if the Auto Select mode was entered after an Erase Suspend or a Program Suspend command. In this case, it returns to the Erase or Program Suspend mode.

3.7.1 Read electronic signature

The memory has two codes, the manufacturer code and the device code used to identify the memory. These codes can be accessed by performing read operations with control signals and addresses set as shown in *Table 6: Read electronic signature - auto select mode -*

19/94

programmer method (8-bit mode) and Table 7: Read electronic signature - auto select mode - programmer method (16-bit mode).

These codes can also be accessed by issuing an Auto Select command (see *Section 6.1.2: Auto Select command*).

3.7.2 Verify extended memory block protection indicator

The extended memory block is either factory locked or customer lockable.

The protection status of the extended memory block (factory locked or customer lockable) can be accessed by reading the extended memory block protection indicator. It can be read in Auto Select mode using either the programmer (see *Table 8* and *Table 9*) or the in-system method (see *Table 10* and *Table 11*).

The protection status of the extended memory block is then output on bit DQ7 of the Data input/outputs (see *Table 4* and *Table 5*, Bus operations in 8-bit and 16-bit mode).

3.7.3 Verify block protection status

The protection status of a block can be directly accessed by performing a read operation with control signals and addresses set as shown in *Table 8* and *Table 9*.

If the block is protected, then 01h (in x 8 mode) is output on Data input/outputs DQ0-DQ7, otherwise 00h is output.

3.7.4 Hardware Block Protect

The V_{PP}/\overline{WP} pin can be used to protect the highest or lowest block. When V_{PP}/\overline{WP} is at V_{IL} the highest (M29W128GH) or lowest block (M29W128GL) is protected and remains protected regardless of the block protection status or the Reset pin state.

Table 4. Bus operations, 8-bit mode

Operation ⁽¹⁾	Ē	G	w	RP	V (M/D	Address Inputs	Data inputs/outputs		
Operation		G	W	nr	V _{PP} /WP	A22-A0, DQ15A-1	DQ14-DQ8	DQ7-DQ0	
Bus Read	V_{IL}	V_{IL}	V_{IH}	V_{IH}	X	Cell address	Hi-Z	Data output	
Bus Write	V _{IL}	V _{IH}	V _{IL}	V _{IH}	V _{IH} ⁽²⁾	Command address	Hi-Z	Data input ⁽³⁾	
Standby	V_{IH}	Х	Х	V_{IH}	V _{IH}	Х	Hi-Z	Hi-Z	
Output Disable	V_{IL}	V_{IH}	V_{IH}	V_{IH}	Х	X	Hi-Z	Hi-Z	
Reset	Х	Х	Х	V _{IL}	Х	Х	Hi-Z	Hi-Z	

^{1.} $X = V_{IL}$ or V_{IH} .

Table 5. Bus operations, 16-bit mode

Operation ⁽¹⁾	Ē	G	w	RP	V _{PP} /WP	Address inputs	Data inputs/outputs		
Operation	_	G	, vv	nr	v pp/ vv P	A22-A0	DQ15A-1, DQ14-DQ0		
Bus Read	V_{IL}	V_{IL}	V_{IH}	V_{IH}	Х	Cell address	Data output		
Bus Write	V_{IL}	V_{IH}	V_{IL}	V _{IH}	V _{IH} ⁽²⁾	Command address	Data input ⁽³⁾		
Standby	V_{IH}	Х	Х	V _{IH}	V _{IH}	X	Hi-Z		
Output Disable	V_{IL}	V _{IH}	V _{IH}	V _{IH}	Х	Х	Hi-Z		
Reset	Х	Х	Х	V _{IL}	Х	X	Hi-Z		

^{1.} $X = V_{IL}$ or V_{IH} .

^{2.} If $\overline{\text{WP}}$ is Low, V_{IL} , the outermost block remains protected.

^{3.} Data input as required when issuing a command sequence, performing data polling or block protection.

^{2.} If $\overline{\text{WP}}$ is Low, $\text{V}_{\text{IL}},$ the outermost block remains protected.

^{3.} Data input as required when issuing a command sequence, performing data polling or block protection.

Table 6. Read electronic signature - auto select mode - programmer method (8-bit mode)

Dood	Ē	G		Address inputs										Data inputs/outputs	
Read cycle ⁽¹⁾				A22-A10	Α9	A8- A7	A 6	A5-A4	А3	A2	A 1	Α0	DQ15A-1	DQ14-DQ8	DQ7-DQ0
Manufacturer code									V_{IL}	V_{IL}	V_{IL}	V_{IL}	х	Х	20h
Device code (cycle 1)	.,	/ _{IL} V _{IL}	.,	х	V _{ID}	х	V _{IL}	Х	V _{IL}	V _{IL}	V _{IL}	V _{IH}	х	Х	7Eh (both devices)
Device code (cycle 2)	V _{IL}		V _{IH}						V _{IH}	V _{IH}	V _{IH}	V _{IL}	х	Х	21h (both devices)
Device code (cycle 3)									V _{IH}	V _{IH}	V _{IH}	V _{IH}	Х	х	01h (M29W128GH) 00h (M29W128GL)

^{1.} $X = V_{IL}$ or V_{IH} .

Table 7. Read electronic signature - auto select mode - programmer method (16-bit mode)

Read	Ē	G	w			Data inputs/outputs								
cycle ⁽¹⁾		G	VV	A22-A10 A9		A8-A7	A6	A5-A4	А3	A2	A 1	A0	DQ15A-1, DQ14-DQ0	
Manufacturer code									V _{IL}	V _{IL}	V _{IL}	V_{IL}	0020h	
Device code (cycle 1)	V	V	V _{IH}	х	V _{ID} (2)	х	V _{IL}	X	V _{IL}	V _{IL}	V _{IL}	V _{IH}	227Eh (both devices)	
Device code (cycle 2)	V _{IL}	V _{IL}							V _{IH}	V _{IH}	V _{IH}	V _{IL}	2221h (both devices)	
Device code (cycle 3)									V _{IH}	V _{IH}	V _{IH}	V _{IH}	2201h (M29W128GH) 2200h (M29W128GL)	

^{1.} $X = V_{IL}$ or V_{IH} .

^{2.} When using the in-system method, applying V_{ID} to A9 is not required. A9 can be either V_{IL} or V_{IH} .

^{2.} When using the in-system method, applying V_{ID} to A9 is not required. A9 can be either V_{IL} or V_{IH} .

Table 8. Block protection - auto select mode - programmer method (8-bit mode)

Operation ⁽¹⁾					Address inputs										Data inputs/outputs		
		Ē	G	W	A22- A16	A14- A10	А9	A8- A7	A 6	A5- A4	A3- A2	A 1	Α0	DQ15 A-1	DQ14 -DQ8	DQ7-DQ0	
Verify extended	M29W128GL															89h (factory locked) 09h (customer lockable)	
memory block protection indicator (bit DQ7)	M29W128GH	V _{IL}	V _{IL}	V _{IH}	×	×	V _{ID} (2)	х	V _{IL}	x	V_{IL}	V _{IH}	V _{IH}	x	x	99h (factory locked) 19h (customer lockable)	
Verify block protection status					BAd								V _{IL}			01h (protected) 00h (unprotected)	

^{1.} $X = V_{IL}$ or V_{IH} . BAd any address in the block.

Table 9. Block protection - auto select mode - programmer method (16-bit mode)

Operation ⁽¹⁾							А		Data inputs/outputs					
		Ē	G	W	A22- A16	A14- A10	Δ9		A 6	A5- A4	A3- A2	- Δ1		DQ15A-1, DQ14-DQ0
Verify extended	M29W128GL													0089h (factory locked) 0009h (customer lockable)
memory block indicator (bit DQ7)	M29W128GH	V _{IL}	V _{IL}	V _{IH}	X	х	V _{ID}	х	V _{IL}	х	V_{IL}	V _{IH}	V _{IH}	0099h (factory locked) 0019h (customer lockable)
Verify block protection status					BAd								V_{IL}	0001h (protected) 0000h (unprotected)

^{1.} $X = V_{IL}$ or V_{IH} . BAd any address in the block.

^{2.} When using the in-system method, applying V_{ID} to A9 is not required. A9 can be either V_{IL} or V_{IH} .

^{2.} When using the in-system method, applying V_{ID} to A9 is not required. A9 can be either V_{IL} or V_{IH} .

4 Hardware protection

The M29W128GH and M29W128GL feature a V_{PP}/WP pin that protects the highest or lowest block. Refer to *Section 2: Signal descriptions* for a detailed description of the signal.

5 Software protection

The M29W128GH and M29W128GL have three different software protection modes:

- Volatile protection
- Non-volatile protection
- Password protection

On first use all parts default to operate in non-volatile protection mode and the customer is free to activate the non-volatile or the password protection mode.

The desired protection mode is activated by setting either the one-time programmable Non-volatile Protection Mode Lock bit, or the Password Protection Mode Lock bit of the Lock Register (see *Section 7.1: Lock Register*). Programming the Non-volatile Protection Mode Lock bit or the Password Protection Mode Lock bit, to '0' will permanently activate the Non-volatile or the Password Protection mode, respectively. These two bits are one-time programmable and non-volatile: once the protection mode has been programmed, it cannot be changed and the device will permanently operate in the selected protection mode. It is recommended to activate the desired software protection mode when first programming the device.

The Non-volatile and Password Protection modes both provide non-volatile protection. Volatilely protected blocks and non-volatilely protected blocks can co-exist within the memory array. However, the volatile protection only control the protection scheme for blocks that are not protected using the non-volatile or password protection.

If the user attempts to program or erase a protected block, the device ignores the command and returns to read mode.

The device is shipped with all blocks unprotected. The block protection status can be read either by performing a read electronic signature (see *Table 6* and *Table 7*) or by issuing an Auto Select command (see *Table 19: Block protection status*).

For the lowest and highest blocks, an even higher level of block protection can be achieved by locking the blocks using the non-volatile protection and then by holding the V_{PP}/\overline{WP} pin Low.

5.1 Volatile protection mode

The volatile protection allows the software application to easily protect blocks against inadvertent change. However, the protection can be easily disabled when changes are needed. Volatile Protection bits, VPBs, are volatile and unique for each block and can be individually modified. VPBs only control the protection scheme for unprotected blocks that have their non-volatile protection bits, NVPBs, cleared (erased to '1') (see Section 5.2: Non-volatile protection mode and Section 6.3.5: Non-volatile Protection mode command set).

By issuing the VPB Program or VPB Clear commands, the VPBs are set (programmed to '0') or cleared (erased to '1'), thus placing each block in the protected or unprotected state respectively. The VPBs can be set (programmed to '0') or cleared (erased to '1') as often as needed.

When the parts are first shipped, or after a power-up or hardware reset, the VPBs can be set or cleared depending upon the ordering option chosen:

- If the option to clear the VPBs after power-up is selected, then the blocks can be programmed or erased depending on the NVPBs state (see *Table 19: Block protection status*)
- If the option to set the VPBs after power-up is selected, the blocks default to be protected.

Refer to Section 6.3.7 for a description of the volatile protection mode command set.

5.2 Non-volatile protection mode

5.2.1 Non-volatile protection bits

A non-volatile protection bit (NVPB) is assigned to each block.

When a NVPB is set to '0', the associated block is protected, preventing any program or erase operations in this block.

The NVPB bits are set individually by issuing a NVPB Program command. They are non-volatile and will remain set through a hardware reset or a power-down/power-up sequence.

The NVPBs cannot be cleared individually, they can only be cleared all at the same time by issuing a Clear all Non-volatile Protection bits command.

The NVPBs can be protected all at a time by setting a volatile bit, the NVPB Lock bit (see Section 5.2.2: Non-volatile Protection Bit Lock bit).

If one of the non-volatile protected blocks needs to be unprotected (corresponding NVPB set to '1'), a few more steps are required:

- First, the NVPB Lock bit must be cleared by either putting the device through a power cycle, or hardware reset
- 2. The NVPBs can then be changed to reflect the desired settings
- 3. The NVPB Lock bit must be set once again to lock the NVPBs. The device operates normally again.

Note: 1 To achieve the best protection, it is recommended to execute the NVPB Lock Bit Program command early in the boot code and to protect the boot code by holding V_{PP}/\overline{WP} Low, V_{IL} .

2 The NVPBs and VPBs have the same function when V_{PP}/\overline{WP} pin is High, V_{IH} , as they do when V_{PP}/\overline{WP} pin is at the voltage for program acceleration (V_{PPH}).

Refer to *Table 19: Block protection status* and *Figure 5: Software protection scheme* for details on the block protection mechanism, and to *Section 6.3.5* for a description of the Non-volatile Protection mode command set.

5.2.2 Non-volatile Protection Bit Lock bit

The Non-volatile Protection Bit Lock bit (NVPB Lock bit) is a global volatile bit for all blocks.

When set (programmed to '0'), it prevents changing the state of the NVPBs. When cleared (programmed to '1'), the NVPBs can be set and reset using the NVPB Program command and Clear all NVPBs command, respectively.

There is only one NVPB Lock bit per device.

Refer to Section 6.3.6 for a description of the NVPB Lock bit command set.

Note:

- No software command unlocks this bit unless the device is in password protection mode; it can be cleared only by taking the device through a hardware reset or a power-up.
- 2 The NVPB Lock bit must be set (programmed to '0') only after all NVPBs are configured to the desired settings.

5.3 Password protection mode

The password protection mode provides an even higher level of security than the Non-volatile Protection mode by requiring a 64-bit password for unlocking the device NVPB Lock bit.

In addition to this password requirement, the NVPB Lock bit is set '0' after power-up and reset to maintain the device in password protection mode. Successful execution of the Password Unlock command by entering the correct password clears the NVPB Lock bit, allowing for block NVPBs to be modified.

If the password provided is not correct, the NVPL Lock bit remains locked and the state of the NVPBs cannot be modified.

To place the device in password protection mode, the following steps are required:

- Prior to entering the password protection mode, it is necessary to set a 64-bit password and to verify it (see *Password Program command* and *Password Read command*).
 Password verification is only allowed during the password programming operation
- 2. The password protection mode is then activated by programming the Password Protection Mode Lock bit to '0'. This operation is not reversible and once the bit is programmed it cannot be erased, the device permanently remains in password protection mode, and the 64-bit password can neither be retrieved nor reprogrammed. Moreover, all commands to the address where the password is stored, are disabled. Refer to *Table 19: Block protection status* and *Figure 5: Software protection scheme* for details on the block protection scheme.

Refer to Section 6.3.4 for a description of the Password Protection mode command set.

Note:

There is no means to verify the password after it is set. If the password is lost after setting the Password Mode Lock bit, there is no way to clear the NVPB Lock bit.

Figure 5. Software protection scheme

- NVPBs default to '1' (block unprotected) after power-up and hardware reset. A block is protected or unprotected when its NVPB is set to '0' and '1', respectively. NVPBs are programmed individually and cleared collectively.
- 2. VPB default status depends on ordering option. A block is protected or unprotected when its VPB is set to '0' and '1', respectively. VPBs are programmed and cleared individually. For the volatile protection to be effective, the NVPB Lock bit must be set to '0' (NVPB bits unlocked) and the block NVPB must be set to '1' (block unprotected).
- The NVPB Lock bit is volatile and default to '1' (NVPB bits unlocked) after power-up and hardware reset. NVPB bits are locked by setting the NVPB Lock bit to '0'. Once programmed to '0', the NVPB Lock bit can be reset to '1' only be taking the device through a power-up or hardware reset.

6 Command interface

All Bus Write operations to the memory are interpreted by the command interface. Commands consist of one or more sequential Bus Write operations. Failure to observe a valid sequence of Bus Write operations will result in the memory returning to Read mode. The long command sequences are imposed to maximize data security.

The address used for the commands changes depending on whether the memory is in 16-bit or 8-bit mode.

6.1 Standard commands

See either *Table 10*, or *Table 11*, depending on the configuration that is being used, for a summary of the standard commands.

6.1.1 Read/Reset command

The device is in Read mode after reset or after power-up.

The Read/Reset command returns the memory to Read mode. It also resets the errors in the Status Register. Either one or three Bus Write operations can be used to issue the Read/Reset command.

The Read/Reset command can be issued, between Bus Write cycles before the start of a program or erase operation, to return the device to Read mode. If the Read/Reset command is issued during the timeout of a Block erase operation, the memory will take up to 10 μ s to abort. During the abort period no valid data can be read from the memory.

The Read/Reset command will not abort an Erase operation when issued while in Erase Suspend.

6.1.2 Auto Select command

The Auto Select command puts the device in Auto Select mode, when using the in-system method (see *Section 3.7: Auto Select mode*). When in Auto Select mode, the system can read the manufacturer code, the device code, the protection status of each block (Block Protection status) and the extended memory block protection indicator.

Three consecutive Bus Write operations are required to issue the Auto Select command. Once the Auto Select command is issued Bus Read operations to specific addresses output the manufacturer code, the device code, the extended memory block protection indicator and a block protection status (see *Table 10* and *Table 11* in conjunction with *Table 6*, *Table 7*, *Table 8*, and *Table 9*). The memory remains in Auto Select mode until a Read/Reset or CFI Query command is issued.

6.1.3 Read CFI Query command

The memory contains an information area, named CFI data structure, which contains a description of various electrical and timing parameters, density information and functions supported by the memory. See *Appendix B*, *Table 35*, *Table 36*, *Table 37*, *Table 38*, *Table 39* and *Table 40* for details on the information contained in the common Flash interface (CFI) memory area.

The Read CFI Query command is used to put the memory in Read CFI Query mode. Once in Read CFI Query mode, Bus Read operations to the memory will output data from the common Flash interface (CFI) memory area. One Bus Write cycle is required to issue the Read CFI Query command. This command is valid only when the device is in the Read Array or Auto Select mode.

The Read/Reset command must be issued to return the device to the previous mode (the Read Array mode or Auto Select mode). A second Read/Reset command is required to put the device in Read Array mode from Auto Select mode.

6.1.4 Chip Erase command

The Chip Erase command can be used to erase the entire chip. Six Bus Write operations are required to issue the Chip Erase command and start the Program/Erase controller.

If some block are protected, then these are ignored and all the other blocks are erased. If all of the blocks are protected the Chip Erase operation appears to start but will terminate within about 100 μ s, leaving the data unchanged. No error condition is given when protected blocks are ignored.

During the Erase operation the memory will ignore all commands, including the Erase Suspend command. It is not possible to issue any command to abort the operation. Typical Chip Erase times are given in *Table 17*. All Bus Read operations during the Chip Erase operation will output the Status Register on the Data inputs/outputs. See *Section 7.2: Status Register* for more details.

After the Chip Erase operation has completed the memory will return to the Read mode, unless an error has occurred. When an error occurs the memory will continue to output the Status Register. A Read/Reset command must be issued to reset the error condition and return to Read mode.

The Chip Erase command sets all of the bits in unprotected blocks of the memory to '1'. All previous data is lost.

The Chip Erase operation is aborted by performing a reset or powering down the device. In this case, data integrity cannot be ensured, and it is recommended to erase again the entire chip.

6.1.5 Block Erase command

The Block Erase command can be used to erase a list of one or more blocks. It sets all of the bits in the unprotected selected blocks to '1'. All previous data in the selected blocks is lost.

Six Bus Write operations are required to select the first block in the list. Each additional block in the list can be selected by repeating the sixth Bus Write operation using the address of the additional block. After the command sequence is written, a Block Erase timeout occurs. During the timeout period, additional sector addresses and sector erase commands may be written. Once the Program/Erase controller has started, it is not possible to select

any more blocks. Each additional block must therefore be selected within the timeout period of the last block. The timeout timer restarts when an additional block is selected. After the sixth Bus Write operation, a Bus Read operation outputs the Status Register. See *Figure 16: Write Enable Controlled Program waveforms (8-bit mode)* and *Figure 17: Write Enable Controlled Program waveforms (16-bit mode)* for details on how to identify if the Program/Erase controller has started the Block Erase operation.

After the Block Erase operation has completed, the memory returns to the Read mode, unless an error has occurred. When an error occurs, Bus Read operations will continue to output the Status Register. A Read/Reset command must be issued to reset the error condition and return to Read mode.

If any selected blocks are protected then these are ignored and all the other selected blocks are erased. If all of the selected blocks are protected the Block Erase operation appears to start but will terminate within about 100 μ s, leaving the data unchanged. No error condition is given when protected blocks are ignored.

During the Block Erase operation the memory ignores all commands except the Erase Suspend command and the Read/Reset command which is only accepted during the timeout period. Typical Block Erase time and Block Erase timeout are given in *Table 17*.

The Block Erase operation is aborted by performing a reset or powering down the device. In this case, data integrity cannot be ensured, and it is recommended to erase again the blocks aborted.

6.1.6 Erase Suspend command

The Erase Suspend command can be used to temporarily suspend a Block Erase operation. One Bus Write operation is required to issue the command together with the block address.

After the command sequence is written, a minimum Block Erase timeout occurs (see *Section 6.1.6: Erase Suspend command*). During the timeout period, additional block addresses and block erase commands can be written.

The Program/Erase controller suspends the erase operation within the Erase Suspend Latency time of the Erase Suspend command being issued. However, when the Erase Suspend command is written during the Block Erase timeout, the device immediately terminates the timeout period and suspends the erase operation.

Once the Program/Erase controller has stopped, the memory operates in Read mode and the Erase is suspended.

During Erase Suspend it is possible to read and execute Program or Write to Buffer Program operations in blocks that are not suspended; both read and program operations behave as normal on these blocks. Reading from blocks that are suspended will output the Status Register. If any attempt is made to program in a protected block or in the suspended block then the Program command is ignored and the data remains unchanged. In this case the Status Register is not read and no error condition is given.

It is also possible to issue the Auto Select, Read CFI Query and Unlock Bypass commands during an Erase Suspend. The Read/Reset command must be issued to return the device to Read Array mode before the Resume command will be accepted.

During Erase Suspend a Bus Read operation to the extended memory block will output the extended memory block data. Once in the Extended Block mode, the Exit Extended Block command must be issued before the erase operation can be resumed.

The Erase Suspend command is ignored if written during Chip Erase operations.

Refer to *Table 17: Program, Erase times and Program, Erase endurance cycles* for the values of Block Erase timeout and Block Erase Suspend latency time.

If the Erase Suspend operation is aborted by performing a reset or powering down the device, data integrity cannot be ensured, and it is recommended to erase again the blocks suspended.

6.1.7 Erase Resume command

The Erase Resume command is used to restart the Program/Erase controller after an Erase Suspend.

The device must be in Read Array mode before the Resume command will be accepted. An erase can be suspended and resumed more than once.

6.1.8 Program Suspend command

The Program Suspend command allows the system to interrupt a program operation so that data can be read from any block. When the Program Suspend command is issued during a program operation, the device suspends the program operation within the Program Suspend latency time (see *Table 17: Program, Erase times and Program, Erase endurance cycles*) and updates the Status Register bits.

After the program operation has been suspended, the system can read array data from any address. However, data read from program-suspended addresses is not valid.

The Program Suspend command may also be issued during a program 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 extended memory block area (one-time program area), the user must use the proper command sequences to enter and exit this region.

The system may also issue the Auto Select command sequence when the device is in the Program Suspend mode. The system can read as many Auto Select codes as required. When the device exits the Auto Select mode, the device reverts to the Program Suspend mode, and is ready for another valid operation. See Auto Select command sequence for more information.

If the Program Suspend operation is aborted by performing a reset or powering down the device, data integrity cannot be ensured, and it is recommended to program again the words or bytes aborted.

6.1.9 Program Resume command

After the Program Resume command is issued, the device reverts to programming. The controller can determine the status of the program operation using the DQ7 or DQ6 status bits, just as in the standard program operation. Refer to Figure 16: Write Enable Controlled Program waveforms (8-bit mode) and Figure 17: Write Enable Controlled Program waveforms (16-bit mode) for details.

The system must issue a Program Resume command, to exit the Program Suspend mode and to continue the programming operation.

Further issuing of the Resume command is ignored. Another Program Suspend command can be written after the device has resumed programming.

6.1.10 Program command

The Program command can be used to program a value to one address in the memory array at a time. The command requires four Bus Write operations, the final write operation latches the address and data in the internal state machine and starts the Program/Erase controller.

Programming can be suspended and then resumed by issuing a Program Suspend command and a Program Resume command, respectively (see *Section 6.1.8: Program Suspend command* and *Section 6.1.9: Program Resume command*).

If the address falls in a protected block then the Program command is ignored, the data remains unchanged. The Status Register is never read and no error condition is given.

After programming has started, Bus Read operations output the Status Register content. See *Figure 16: Write Enable Controlled Program waveforms (8-bit mode)* and *Figure 17: Write Enable Controlled Program waveforms (16-bit mode)* for more details. Typical program times are given in *Table 17: Program, Erase times and Program, Erase endurance cycles*.

After the program operation has completed the memory will return to the Read mode, unless an error has occurred. When an error occurs, Bus Read operations to the memory continue to output the Status Register. A Read/Reset command must be issued to reset the error condition and return to Read mode.

One of the Erase commands must be used to set all the bits in a block or in the whole memory from '0' to '1'.

The Program operation is aborted by performing a reset or powering-down the device. In this case data integrity cannot be ensured, and it is recommended to reprogram the word or byte aborted.

Table 10. Standard commands, 8-bit mode

							Bus	opera	tions ⁽	(1)				
Command		Length	1st		2nd		3rd		4th		5th		6th	
		ַר	Add	Data	Add	Data	Add	Data	Add	Data	Add	Data	Add	Data
Boad/D	ocot	1	Χ	F0										
neau/n	Read/Reset		AAA	AA	555	55	Х	F0						
	Manufacturer code			AA	555									
	Device code		AAA			55	AAA	90	(2)(3)	(2)(3)				
Auto Select	Extended memory block protection indicator	3												
	Block protection status													
Progran	n ⁽⁴⁾	4	AAA	AA	555	55	AAA	A0	PA	PD				
Chip Era	ase	6	AAA	AA	555	55	AAA	80	AAA	AA	555	55	AAA	10
Block Erase		6+	AAA	AA	555	55	AAA	80	AAA	AA	555	55	BAd	30
Erase/Program Suspend		1	Х	В0										
Erase/Program Resume		1	Х	30										
Read C	FI Query	1	AA	98										

^{1.} X Don't care, PA Program Address, PD Program Data, BAd Any address in the Block. All values in the table are in hexadecimal.

^{2.} These cells represent Read cycles. The other cells are Write cycles.

^{3.} The Auto Select addresses and data are given in *Table 6: Read electronic signature - auto select mode - programmer method (8-bit mode)*, and *Table 8: Block protection - auto select mode - programmer method (8-bit mode)*, except for A9 that is 'Don't care'.

^{4.} In Unlock Bypass, the first two unlock cycles are no more needed (see *Table 12: Fast Program commands, 8-bit mode* and *Table 13: Fast Program commands, 16-bit mode*).

Table 11. Standard commands, 16-bit mode

			Bus operations ⁽¹⁾													
Command		Length	1st		2nd		3rd		4th		5th		6th			
			Add	Data	Add	Data	Add	Data	Add	Data	Add	Data	Add	Data		
Read/R	Roset	1	Χ	F0												
i icau/i	iesei	3	555	AA	2AA	55	Х	F0								
	Manufacturer code				2AA											
	Device code					55	555	90	(2)(3)	(2)(3)						
Auto Select	Extended memory block protection indicator	3	555	АА												
	Block protection status															
Prograr	n ⁽⁴⁾	4	555	AA	2AA	55	555	A0	PA	PD						
Chip Er	rase	6	555	AA	2AA	55	555	80	555	AA	2AA	55	555	10		
Block Erase		6+	555	AA	2AA	55	555	80	555	AA	2AA	55	BAd	30		
Erase/Program Suspend		1	Х	В0												
Erase/Program Resume		1	Х	30												
Read C	CFI Query	1	55	98												

^{1.} X Don't care, PA Program Address, PD Program Data, BAd any address in the Block. All values in the table are in hexadecimal.

^{2.} These cells represent Read cycles. The other cells are Write cycles.

^{3.} The Auto Select addresses and data are given in *Table 7: Read electronic signature - auto select mode - programmer method (16-bit mode)*, and *Table 9: Block protection - auto select mode - programmer method (16-bit mode)*, except for A9 that is 'Don't care'.

^{4.} In Unlock Bypass, the first two unlock cycles are no more needed (see *Table 12* and *Table 13* Fast Program commands, 8-bit and 16-bit mode).

6.2 Fast Program commands

The M29W128GH/L offers a set of Fast Program commands to improve the programming throughput:

- Write to Buffer Program
- Enhanced Buffered Program (valid in x 16 mode only)
- Unlock Bypass.

See either *Table 12*, *Table 13* or *Table 14* depending on the configuration that is being used, for a summary of the Fast Program commands.

When V_{PPH} is applied to the V_{PP}/Write Protect pin the memory automatically enters Unlock Bypass mode (see *Section 6.2.6: Unlock Bypass command*).

After programming has started, Bus Read operations in the memory output the Status Register content. Write to Buffer Program command can be suspended and then resumed by issuing a Program Suspend command and a Program Resume command, respectively (see Section 6.1.8: Program Suspend command and Section 6.1.9: Program Resume command).

After the fast program operation has completed, the memory will return to the Read mode, unless an error has occurred. When an error occurs Bus Read operations to the memory will continue to output the Status Register. A Read/Reset command must be issued to reset the error condition and return to Read mode. One of the Erase commands must be used to set all the bits in a block or in the whole memory from '0' to '1'.

Typical program times are given in *Table 17: Program, Erase times and Program, Erase endurance cycles*.

6.2.1 Write to Buffer Program command

The Write to Buffer Program command makes use of the device's 32-word/64-byte write buffer to speed up programming. 32 words/64 bytes can be loaded into the write buffer. Each write buffer has the same A22-A5 addresses. The Write to Buffer Program command dramatically reduces system programming time compared to the standard non-buffered Program command.

When issuing a Write to Buffer Program command, the V_{PP}/\overline{WP} pin can be either held High, V_{IH} , or raised to V_{PPH} .

See Table 17 for details on typical Write to Buffer Program times in both cases.

Five successive steps are required to issue the Write to Buffer Program command:

- The Write to Buffer Program command starts with two unlock cycles
- 2. The third Bus Write cycle sets up the Write to Buffer Program command. The setup code can be addressed to any location within the targeted block
- 3. The fourth Bus Write cycle sets up the number of words/bytes to be programmed. Value N is written to the same block address, where N+1 is the number of words/bytes to be programmed. N+1 must not exceed the size of the write buffer or the operation will abort
- 4. The fifth cycle loads the first address and data to be programmed
- Use N Bus Write cycles to load the address and data for each word/byte into the write buffer. Addresses must lie within the range from the start address+1 to the start address + N-1. Optimum performance is obtained when the start address corresponds

to a 32-word/64-byte boundary. If the start address is not aligned to a 32-word/64-byte boundary, the total programming time is doubled.

All the addresses used in the Write to Buffer Program operation must lie within the same page.

To program the content of the write buffer, this command must be followed by a Write to Buffer Program Confirm command.

If an address is written several times during a Write to Buffer Program operation, the address/data counter will be decremented at each data load operation and the data will be programmed to the last word loaded into the buffer.

Invalid address combinations or failing to follow the correct sequence of Bus Write cycles will abort the Write to Buffer Program.

The Status Register bits DQ1, DQ5, DQ6, DQ7 can be used to monitor the device status during a Write to Buffer Program operation.

It is possible to detect Program operation fails when changing programmed data from '0' to '1', that is when reprogramming data in a portion of memory already programmed. The resulting data will be the logical OR between the previous value and the current value.

See *Appendix D*, *Figure 28: Write to Buffer Program flowchart and pseudocode*, for a suggested flowchart on using the Write to Buffer Program command.

6.2.2 Enhanced Buffered Program command

The Enhanced Buffered Program command, available only in x 16 mode, makes use of the device's 256-word write buffer to speed up programming. 256 words can be loaded into the write buffer. Each write buffer has the same A22-A8 addresses. The Enhanced Buffered Program command dramatically reduces system programming time compared to both the standard non-buffered Program command and the Write to Buffer command.

When issuing an Enhanced Buffered Program command, the V_{PP}/\overline{WP} pin can be either held High, V_{IH} , or raised to V_{PPH} .

See *Table 17: Program, Erase times and Program, Erase endurance cycles* for details on typical Enhanced Buffered Program times in both cases.

Three successive steps are required to issue the Enhanced Buffered Program command:

- The Enhanced Buffered Program command starts with two unlock cycles
- The third Bus Write cycle sets up the Enhanced Buffered Program command. The setup code can be addressed to any location within the targeted block
- The fourth Bus Write cycle loads the first address and data to be programmed. There a total of 256 address and data loading cycles.

To program the content of the write buffer, the Enhanced Buffered Program command must be followed by an Enhanced Buffered Program Confirm command. The command ends with an internal Enhanced Buffered Program Confirm cycle.

Note that address/data cycles must be loaded in an increasing address order (from ADD[7:0]=00000000 to ADD[7:0]=11111111) and completely (all 256 words). Invalid address combinations or failing to follow the correct sequence of Bus Write cycles will abort the Enhanced Buffered Program.

The Status Register bits DQ1, DQ5, DQ6, and DQ7 can be used to monitor the device status during an Enhanced Buffered Program operation.

An external supply (12 V) can be used to improve programming efficiency.

It is possible to detect Program operation fails when changing programmed data from '0' to '1', that is when reprogramming data in a portion of memory already programmed. The resulting data will be the logical OR between the previous and the current value.

See *Appendix D* and *Figure 29: Enhanced Buffered Program flowchart and pseudocode*, for a suggested flowchart on using the Enhanced Buffered Program command.

6.2.3 Buffered Program Abort and Reset command

A Buffered Program Abort and Reset command must be issued to abort the Write to Buffer Program and Enhanced Buffered Program operation and reset the device in Read mode.

The write to buffer and enhanced buffered programming sequence can be aborted in the following ways:

- Load a value that is greater than the page buffer size during the number of locations to program step in the Write to Buffer Program command
- Write to an address in a block different than the one specified during the write-bufferload command
- Write an address/data pair to a different write-buffer-page than the one selected by the starting address during the write buffer data loading stage of the operation
- Write data other than the Confirm command after the specified number of data load cycles
- Load address/data pairs in an incorrect sequence during the enhanced buffered program.

The abort condition is indicated by DQ1 = 1, DQ7 = $\overline{DQ7}$ (for the last address location loaded), DQ6 = toggle, and DQ5 = 0 (all of which are Status Register bits). A Buffered Program Abort and Reset command sequence must be written to reset the device for the next operation. Note that the full 3-cycle Buffered Program Abort and Reset command sequence is required when using write to buffer and enhanced buffered programming features in Unlock Bypass mode.

Note: Enhanced Buffered Program commands are available for x 16 mode only.

6.2.4 Write to Buffer Program Confirm command

The Write to Buffer Program Confirm command is used to confirm a Write to Buffer Program command and to program the N+1 words/bytes loaded in the write buffer by this command.

6.2.5 Enhanced Buffered Program Confirm command

The Enhanced Buffered Program Confirm command is used to confirm an Enhanced Buffered Program command and to program the 256 words loaded in the buffer.

6.2.6 Unlock Bypass command

The Unlock Bypass command is used to place the device in Unlock Bypass mode. When the device enters the Unlock Bypass mode, the two initial unlock cycles required in the standard program command sequence are no more needed, and only two write cycles are required to program data, instead of the normal four cycles (see *Note 4* below *Table 10* and *Table 11*). This results in a faster total programming time.

Unlock Bypass command is consequently used in conjunction with the Unlock Bypass Program command to program the memory faster than with the standard program commands. When the cycle time to the device is long, considerable time saving can be made by using these commands. Three Bus Write operations are required to issue the Unlock Bypass command.

When in Unlock Bypass mode, only the Unlock Bypass Program, Unlock Bypass Block Erase, Unlock Bypass Chip Erase, and Unlock Bypass Reset commands are valid:

- The Unlock Bypass Program command can be issued to program addresses within the memory
- The Unlock Bypass Block Erase command can then be issued to erase one or more memory blocks
- The Unlock Bypass Chip Erase command can be issued to erase the whole memory array
- The Unlock Bypass Write to Buffer Program command can be issued to speed up programming operation
- The Unlock Bypass Enhanced Buffered Program command can be issued to speed up programming operation
- The Unlock Bypass Reset command can be issued to return the memory to Read mode.

In Unlock Bypass mode the memory can be read as if in Read mode.

6.2.7 Unlock Bypass Program command

The Unlock Bypass Program command can be used to program one address in the memory array at a time. The command requires two Bus Write operations, the final write operation latches the address and data and starts the Program/Erase controller.

The Program operation using the Unlock Bypass Program command behaves identically to the Program operation using the Program command. The operation cannot be aborted, a Bus Read operation to the memory outputs the Status Register. See the Program command for details on the behavior.

6.2.8 Unlock Bypass Block Erase command

The Unlock Bypass Block Erase command can be used to Erase one or more memory blocks at a time. The command requires two Bus Write operations instead of six using the standard Block Erase command. The final Bus Write operation latches the address of the block and starts the Program/Erase controller.

To erase multiple block (after the first two Bus Write operations have selected the first block in the list), each additional block in the list can be selected by repeating the second Bus Write operation using the address of the additional block.

The Unlock Bypass Block Erase command behaves in the same way as the Block Erase command: the operation cannot be aborted, and a Bus Read operation to the memory outputs the Status Register (see Section 6.1.5: Block Erase command for details).

6.2.9 Unlock Bypass Chip Erase command

The Unlock Bypass Chip Erase command can be used to erase all memory blocks at a time. The command requires two Bus Write operations only instead of six using the standard Chip Erase command. The final Bus Write operation starts the Program/Erase controller.

The Unlock Bypass Chip Erase command behaves in the same way as the Chip Erase command: the operation cannot be aborted, and a Bus Read operation to the memory outputs the Status Register (see *Section 6.1.4: Chip Erase command* for details).

6.2.10 Unlock Bypass Write to Buffer Program command

The Unlock Bypass Write to Buffer command can be used to program the memory in Fast Program mode. The command requires two Bus Write operations less than the standard Write to Buffer Program command.

The Unlock Bypass Write to Buffer Program command behaves in the same way as the Write to Buffer Program command: the operation cannot be aborted and a Bus Read operation to the memory outputs the Status Register (see *Section 6.2.1: Write to Buffer Program command* for details).

The Write to Buffer Program Confirm command is used to confirm an Unlock Bypass Write to Buffer Program command and to program the N+1 words/bytes loaded in the write buffer by this command.

6.2.11 Unlock Bypass Enhanced Buffered Program command

The Unlock Bypass Enhanced Buffered Program command can be used to program the memory in Fast Program mode. The command requires two address/data loading cycles less than the standard Enhanced Buffered Program command (see *Table 14: Enhanced Buffered Program commands, 16-bit mode*).

The Unlock Bypass Enhanced Buffered Program command behaves identically to the Enhanced Buffered Program operation using the Enhanced Buffered Program command. The operation cannot be aborted and a Bus Read operation to the memory outputs the Status Register (see *Section 6.2.2: Enhanced Buffered Program command* for details on the behavior).

The Enhanced Buffered Program Confirm command is used to confirm an Unlock Bypass Enhanced Buffered Program command and to program the 256 words loaded in the buffer.

6.2.12 Unlock Bypass Reset command

The Unlock Bypass Reset command can be used to return to Read/Reset mode from Unlock Bypass mode. Two Bus Write operations are required to issue the Unlock Bypass Reset command. Read/Reset command does not exit from Unlock Bypass mode.

Table 12. Fast Program commands, 8-bit mode

								В		rite o	perat	ions ⁽¹)						
Command	Length	1	st	2	nd	31	rd	4t	h	5	th	6t	h	7	th	8	th	9	th
	7	Add	Data	Add	Data	Add	Data	Add	Data	Add	Data	Add	Data	Add	Data	Add	Data	Add	Data
Write to Buffer Program	N+5	AAA	AA	555	55	BAd	25	BAd	N ⁽²⁾	PA ⁽³⁾	PD	WBL (4)	PD						
Write to Buffer Program Confirm	1	BAd (5)	29																
Buffered Program Abort and Reset	3	AAA	AA	555	55	AAA	F0												
Unlock Bypass	3	AAA	AA	555	55	AAA	20												
Unlock Bypass Program	2	х	A0	PA	PD														
Unlock Bypass Block Erase	2+	Х	80	BAd	30														
Unlock Bypass Chip Erase	2	х	80	х	10														
Unlock Bypass Write to Buffer Program	N+3	BAd	25	BAd	N ⁽²⁾	PA (3)	PD	WBL (6)	PD										
Unlock Bypass Reset	2	х	90	х	00														

X Don't care, PA Program Address, PD Program Data, BAd Any address in the Block, WBL Write Buffer Location. All values in the table are in hexadecimal.

- 3. Each buffer has the same A22-A5 addresses. A0-A4 and A-1 are used to select a byte within the N+1 byte page.
- 4. The 6th cycle has to be issued N time. WBL scans the word inside the page.
- 5. BAd must be identical to the address loaded during the Write to Buffer Program 3rd and 4th cycles.
- 6. The 4th cycle has to be issued N time. WBL scans the word inside the page.

The maximum number of cycles in the command sequence is 68. N+1 is the number of bytes to be programmed during the Write to Buffer Program operation.

Table 13. Fast Program commands, 16-bit mode

						Bus	Write	operati	ons ⁽¹⁾				
Command	Length	1:	st	2	nd	3	rd	41	th	51	th	61	th
	ř	Add	Data	Add	Data	Add	Data	Add	Data	Add	Data	Add	Data
Write to Buffer Program	N+5	555	AA	2AA	55	BAd	25	BAd	N ⁽²⁾	PA ⁽³⁾	PD	WBL (4)	PD
Write to Buffer Program Confirm	1	BAd (5)	29										
Buffered Program Abort and Reset	3	555	AA	2AA	55	555	F0						
Unlock Bypass	3	555	AA	2AA	55	555	20						
Unlock Bypass Program	2	Х	A0	PA	PD								
Unlock Bypass Block Erase	2+	Х	80	BAd	30								
Unlock Bypass Chip Erase	2	Х	80	Х	10								
Unlock Bypass Write to Buffer Program	N+3	BAd	25	BAd	N ⁽²⁾	PA (3)	PD	WBL (6)	PD				
Unlock Bypass Reset	2	х	90	Х	00								

X Don't care, PA Program Address, PD Program Data, BAd Any address in the Block, WBL Write Buffer Location. All
values in the table are in hexadecimal.

- 3. Each buffer has the same A22-A5 addresses. A0-A4 are used to select a word within the N+1 word page.
- 4. The 6th cycle has to be issued N time. WBL scans the word inside the page.
- 5. BAd must be identical to the address loaded during the Write to Buffer Program 3rd and 4th cycles.

Table 14. Enhanced Buffered Program commands, 16-bit mode⁽¹⁾

	ı								В	us Writ	e opera	tions							
Command	Length	1	st	21	nd	3	rd	4	th			25	7th	258	Bth	259	9th	260	Oth
	1	Add	Data	Add	Data	Add	Data	Add	Data	Add	Data	Add	Data	Add	Data	Add	Data	Add	Data
Enhanced Buffered Program	259	555	AA	2AA	55	BAd	33	BAd (00)	Data							BAd (FF)	Data		
Enhanced Buffered Program Confirm	1	BAd (00)	29																
Unlock Bypass Enhanced Buffered Program	257	BAd	33	BAd (00)	Data							BAd (FF)	Data						

^{1.} Only available from week 8 of 2008.

√ numonyx 41/94

^{2.} The maximum number of cycles in the command sequence is 36. N+1 is the number of words to be programmed during the Write to Buffer Program operation.

6.3 Protection commands

Blocks can be protected individually against accidental program, erase or read operations. The device block protection scheme is shown in *Figure 5: Software protection scheme*. See either *Table 15*, or *Table 16*, depending on the configuration that is being used, for a summary of the Block Protection commands.

Block protection commands are available both in 8-bit and 16-bit configuration.

The memory block and Extended Memory block protection is configured through the Lock register (see *Section 7.1: Lock Register*).

6.3.1 Enter Extended Memory Block command

The M29W128GH/L has one extra 128-word block (extended memory block) that can only be accessed using the Enter Extended Memory Block command.

Three Bus Write cycles are required to issue the Extended Memory Block command. Once the command has been issued the device enters the Extended Memory Block mode where all Bus Read or Program operations are conducted on the extended memory block. Once the device is in the Extended Block mode, the extended memory block is addressed by using the addresses occupied by block 0 in the other operating modes (see *Table 34: Block addresses*).

The device remains in Extended Memory Block mode until the Exit Extended Memory Block command is issued or power is removed from the device. After power-up or a hardware reset, the device reverts to the Read mode, and the commands issued to block 0 addresses will properly address block 0.

The extended memory block cannot be erased, and can be treated as one-time programmable (OTP) memory.

In Extended Block mode, Erase, Chip Erase, Erase Suspend and Erase Resume commands are not allowed.

To exit from the Extended Memory Block mode the Exit Extended Memory Block command must be issued.

The Extended Memory Block can be protected by setting the Extended Memory Block Protection bit to '1' (see *Section 7.1: Lock Register*); however once protected the protection cannot be undone.

Note:

When the device is in the Extended Memory Block mode, the V_{PP}/\overline{WP} pin cannot be used for fast programming and the Unlock Bypass mode is not available (see Section 2.8: V_{PP}/W rite Protect (V_{PP}/WP)).

6.3.2 Exit Extended Memory Block command

The Exit Extended Memory Block command is used to exit from the Extended Memory Block mode and return the device to Read mode. Four Bus Write operations are required to issue the command.

6.3.3 Lock Register command set

The M29W128GL and M29W128GH offer a set of commands to access the Lock Register and to configure and verify its content. See the following sections in conjunction with Section 7.1: Lock Register, Table 15 and Table 16.

Enter Lock Register Command Set command

Three Bus Write cycles are required to issue the Enter Lock Register Command Set command. Once the command has been issued, all Bus Read or Program operations are issued to the Lock Register.

Lock Register Program and Lock Register Read command

The Lock Register Program command allows to configure the Lock Register. The programmed data can then be checked by issuing a Lock Register Read command.

An Exit Protection Command Set command must then be issued to return the device to Read mode (see *Section 6.3.8: Exit Protection command set*).

6.3.4 Password Protection mode command set

Enter Password Protection Command Set command

Three Bus Write cycles are required to issue the Enter Password Protection Command Set command. Once the command has been issued, the commands related to the Password Protection mode can be issued to the device.

Password Program command

The Password Program command is used to program the 64-bit password used in the Password Protection mode.

To program the 64-bit password, the complete command sequence must be entered eight times at eight consecutive addresses selected by A1-A0 plus DQ15A-1 in 8-bit mode, or four times at four consecutive addresses selected by A1-A0 in 16-bit mode.

The password can be checked by issuing a Password Read command.

Once Password Program operation has completed, an Exit Protection Command Set command must be issued to return the device to Read mode. The Password Protection mode can then be selected.

By default, all Password bits are set to '1'.

Password Read command

The Password Read command is used to verify the Password used in Password Protection mode.

To verify the 64-bit password, the complete command sequence must be entered eight times at eight consecutive addresses selected by A1-A0 plus DQ15A-1 in 8-bit mode, or four times at four consecutive addresses selected by A1-A0 in 16-bit mode.

If the Password Mode Lock bit is programmed and the user attempts to read the password, the device will output FFh onto the I/O data bus.

An Exit Protection Command Set command must be issued to return the device to Read mode.

Password Unlock command

The Password Unlock command is used to clear the NVPB Lock bit allowing to modify the NVPBs.

The Password Unlock command must be issued along with the correct password.

There must be a 1 µs delay between successive Password Unlock commands in order to prevent hackers from cracking the password by trying all possible 64-bit combinations. If this delay is not respected, the latest command will be ignored.

Approximately 1 μ s is required for unlocking the device after the valid 64-bit password has been provided.

6.3.5 Non-volatile Protection mode command set

Enter Non-volatile Protection Command Set command

Three Bus Write cycles are required to issue the Enter Non-volatile Protection Command Set command. Once the command has been issued, the commands related to the Non-Volatile Protection mode can be issued to the device.

Non-volatile Protection Bit Program command (NVPB Program)

A block can be protected from program or erase by issuing a Non-volatile Protection Bit command along with the block address. This command sets the NVPB to '1' for a given block.

Read Non-volatile Protection Bit Status command (Read NVPB Status)

The status of a NVPB for a given block or group of blocks can be read by issuing a Read Non-Volatile Modify Protection Bit command along with the block address.

Clear all Non-volatile Protection Bits command (Clear all NVPBs)

The NVPBs are erased simultaneously by issuing a Clear all Non-volatile Protection Bits command. No specific block address is required. If the NVPB Lock bit is set to '0', the command fails.

Figure 6. NVPB Program/Erase algorithm

6.3.6 NVPB Lock Bit command set

Enter NVPB Lock Bit Command Set command

Three bus Write cycles are required to issue the Enter NVPB Lock Bit Command Set command. Once the command has been issued, the commands allowing to set the NVPB Lock bit can be issued to the device.

NVPB Lock Bit Program command

This command is used to set the NVPB Lock bit to '0' thus locking the NVPBs, and preventing them from being modified.

Read NVPB Lock Bit Status command

This command is used to read the status of the NVPB Lock bit.

6.3.7 Volatile Protection mode command set

Enter Volatile Protection Command Set command

Three bus Write cycles are required to issue the Enter Volatile Protection Command Set command. Once the command has been issued, the commands related to the Volatile Protection mode can be issued to the device.

Volatile Protection Bit Program command (VPB Program)

The VPB Program command individually sets a VPB to '0' for a given block.

If the NVPB for the same block is set, the block is locked regardless of the value of the VPB bit. (see *Table 19: Block protection status*).

Read VPB Status command

The status of a VPB for a given block can be read by issuing a Read VPB Status command along with the block address.

VPB Clear command

The VPB Clear command individually clears (sets to '1') the VPB for a given block.

If the NVPB for the same block is set, the block is locked regardless of the value of the VPB bit. (see *Table 19: Block protection status*).

6.3.8 Exit Protection command set

The Exit Protection Command Set command is used to exit from the Lock Register, Password Protection, Non-Volatile Protection, Volatile Protection, and NVPB Lock Bit Command Set mode. It return the device to Read mode.

Table 15. Block Protection commands, 8-bit mode⁽¹⁾⁽²⁾⁽³⁾

			Bus operations The state of th																					
	Command	Lenath	1	st	21	nd	31	rd		4th	;	5th	(6th		7th	:	3th	9	9th	10	Oth	1	1th
			Ad	Data	Ad	Data	Ad	Data	Ad	Data	Ad	Data	Ad	Data	Ad	Data	Ad	Data	Ad	Data	Ad	Data	Ad	Data
gister	Enter Lock Register Command Set ⁽⁴⁾	3	AAA	AA	555	55	AAA	40																
	Lock Register Program	2	Х	A0	Х	DATA (5)																		
	Lock Register Read	1	х	DATA (5)																				
ection	Enter Password Protection Command Set ⁽⁴⁾	3	AAA	AA	555	55	AAA	60																
ord Protection	Password Program ⁽⁶⁾⁽⁷⁾	2	Х	A0	PWA n	PWD n																		
	Password Read	8	00	PWD 0	01	PWD 1	02	PWD 2	03	PWD 3	04	PWD 4	05	PWD 5	06	PWD 6	07	PWD 7						
	Password Unlock ⁽⁷⁾	1	00	25	00	03	00	PWD 0	01	PWD 1	02	PWD 2	03	PWD 3	04	PWD 4	05	PWD 5	06	PWD 6	07	PWD 7	00	29
tection	Enter Non- Volatile Protection Command Set ⁽⁴⁾	3	AAA	AA	555	55	AAA	C0																
Non-volatile Protection	NVPB Program ⁽⁸⁾	2	Х	A0	BAd	00																		
Non-vol	Clear all NVPBs ⁽⁹⁾	2	Х	80	00	30																		
	Read NVPB Status ⁽⁸⁾	1	BAd	RD(0)																				
ock bit	Enter NVPB Lock Bit Command Set	3	AAA	AA	555	55	AAA	50																
_	NVPB Lock Bit Program ⁽⁸⁾	2	Х	A0	Х	00																		
Ź	Read NVPB Lock Bit Status ⁽⁸⁾	1	х	RD(0)																				
	Enter Volatile Protection Command Set	3	AAA	AA	555	55	AAA	E0																
Volatile Protection	VPB Program ⁽⁸⁾	2	Х	A0	BAd	00																		
Volati	Read VPB Status	1	Х	RD(0)																				
	VPB Clear ⁽⁸⁾	2	Х	A0	BAd	01																		
E	xit Protection command Set (10)	2	х	90	х	00																		
E	nter Extended Block ⁽⁴⁾	3	AAA	AA	555	55	AAA	88																
E	Exit Extended Block	4	AAA	AA	555	55	AAA	90	х	00														

^{1.} Ad address, Dat data, BAd Any address in the Block, RD Read data, PWDn Password byte 0 to 7, PWAn Password Address (n = 0 to 7), X Don't care. All values in the table are in hexadecimal.

- 2. Grey cells represent Read cycles. The other cells are Write cycles.
- 3. DQ15 to DQ8 are 'Don't care' during unlock and command cycles. A22 to A16 are 'Don't care' during unlock and command cycles unless an address is required.
- An Enter command sequence must be issued prior to any operation. It disables read and write operations from and to block 0. Read and write operations from any
 other block are allowed.
- 5. DATA = Lock Register content.
- 6. Only one portion of password can be programmed or read by each Password Program command.
- 7. The password portion can be entered or read in any order as long as the entire 64-bit password is entered or read.
- 8. Protected and unprotected states correspond to 00 and 01, respectively.
- 9. The Clear all NVPBs command programs all NVPBs before erasure in order to prevent the over-erasure of previously cleared Non Volatile Modify Protection bits.
- 10. If an Entry Command Set command is issued, an Exit Protection Command Set command must be issued to return the device to Read mode.

Table 16. Block Protection commands, 16-bit mode⁽¹⁾⁽²⁾⁽³⁾

								Bus	perat	ions						
	Command	Length	1	lst	21	nd	3	rd		4th		5th		6th		7th
			Ad	Data	Ad	Data	Ad	Data	Ad	Data	Ad	Data	Ad	Data	Ad	Data
ier	Enter Lock Register Command Set ⁽⁴⁾	3	555	AA	2AA	55	555	40								
Lock register	Lock Register Program	2	х	A0	Х	DATA (5)										
Loc	Lock Register Read	1	х	DATA (5)												
Password Protection	Enter Password Protection Command Set ⁽⁴⁾	3	555	AA	2AA	55	555	60								
rd Pr	Password Program (6)(7)	2	Х	A0	PWAn	PWDn										
SSWOI	Password Read	4	00	PWD0	01	PWD1	02	PWD2	03	PWD3						
Pas	Password Unlock ⁽⁷⁾	7	00	25	00	03	00	PWD0	01	PWD1	02	PWD2	03	PWD3	00	29
Protection	Enter Non-volatile Protection Command Set ⁽⁴⁾	3	555	AA	2AA	55	555	CO								
ile P	NVPB Program ⁽⁸⁾	2	Х	A0	BAd	00										
Non-Volatile	Clear all NVPBs ⁽⁹⁾	2	Х	80	00	30										
Non-	Read NVPB Status	1	BAd	RD(0)												
NVPB Lock bit	Enter NVPB Lock Bit Command Set	3	555	AA	2AA	55	555	50								
3 Lo	NVPB Lock Bit Program	2	Х	A0	Х	00										
NVP	Read NVPB Lock Bit Status	1	х	RD(0)												
Protection	Enter Volatile Protection Command Set	3	555	AA	2AA	55	555	E0								
Prote	VPB Program	2	Х	A0	BAd	00										
Volatile F	Read VPB Status	1	Х	RD(0)												
Vol	VPB Clear	2	Х	A0	BAd	01										
Exi Se	t Protection Command	2	Х	90	х	00										
En	ter Extended Block ⁽⁴⁾	3	555	AA	2AA	55	555	88								
Exi	t Extended Block	4	555	AA	2AA	55	555	90	Х	00						

^{1.} Ad address, Dat data, BAd Any address in the Block, RD Read data, PWDn Password word 0 to 3, PWAn Password Address (n = 0 to 3), X Don't care. All values in the table are in hexadecimal.

- 6. Only one portion of password can be programmed or read by each Password Program command.
- 7. The password portion can be entered or read in any order as long as the entire 64-bit password is entered or read.
- 8. Protected and unprotected states correspond to 00 and 01, respectively.
- 9. The Clear all NVPBs command programs all NVPBs before erasure in order to prevent the over-erasure of previously cleared Non-volatile Modify Protection bits.
- 10. If an Entry Command Set command is issued, an Exit Protection Command Set command must be issued to return the device to Read mode.

^{2.} Grey cells represent Read cycles. The other cells are Write cycles.

^{3.} DQ15 to DQ8 are 'Don't care' during unlock and command cycles. A22 to A16 are 'Don't care' during unlock and command cycles unless an address is required.

^{4.} An Enter command sequence must be issued prior to any operation. It disables read and write operations from and to block 0. Read and write operations from any other block are allowed.

^{5.} DATA = Lock Register content.

Table 17. Program, Erase times and Program, Erase endurance cycles

	Parameter		Min	Typ ⁽¹⁾⁽²⁾	Max ⁽²⁾	Unit
Chip Erase				40	400 ⁽³⁾	S
Block Erase (128 kb)	ytes) ⁽⁴⁾			0.5		S
Erase Suspend later	ncy time			25	35	μs
Block Erase timeout			50			μs
	Single Byte Program			16		μs
Byte Program	Write to Buffer Program	$V_{PP}/\overline{WP} = V_{PPH}$		51	200 ⁽³⁾	
	(64 bytes at-a-time)	$V_{PP}/\overline{WP} = V_{IH}$		78		μs
	Single Word Program	•		16		μs
Word Program	Write to Buffer Program	$V_{PP}/\overline{WP} = V_{PPH}$		51	200 ⁽³⁾	
	(32 words at-a-time)	$V_{PP}/\overline{WP} = V_{IH}$		78		μs
Chip Program (byte	by byte)			270	800 ⁽³⁾	s
Chip Program (word	by word)			135	400 ⁽³⁾	s
Chip Program (Write	to Buffer Program) ⁽⁵⁾			20	200 ⁽³⁾	s
Chip Program (Write	to Buffer Program with V _{PP} /WI	P = V _{PPH}) ⁽⁵⁾		13	50 ⁽³⁾	s
Chip Program (Enha	nced Buffered Program) ⁽⁵⁾			8	40	s
Chip Program (Enha	nced Buffered Program with V _F		5	25	s	
Program Suspend la	tency time		5	15	μs	
Program/Erase cycle	es (per block)	100,000			Cycles	
Data retention			20			Years

^{1.} Typical values measured at room temperature and nominal voltages.

^{2.} Sampled, but not 100% tested.

^{3.} Maximum value measured at worst case conditions for both temperature and V_{CC} after 100,000 program/erase cycles.

^{4.} Block Erase Polling cycle time (see Figure 24: Data polling AC waveforms).

^{5.} Intrinsic program timing, that means without the time required to execute the bus cycles to load the program commands.

7 Registers

The device feature two registers:

- A Lock Register that allows to configure the memory blocks and extended memory block protection (see Table 19: Block protection status)
- A Status Register that provides information on the current or previous Program or Erase operations.

7.1 Lock Register

The Lock Register is a 16-bit one-time programmable register. The bits in the Lock Register are summarized in *Table 18: Lock Register bits*.

See Section 6.3.3: Lock Register command set for a description of the commands allowing to read and program the Lock Register.

7.1.1 Password Protection Mode Lock bit (DQ2)

The Password Protection Mode Lock bit, DQ0, is one-time programmable. Programming (setting to '0') this bit permanently places the device in Password Protection mode.

Any attempt to program the Password Protection mode Lock bit when the Non-volatile Protection Mode bit is programmed causes the operation to abort and the device to return to Read mode.

7.1.2 Non-volatile Protection Mode Lock bit (DQ1)

The Non-volatile Protection Mode Lock bit, DQ1, is one-time programmable. Programming (setting to '0') this bit permanently places the device in Non-volatile Protection mode.

When shipped from the factory, all parts default to operate in Non-volatile Protection mode. The memory blocks can be either unprotected (NVPBs set to '1') or protected (NVPBs set to '0'), according to the ordering option that has been chosen.

Any attempt to program the Non-volatile Protection mode Lock bit when the Password Protection Mode bit is programmed causes the operation to abort and the device to return to Read mode.

7.1.3 Extended Block Protection bit (DQ0)

If the device has not been shipped with the extended memory block factory locked, the block can be protected by setting the Extended Memory Block Protection bit, DQ0, to '0'. However, this bit is one-time programmable and once protected the extended memory block cannot be unprotected.

The extended memory block protection status can be read in Auto Select mode either by applying V_{ID} to A9 (see *Table 8* and *Table 9*) or by issuing an Auto Select command (see *Table 10* and *Table 11*).

7.1.4 DQ15 to DQ3 reserved

They are 'Don't care'.

Table 18. Lock Register bits⁽¹⁾

DQ15-3	DQ2	DQ1	DQ0
Don't care	Password Protection Mode	Non-volatile Protection	Extended Block
	Lock bit	Mode Lock bit	Protection bit

^{1.} DQ0, DQ1 and DQ2 Lock Register bits are set to '1' when shipped from the factory.

Table 19. Block protection status

NVPB Lock bit ⁽¹⁾	Block NVPB ⁽²⁾	Block VPB ⁽³⁾	Block protection status	Block protection status
0	0	x	01h	Block protected (non-volatile protection through NVPB)
0	1	1	00h	Block unprotected
0	1	0	00h	Block protected (volatile protection through VPB)
1	0	x	01h	Block protected (non-volatile protection through NVPB)
1	1	0	01h	Block protected (volatile protection through VPB)
1	1	1	00h	Block unprotected

^{1.} If the NVPB Lock bit is set to '0', all NVPBs are locked. If the NVPB Lock bit is set to '1', all NVPBs are unlocked.

^{2.} If the Block NVPB is set to '0', the block is protected, if set to '1', it is unprotected.

^{3.} If the Block VPB is set to '0', the block is protected, if set to '1', it is unprotected.

START Write Unlock cycles: Add 555h, Data AAh Unlock cycle 1 Add 2AAh, Data 55h unlock cycle 2 Write Enter Lock Register command set: Add 555h, Data 40h Program Lock Register Data: Add Dont' care, Data A0h Add Dont' care⁽¹⁾, Data PDh Polling algorithm YES Done NO NO DQ5 = 1 YES PASS: FAIL Device returned Write Lock Register Exit command: Reset to return to Read mode Add Dont' care, Data 90h the device to Read mode Add Dont' care, Data 00h ai13677

Figure 7. Lock Register program flowchart

- 1. PD is the programmed data (see Table 18: Lock Register bits).
- 2. The Lock Register can only be programmed once.

7.2 Status Register

The M29W128GH/L has one Status Register. The various bits convey information and errors on the current and previous program/erase operation. Bus Read operations from any address within the memory, always read the Status Register during Program and Erase operations. It is also read during Erase Suspend when an address within a block being erased is accessed.

The bits in the Status Register are summarized in Table 20: Status Register bits.

7.2.1 Data Polling bit (DQ7)

The Data Polling bit can be used to identify whether the Program/Erase controller has successfully completed its operation or if it has responded to an Erase Suspend. The Data Polling bit is output on DQ7 when the Status Register is read.

During Program operations the Data Polling bit outputs the complement of the bit being programmed to DQ7. After successful completion of the Program operation the memory returns to Read mode and Bus Read operations, from the address just programmed, output DQ7, not its complement.

During Erase operations the Data Polling bit outputs '0', the complement of the erased state of DQ7. After successful completion of the Erase operation the memory returns to Read mode.

In Erase Suspend mode the Data Polling bit will output a '1' during a Bus Read operation within a block being erased. The Data Polling bit will change from '0' to '1' when the Program/Erase controller has suspended the Erase operation.

Figure 8: Data polling flowchart, gives an example of how to use the Data Polling bit. A Valid Address is the address being programmed or an address within the block being erased.

7.2.2 Toggle bit (DQ6)

The Toggle bit can be used to identify whether the Program/Erase controller has successfully completed its operation or if it has responded to an Erase Suspend. The Toggle bit is output on DQ6 when the Status Register is read.

During a Program/Erase operation the Toggle bit changes from '0' to '1' to '0', etc., with successive Bus Read operations at any address. After successful completion of the operation the memory returns to Read mode.

During Erase Suspend mode the Toggle bit will output when addressing a cell within a block being erased. The Toggle bit will stop toggling when the Program/Erase controller has suspended the Erase operation.

Figure 9: Toggle flowchart, gives an example of how to use the Data Toggle bit.

7.2.3 Error bit (DQ5)

The Error bit can be used to identify errors detected by the Program/Erase controller. The Error bit is set to '1' when a Program, Block Erase or Chip Erase operation fails to write the correct data to the memory. If the Error bit is set a Read/Reset command must be issued

before other commands are issued. The Error bit is output on DQ5 when the Status Register is read.

Note that the Program command cannot change a bit set to '0' back to '1' and attempting to do so will set DQ5 to '1'. A Bus Read operation to that address will show the bit is still '0'. One of the Erase commands must be used to set all the bits in a block or in the whole memory from '0' to '1'.

7.2.4 Erase Timer bit (DQ3)

The Erase Timer bit can be used to identify the start of Program/Erase controller operation during a Block Erase command. Once the Program/Erase controller starts erasing the Erase Timer bit is set to '1'. Before the Program/Erase controller starts the Erase Timer bit is set to '0' and additional blocks to be erased may be written to the command interface. The Erase Timer bit is output on DQ3 when the Status Register is read.

7.2.5 Alternative Toggle bit (DQ2)

The Alternative Toggle bit can be used to monitor the Program/Erase controller during Erase operations. The Alternative Toggle bit is output on DQ2 when the Status Register is read.

During Chip Erase and Block Erase operations the Toggle bit changes from '0' to '1' to '0', etc., with successive Bus Read operations from addresses within the blocks being erased. A protected block is treated the same as a block not being erased. Once the operation completes the memory returns to Read mode.

During Erase Suspend the Alternative Toggle bit changes from '0' to '1' to '0', etc. with successive Bus Read operations from addresses within the blocks being erased. Bus Read operations to addresses within blocks not being erased will output the memory array data as if in Read mode.

After an Erase operation that causes the Error bit to be set, the Alternative Toggle bit can be used to identify which block or blocks have caused the error. The Alternative Toggle bit changes from '0' to '1' to '0', etc. with successive Bus Read Operations from addresses within blocks that have not erased correctly. The Alternative Toggle bit does not change if the addressed block has erased correctly.

7.3 Buffered Program Abort bit (DQ1)

The Buffered Program Abort bit, DQ1, is set to '1' when a Write to Buffer Program or Enhanced Buffered Program operation aborts. The Buffered Program Abort and Reset command must be issued to return the device to Read mode (see Write to Buffer Program in Section 6.1: Standard commands).

Table 20. Status Register bits⁽¹⁾

Operation	Address	DQ7	DQ6	DQ5	DQ3	DQ2	DQ1	R₩
Program ⁽²⁾	Any address	DQ7	Toggle	0	_	-	0	0
Program During Erase Suspend	Any address	DQ7	Toggle	0	_	-	_	0
Buffered Program Abort ⁽²⁾	Any address	DQ7	Toggle	0	_	-	1	0
Program Error	Any address	DQ7	Toggle	1	_	-	_	Hi-Z
Chip Erase	Any address	0	Toggle	0	1	Toggle	_	0
	Erasing block	0	Toggle	0	0	Toggle	_	0
Block Erase before timeout	Non-erasing block	0	Toggle	0	0	No toggle	-	0
	Erasing block	0	Toggle	0	1	Toggle	_	0
Block Erase	Non-erasing block	0	Toggle	0	1	No toggle	ı	0
Erosa Suppond	Erasing block	1	No Toggle	0	1	Toggle	-	Hi-Z
Erase Suspend	Non-erasing block		Data rea	ad as r	normal		ı	Hi-Z
Erase Error	Good block address	0	Toggle	1	1	No toggle	_	Hi-Z
LIASE LITUI	Faulty Block address	0	Toggle	1	1	Toggle	_	Hi-Z

^{1.} Unspecified data bits should be ignored.

^{2.} DQ7 for Write to Buffer Program and Enhanced Buffered Program is related to the last address location loaded.

READ DQ5 & DQ7
at VALID ADDRESS

NO

NO

DQ5 = 1

YES

READ DQ7
at VALID ADDRESS

PASS

AI07760

Figure 8. Data polling flowchart

START READ DQ6 at Valid Address READ DQ5 & DQ6 at Valid Address DQ6 TOGGLE NO ¥ YES NO DQ5 YES READ DQ6 TWICE at Valid Address DQ6 NO TOGGLE YES FAIL PASS AI11530

Figure 9. Toggle flowchart

8 Maximum ratings

Stressing the device above the rating listed in *Table 21: Absolute maximum ratings* may cause permanent damage to the device. Exposure to absolute maximum rating conditions for extended periods may affect device reliability. These are stress ratings only and operation of the device at these or any other conditions above those indicated in the operating sections of this specification is not implied. Refer also to the Numonyx SURE Program and other relevant quality documents.

Table 21. Absolute maximum ratings

Symbol	Parameter	Min	Max	Unit
T _{BIAS}	Temperature under bias	-50	125	°C
T _{STG}	Storage temperature	-65	150	°C
V _{IO}	Input or output voltage ⁽¹⁾⁽²⁾	-0.6	V _{CC} + 0.6	V
V _{CC}	Supply voltage	-0.6	4	V
V _{CCQ}	Input/output supply voltage	-0.6	4	V
V _{ID}	Identification voltage	-0.6	13.5	V
V _{PPH} ⁽³⁾	Program voltage	-0.6	13.5	V

^{1.} Minimum voltage may undershoot to 2 V during transition and for less than 20 ns during transitions.

^{2.} Maximum voltage may overshoot to V_{CC} + 2 V during transition and for less than 20 ns during transitions.

^{3.} V_{PPH} must not remain at 12 V for more than a total of 80 hrs.

9 DC and AC parameters

This section summarizes the operating measurement conditions, and the DC and AC characteristics of the device. The parameters in the DC and AC characteristics tables that follow, are derived from tests performed under the measurement conditions summarized in *Table 22: Operating and AC measurement conditions*. Designers should check that the operating conditions in their circuit match the operating conditions when relying on the quoted parameters.

Table 22. Operating and AC measurement conditions

	N	Л29W128G	H, M29W128	GL	
Parameter	70 or 6	60 ⁽¹⁾ ns	80	ns	Unit
	Min	Max	Min	Max	
V _{CC} supply voltage	2.7	3.6	2.7	3.6	V
V _{CCQ} supply voltage (V _{CCQ} ≤V _{CC})	2.7	3.6	1.65	3.6	V
Ambient operating temperature	-40	85	-40	85	°C
Load capacitance (C _L)	3	30	3	0	pF
Input rise and fall times		10		10	ns
Input pulse voltages	0 to	V _{CCQ}	0 to \	/ _{CCQ}	V
Input and output timing ref. voltages	V _C	_{CQ} /2	V _{CC}	V	

^{1.} Only available upon customer request.

Figure 10. AC measurement load circuit

60/94 **№** numonyx

Figure 11. AC measurement I/O waveform

Table 23. Power-up waiting timings

Symbol	Alt.	Parameter		M29W128G M29W128G	,	Unit
				70 or 60 ⁽¹⁾ ns	80 ns	
t _{VCHVCQH}		V _{CC} ⁽²⁾ High to V _{CCQ} ⁽²⁾ High	Min	0		μs
t _{VCHRH} ⁽³⁾	t _{VCS}	V _{CC} High to rising edge of RP	Min	35		μs
t _{VCQHRH} (3)	t _{VIOS}	V _{CCQ} High to rising edge of RP	Min	0		μs
t _{RHEL}	t _{RH}	RP High to Chip Enable Low	Min	50		μs
t _{RHWL}		RP High to Write Enable Low	Min	500		μs

- 1. Only available upon customer request.
- 2. V_{CC} and V_{CCQ} ramps must be synchronized during power-up.
- If RP is not stable for t_{VCHRH} or t_{VCQHRH} , the device does not permit any Read and Write operations and a hardware reset is required.

Figure 12. Power-up waiting timings

61/94 **N** numonyx

Table 24. Device capacitance⁽¹⁾

Symbol	Parameter	Test condition	Min	Max	Unit
C _{IN}	Input capacitance	$V_{IN} = 0 V$		6	pF
C _{OUT}	Output capacitance	V _{OUT} = 0 V		12	pF

^{1.} Sampled only, not 100% tested.

Table 25. DC characteristics

Symbol	Parameter		Test condition		Min	Тур	Max	Unit
I _{LI} ⁽¹⁾	Input leakage cu	ırrent	0 V ≤V _{IN} ≤V _{CC}				±1	μΑ
I _{LO}	Output leakage	current	0 V ≤V _{OUT} ≤V _{CC}				±1	μΑ
laa.	Read current	Random Read	$\overline{E} = V_{IL}, \overline{G} = V_{IH},$ $f = 6 \text{ MHz}$				10	mA
I _{CC1}	riead current	Page Read	$\overline{E} = V_{ L},$ f = 10				15	mA
I _{CC2}	Supply current (Standby)	$\overline{E} = V_{CCQ} \pm 0.2 \text{ V},$ $\overline{RP} = V_{CCQ} \pm 0.2 \text{ V}$				100	μA
I _{CC3} ⁽²⁾	Supply current (Program/Erase)	Program/Erase controller active	V _{PP} /WP = V _{IL} or V _{IH}			20	mA
				$V_{PP}/\overline{WP} = V_{PPH}$			20	mA
I _{PP1}		Read or Standby	V _{PP} /WP ≤V _{CC}			1	5	μΑ
I _{PP2}	Program current	Reset	RP = V _{SS}	S ± 0.2 V		1	5	μΑ
	(Program)	Program	$V_{PP}/\overline{WP} =$	12 V ± 5%		1	10	mA
I _{PP3}		operation ongoing	$V_{PP}/\overline{WP} = V_{CC}$			1	5	μΑ
	Program	Erase	V _{PP} /WP =	12 V ± 5%		3	10	mA
I _{PP4}	current (Erase)	operation ongoing	V _{PP} /WF	= V _{CC}		1	5	μΑ
V_{IL}	Input Low voltag	je	V _{CC} ≥	2.7 V	-0.5		0.3V _{CCQ}	٧
V _{IH}	Input High voltag	ge	V _{CC} ≥	2.7 V	0.7V _{CCQ}		V _{CCQ} +0.4	٧
V _{OL}	Output Low volta	age	$I_{OL} = 100 \mu A, V_{CC} = V_{CC(min)},$ $V_{CCQ} = V_{CCQ(min)}$				0.15V _{CCQ}	V
V _{OH}	Output High volt	age	$I_{OH} = 100 \mu A, V_{CC} = V_{CC(min)},$ $V_{CCQ} = V_{CCQ(min)}$		0.85V _{CCQ}			٧
V _{ID}	Identification vol	tage			11.5		12.5	٧
V _{PPH}	Voltage for V _{PP} /V acceleration	₩P Program			11.4		12.6	٧
V _{LKO} ⁽²⁾	Program/Erase I voltage	lockout supply			2.3		2.5	V

^{1.} The maximum input leakage current is $\pm 5~\mu\text{A}$ on the V_{PP}/\overline{WP} pin.

^{2.} Sampled only, not 100% tested.

tAVAV A0-A22/ VALID tAVQV tAXQX Ē tELQV tEHQX tELQX tEHQZ G (8-bit mode) - tGLQX tGHQX tGLQV tGHQZ DQ0-DQ7 VALID tBHQV BYTE tELBL/tELBH tBLQZ AI08970

Figure 13. Random Read AC waveforms (8-bit mode)

Numonyx 63/94

AI08971c ↑ tEHQX tEHQZ GHQX tGHQZ VALID ◆ tAVQV1 VALID VALID tGLQV VALID tAVQVtELQV DQ0-DQ15 **-**DQ15A-1 A0-A2 ΙШ lΩ

Figure 15. Page Read AC waveforms (16-bit mode)

Table 26. Read AC characteristics

			Test condition		M29W128GH, M29W128GL				
Symbol	Alt.	Parameter			60 ns ⁽¹⁾ V _{CCQ} =V _{CC}	70 ns V _{CCQ} =V _{CC}	80 ns V _{CCQ} =1.65 V to V _{CC}	Unit	
t _{AVAV}	t _{RC}	Address Valid to Next Address Valid	$\overline{E} = V_{IL}$ $\overline{G} = V_{IL}$	Min	60	70	80	ns	
t _{AVQV}	t _{ACC}	Address Valid to Output Valid	$\overline{E} = V_{IL}$ $\overline{G} = V_{IL}$	Max	60	70	80	ns	
t _{AVQV1}	t _{PAGE}	Address Valid to Output Valid (Page)	$\overline{E} = V_{IL}$ $\overline{G} = V_{IL}$	Max	25	25	30	ns	
t _{ELQX} ⁽²⁾	t _{LZ}	Chip Enable Low to Output Transition	$\overline{G} = V_{IL}$	Min	0	0	0	ns	
t _{ELQV}	tĒ	Chip Enable Low to Output Valid	$\overline{G} = V_{IL}$	Max	60	70	80	ns	
t _{GLQX} ⁽²⁾	t _{OLZ}	Output Enable Low to Output Transition	$\overline{E} = V_IL$	Min	0	0	0	ns	
t _{GLQV}	t _{OE}	Output Enable Low to Output Valid	$\overline{E} = V_IL$	Max	25	25	30	ns	
t _{EHQZ} ⁽²⁾	t _{HZ}	Chip Enable High to Output Hi-Z	$\overline{G} = V_{IL}$	Max	20	20	30	ns	
t _{GHQZ} ⁽²⁾	t _{DF}	Output Enable High to Output Hi-Z	$\overline{E} = V_IL$	Max	20	20	20	ns	
t _{EHQX} t _{GHQX} t _{AXQX}	t _{OH}	Chip Enable, Output Enable or Address Transition to Output Transition		Min	0	0	0	ns	
t _{ELBL}	t _{ELFL} t _{ELFH}	Chip Enable to BYTE Low or High		Max	5	5	5	ns	
t _{BLQZ}	t _{FLQZ}	BYTE Low to Output Hi-Z		Max	25	25	25	ns	
t _{BHQV}	t_{FHQV}	BYTE High to Output Valid		Max	30	30	30	ns	

^{1.} Only available upon customer request.

^{2.} Sampled only, not 100% tested.

Figure 16. Write Enable Controlled Program waveforms (8-bit mode)

- Only the third and fourth cycles of the Program command are represented. The Program command is followed by the check
 of Status Register Data Polling bit and by a read operation that outputs the data, DOUT, programmed by the previous
 Program command.
- 2. PA is the address of the memory location to be programmed. PD is the data to be programmed.
- 3. DQ7 is the complement of the data bit being programmed to DQ7 (see Section 7.2.1: Data Polling bit (DQ7)).
- 4. See Table 27: Write AC characteristics, Write Enable Controlled, Table 28: Write AC characteristics, Chip Enable Controlled and Table 26: Read AC characteristics for details on the timings.

Figure 17. Write Enable Controlled Program waveforms (16-bit mode)

- 2. PA is the address of the memory location to be programmed. PD is the data to be programmed.
- 3. DQ7 is the complement of the data bit being programmed to DQ7 (see Section 7.2.1: Data Polling bit (DQ7)).
- 4. See Table 27: Write AC characteristics, Write Enable Controlled, Table 28: Write AC characteristics, Chip Enable Controlled and Table 26: Read AC characteristics for details on the timings.

Only the third and fourth cycles of the Program command are represented. The Program command is followed by the check of Status Register Data Polling bit and by a read operation that outputs the data, DOUT, programmed by the previous Program command.

Table 27. Write AC characteristics, Write Enable Controlled

Cumbal	Alt	Parameter	M29W128	Unit			
Symbol		Farameter	60 ns ⁽¹⁾	70 ns	80 ns	Oiiit	
t _{AVAV}	t _{WC}	Address Valid to Next Address Valid	Min	60	70	80	ns
t _{ELWL}	t _{CS}	Chip Enable Low to Write Enable Low	Min	0	0	0	ns
t _{WLWH}	t _{WP}	Write Enable Low to Write Enable High	Min	35	35	35	ns
t _{DVWH}	t _{DS}	Input Valid to Write Enable High	Min	45	45	45	ns
t _{WHDX}	t _{DH}	Write Enable High to Input Transition	Min	0	0	0	ns
t _{WHEH}	t _{CH}	Write Enable High to Chip Enable High	Min	0	0	0	ns
t _{WHWL}	t _{WPH}	Write Enable High to Write Enable Low	Min	30	30	30	ns
t _{AVWL}	t _{AS}	Address Valid to Write Enable Low	Min	0	0	0	ns
t _{WLAX}	t _{AH}	Write Enable Low to Address Transition	Min	45	45	45	ns
t _{GHWL}		Output Enable High to Write Enable Low	Min	0	0	0	ns
t _{WHGL}	t _{OEH}	Write Enable High to Output Enable Low	Min	0	0	0	ns
t _{WHRL} (2)	t _{BUSY}	Program/Erase Valid to RB Low	Max	30	30	30	ns
t _{VCHEL}	t _{VCS}	V _{CC} High to Chip Enable Low	Min	50	50	50	μs

^{1.} Only available upon customer request.

^{2.} Sampled only, not 100% tested.

Figure 18. Chip Enable Controlled Program waveforms (8-bit mode)

Only the third and fourth cycles of the Program command are represented. The Program command is followed by the check of Status Register Data Polling bit.

^{2.} PA is the address of the memory location to be programmed. PD is the data to be programmed.

^{3.} DQ7 is the complement of the data bit being programmed to DQ7 (see Section 7.2.1: Data Polling bit (DQ7)).

See Table 27: Write AC characteristics, Write Enable Controlled, Table 28: Write AC characteristics, Chip Enable Controlled and Table 26: Read AC characteristics for details on the timings.

Figure 19. Chip Enable Controlled Program waveforms (16-bit mode)

- Only the third and fourth cycles of the Program command are represented. The Program command is followed by the check of Status Register Data Polling bit.
- 2. PA is the address of the memory location to be programmed. PD is the data to be programmed.
- 3. DQ7 is the complement of the data bit being programmed to DQ7 (see Section 7.2.1: Data Polling bit (DQ7)).
- 4. See Table 27: Write AC characteristics, Write Enable Controlled, Table 28: Write AC characteristics, Chip Enable Controlled and Table 26: Read AC characteristics for details on the timings.

Figure 20. Chip/Block Erase waveforms (8-bit mode)

- For a Chip Erase command, addresses and data are 555h and 10h, respectively, while they are BAd and 30h for a Block Erase command.
- 2. BAd is the block address.
- 3. See Table 27: Write AC characteristics, Write Enable Controlled, Table 28: Write AC characteristics, Chip Enable Controlled and Table 26: Read AC characteristics for details on the timings.

Table 28. Write AC characteristics, Chip Enable Controlled

Symbol	A 1±	Parameter	M29W12	Unit			
	Alt.	Parameter	60 ns ⁽¹⁾	70 ns	80 ns	Oilit	
t _{AVAV}	t_{WC}	Address Valid to Next Address Valid	Min	60	70	80	ns
t _{WLEL}	t _{WS}	Write Enable Low to Chip Enable Low	Min	0	0	0	ns
t _{ELEH}	t _{CP}	Chip Enable Low to Chip Enable High	Min	35	35	35	ns
t _{DVEH}	t _{DS}	Input Valid to Chip Enable High	Min	45	45	45	ns
t _{EHDX}	t _{DH}	Chip Enable High to Input Transition	Min	0	0	0	ns
t _{EHWH}	t _{WH}	Chip Enable High to Write Enable High	Min	0	0	0	ns
t _{EHEL}	t _{CPH}	Chip Enable High to Chip Enable Low	Min	30	30	30	ns
t _{AVEL}	t _{AS}	Address Valid to Chip Enable Low	Min	0	0	0	ns
t _{ELAX}	t _{AH}	Chip Enable Low to Address Transition	Min	45	45	45	ns
t _{GHEL}		Output Enable High Chip Enable Low	Min	0	0	0	ns

^{1.} Only available upon customer request.

Figure 21. Reset AC waveforms (no program/erase ongoing)

Figure 22. Reset during program/erase operation AC waveforms

Table 29. Reset AC characteristics

Symbol	Alt.	Parameter	M2 M3	Unit			
				60 ⁽¹⁾	70	80	
t _{PLYH} (2)	t _{READY}	RP Low to Read mode, during Program or Erase	Max	50	50	50	μs
t _{PLPX}	t _{RP}	RP Pulse width	Min	10	10	10	μs
t _{PHEL} , t _{PHGL} (2)	t _{RH}	RP High to Write Enable Low, Chip Enable Low, Dutput Enable Low		50	50	50	ns
	+	RP Low to Standby mode, during Read mode	Min	10	10	10	μs
	t _{RPD}	RP Low to Standby mode, during Program or Erase	Min	50	50	50	μs
t _{RHEL} , t _{RHGL} (2)	t _{RB}	RB High to Write Enable Low, Chip Enable Low, Output Enable Low	Min	0	0	0	ns

^{1.} Only available upon customer request.

^{2.} Sampled only, not 100% tested.

Figure 23. Accelerated program timing waveforms

Figure 24. Data polling AC waveforms

- 1. DQ7 returns valid data bit when the ongoing Program or Erase command is completed.
- 2. See Table 30: Accelerated Program and Data Polling/Data Toggle AC characteristics and Table 26: Read AC characteristics for details on the timings.

Figure 25. Toggle/Alternative Toggle bit polling AC waveforms (8-bit mode)

Table 30. Accelerated Program and Data Polling/Data Toggle AC characteristics

Symbol	Alt	Parameter	M2 M2	Unit			
					70	80	
t _{VHVPP}		V _{PP} /WP raising and falling time	Min	250	250	250	ns
t _{AXGL}	t _{ASO}	Address setup time to Output Enable Low during Toggle bit polling	Min	10	10	10	ns
t _{GHAX,} t _{EHAX}	t _{AHT}	Address hold time from Output Enable during Toggle bit polling	Min	10	10	10	ns
t _{EHEL2}	t _{EPH}	Chip Enable High during Toggle bit polling	Min	10	10	10	ns
t _{WHGL2} , t _{GHGL2}	t _{OEH}	Output Hold time during Data and Toggle bit polling	Min	20	20	20	ns
t _{WHRL}	t _{BUSY}	Program/Erase Valid to RB Low	Max	30	30	30	ns

^{1.} Only available upon customer request.

DQ6 stops toggling when the ongoing Program or Erase command is completed. DQ2 stops toggling when the ongoing Chip Erase or Block Erase command is completed.

See Table 30: Accelerated Program and Data Polling/Data Toggle AC characteristics and Table 26: Read AC characteristics for details on the timings.

10 Package mechanical

In order to meet environmental requirements, Numonyx offers these devices in ECOPACK® packages. ECOPACK® packages are lead-free. The category of second level interconnect is marked on the package and on the inner box label, in compliance with JEDEC Standard JESD97. The maximum ratings related to soldering conditions are also marked on the inner box label.

Figure 26. TSOP56 – 56 lead plastic thin small outline, 14 x 20 mm, package outline

1. Drawing is not to scale.

Table 31. TSOP56 – 56 lead plastic thin small outline, 14 x 20 mm, package mechanical data

Cymbal		Millimeters		Inches			
Symbol	Тур	Min	Max	Тур	Min	Max	
Α			1.20			0.047	
A1	0.10	0.05	0.15	0.004	0.002	0.006	
A2	1.00	0.95	1.05	0.039	0.037	0.041	
В	0.22	0.17	0.27	0.009	0.007	0.011	
С		0.10	0.21		0.004	0.008	
СР			0.10			0.004	
D1	14.00	13.90	14.10	0.551	0.547	0.555	
E	20.00	19.80	20.20	0.787	0.780	0.795	
E1	18.40	18.30	18.50	0.724	0.720	0.728	
е	0.50	-	_	0.020	-	_	
L	0.60	0.50	0.70	0.024	0.020	0.028	
α	3	0	5	3	0	5	

Figure 27. TBGA64 10 x 13 mm - 8 x 8 active ball array, 1 mm pitch, package outline

1. Drawing is not to scale.

Table 32. TBGA64 10 x 13 mm - 8 x 8 active ball array, 1 mm pitch, package mechanical data

Cumbal		millimeters		inches			
Symbol	Тур	Min	Max	Тур	Min	Max	
Α			1.20			0.047	
A1	0.30	0.20	0.35	0.012	0.008	0.014	
A2	0.80			0.031			
b		0.35	0.50		0.014	0.020	
D	10.00	9.90	10.10	0.394	0.390	0.398	
D1	7.000	_	_	0.276	_	-	
ddd			0.10			0.004	
е	1.00	_	_	0.039	_	-	
E	13.00	12.90	13.10	0.512	0.508	0.516	
E1	7.00	_	_	0.276	_	_	
FD	1.50	_	_	0.059	_	-	
FE	3.00	_	_	0.118	-	-	
SD	0.50	_	_	0.020	-	-	
SE	0.50	_	_	0.020	_	_	

11 Ordering information

Table 33. Ordering information scheme

E = ECOPACK package, standard packing

F = ECOPACK package, tape & reel packing

1. Only available upon customer request.

Note:

This product is also available with the extended memory block factory locked. For further details and ordering information contact your nearest Numonyx sales office.

Devices are shipped from the factory with the memory content bits erased to '1'. For a list of available options (speed, package, etc.) or for further information on any aspect of this device, please contact your nearest Numonyx Sales Office.

Appendix A Block addresses and read/modify protection groups

Table 34. Block addresses

Block	Protection group	Block size (Kbytes/ Kwords)	8-bit address range (in hexadecimal)	16-bit address range (in hexadecimal)
0	Protection group	128/64	0000000-001FFFF	0000000-000FFFF
1	Protection group	128/64	0020000-003FFFF	0010000-001FFFF
2	Protection group	128/64	0040000-005FFFF	0020000-002FFFF
3	Protection group	128/64	0060000-007FFFF	0030000-003FFFF
4	Protection group	128/64	0080000-009FFFF	0040000-004FFFF
5	Protection group	128/64	00A0000-00BFFFF	0050000-005FFFF
6	Protection group	128/64	00C0000-00DFFFF	0060000-006FFFF
7	Protection group	128/64	00E0000-00FFFF	0070000-007FFFF
8	Protection group	128/64	0100000-011FFFF	0080000-008FFFF
9	Protection group	128/64	0120000-013FFFF	0090000-009FFFF
10	Protection group	128/64	0140000-015FFFF	00A0000-00AFFFF
11	Protection group	128/64	0160000-017FFFF	00B0000-00BFFFF
12	Protection group	128/64	0180000-019FFFF	00C0000-00CFFFF
13	Protection group	128/64	01A0000-01BFFFF	00D0000-00DFFFF
14	Protection group	128/64	01C0000-01DFFFF	00E0000-00EFFFF
15	Protection group	128/64	01E0000-01FFFF	00F0000-00FFFF
16	Protection group	128/64	0200000-021FFFF	0100000-010FFFF
17	Protection group	128/64	0220000-023FFFF	0110000-011FFFF
18	Protection group	128/64	0240000-025FFFF	0120000-012FFFF
19	Protection group	128/64	0260000-027FFFF	0130000-013FFFF
20	Protection group	128/64	0280000-029FFFF	0140000-014FFFF
21	Protection group	128/64	02A0000-02BFFFF	0150000-015FFFF
22	Protection group	128/64	02C0000-02DFFFF	0160000-016FFFF
23	Protection group	128/64	02E0000-02FFFF	0170000-017FFFF
24	Protection group	128/64	0300000-031FFFF	0180000-018FFFF
25	Protection group	128/64	0320000-033FFFF	0190000-019FFFF
26	Protection group	128/64	0340000-035FFFF	01A0000-01AFFFF
27	Protection group	128/64	0360000-037FFFF	01B0000-01BFFFF
28	Protection group	128/64	0380000-039FFFF	01C0000-01CFFFF
29	Protection group	128/64	03A0000-03BFFFF	01D0000-01DFFFF

Table 34. Block addresses (continued)

Table 34.	Diock addresses (c	Block addresses (continued)			
Block	Protection group	Block size (Kbytes/ Kwords)	8-bit address range (in hexadecimal)	16-bit address range (in hexadecimal)	
30	Protection group	128/64	03C0000-03DFFFF	01E0000-01EFFFF	
31	Protection group	128/64	03E0000-03FFFFF	01F0000-01FFFFF	
32	Protection group	128/64	0400000-041FFFF	0200000-020FFFF	
33	Protection group	128/64	0420000-043FFFF	0210000-021FFFF	
34	Protection group	128/64	0440000-045FFFF	0220000-022FFFF	
35	Protection group	128/64	0460000-047FFFF	0230000-023FFFF	
36	Protection group	128/64	0480000-049FFFF	0240000-024FFFF	
37	Protection group	128/64	04A0000-04BFFFF	0250000-025FFFF	
38	Protection group	128/64	04C0000-04DFFFF	0260000-026FFFF	
39	Protection group	128/64	04E0000-04FFFF	0270000-027FFFF	
40	Protection group	128/64	0500000-051FFFF	0280000-028FFFF	
41	Protection group	128/64	0520000-053FFFF	0290000-029FFFF	
42	Protection group	128/64	0540000-055FFFF	02A0000-02AFFFF	
43	Protection group	128/64	0560000-057FFFF	02B0000-02BFFFF	
44	Protection group	128/64	0580000-059FFFF	02C0000-02CFFFF	
45	Protection group	128/64	05A0000-05BFFFF	02D0000-02DFFFF	
46	Protection group	128/64	05C0000-05DFFFF	02E0000-02EFFFF	
47	Protection group	128/64	05E0000-05FFFF	02F0000-02FFFFF	
48	Protection group	128/64	0600000-061FFFF	0300000-030FFFF	
49	Protection group	128/64	0620000-063FFFF	0310000-031FFFF	
50	Protection group	128/64	0640000-065FFFF	0320000-032FFFF	
51	Protection group	128/64	0660000-067FFF	0330000-033FFFF	
52	Protection group	128/64	0680000-069FFFF	0340000-034FFFF	
53	Protection group	128/64	06A0000-06BFFFF	0350000-035FFFF	
54	Protection group	128/64	06C0000-06DFFFF	0360000-036FFFF	
55	Protection group	128/64	06E0000-06FFFF	0370000-037FFFF	
56	Protection group	128/64	0700000-071FFFF	0380000-038FFFF	
57	Protection group	128/64	0720000-073FFFF	0390000-039FFFF	
58	Protection group	128/64	0740000-075FFFF	03A0000-03AFFFF	
59	Protection group	128/64	0760000-077FFFF	03B0000-03BFFFF	
60	Protection group	128/64	0780000-079FFFF	03C0000-03CFFFF	
61	Protection group	128/64	07A0000-07BFFFF	03D0000-03DFFFF	
62	Protection group	128/64	07C0000-07DFFFF	03E0000-03EFFFF	

Table 34. Block addresses (continued)

1able 34.	ible 34. Block addresses (c			
Block	Protection group	Block size (Kbytes/ Kwords)	8-bit address range (in hexadecimal)	16-bit address range (in hexadecimal)
63	Protection group	128/64	07E0000-07FFFF	03F0000-03FFFFF
64	Protection group	128/64	0800000-081FFFF	0400000-040FFFF
65	Protection group	128/64	0820000-083FFFF	0410000-041FFFF
66	Protection group	128/64	0840000-085FFFF	0420000-042FFFF
67	Protection group	128/64	0860000-087FFFF	0430000-043FFFF
68	Protection group	128/64	0880000-089FFFF	0440000-044FFFF
69	Protection group	128/64	08A0000-08BFFFF	0450000-045FFFF
70	Protection group	128/64	08C0000-08DFFFF	0460000-046FFFF
71	Protection group	128/64	08E0000-08FFFFF	0470000-047FFFF
72	Protection group	128/64	0900000-091FFFF	0480000-048FFFF
73	Protection group	128/64	0920000-093FFFF	0490000-049FFFF
74	Protection group	128/64	0940000-095FFFF	04A0000-04AFFFF
75	Protection group	128/64	0960000-097FFF	04B0000-04BFFFF
76	Protection group	128/64	0980000-099FFFF	04C0000-04CFFFF
77	Protection group	128/64	09A0000-09BFFFF	04D0000-04DFFFF
78	Protection group	128/64	09C0000-09DFFFF	04E0000-04EFFFF
79	Protection group	128/64	09E0000-09FFFF	04F0000-04FFFF
80	Protection group	128/64	0A00000-0A1FFFF	0500000-050FFFF
81	Protection group	128/64	0A20000-0A3FFFF	0510000-051FFFF
82	Protection group	128/64	0A40000-0A5FFFF	0520000-052FFFF
83	Protection group	128/64	0A60000-0A7FFFF	0530000-053FFFF
84	Protection group	128/64	0A80000-0A9FFFF	0540000-054FFFF
85	Protection group	128/64	0AA0000-0ABFFFF	0550000-055FFFF
86	Protection group	128/64	0AC0000-0ADFFFF	0560000-056FFFF
87	Protection group	128/64	0AE0000-0AFFFFF	0570000-057FFFF
88	Protection group	128/64	0B00000-0B1FFFF	0580000-058FFFF
89	Protection group	128/64	0B20000-0B3FFFF	0590000-059FFFF
90	Protection group	128/64	0B40000-0B5FFFF	05A0000-05AFFFF
91	Protection group	128/64	0B60000-0B7FFFF	05B0000-05BFFFF
92	Protection group	128/64	0B80000-0B9FFFF	05C0000-05CFFFF
93	Protection group	128/64	0BA0000-0BBFFFF	05D0000-05DFFFF
94	Protection group	128/64	0BC0000-0BDFFFF	05E0000-05EFFFF
95	Protection group	128/64	0BE0000-0BFFFFF	05F0000-05FFFFF

Table 34. Block addresses (continued)

Table 34.		block addresses (collillided)		
Block	Protection group	Block size (Kbytes/ Kwords)	8-bit address range (in hexadecimal)	16-bit address range (in hexadecimal)
96	Protection group	128/64	0C00000-0C1FFFF	0600000-060FFFF
97	Protection group	128/64	0C20000-0C3FFFF	0610000-061FFFF
98	Protection group	128/64	0C40000-0C5FFFF	0620000-062FFFF
99	Protection group	128/64	0C60000-0C7FFFF	0630000-063FFFF
100	Protection group	128/64	0C80000-0C9FFFF	0640000-064FFFF
101	Protection group	128/64	0CA0000-0CBFFFF	0650000-065FFFF
102	Protection group	128/64	0CC0000-0CDFFFF	0660000-066FFFF
103	Protection group	128/64	0CE0000-0CFFFFF	0670000-067FFFF
104	Protection group	128/64	0D00000-0D1FFFF	0680000-068FFFF
105	Protection group	128/64	0D20000-0D3FFFF	0690000-069FFFF
106	Protection group	128/64	0D40000-0D5FFFF	06A0000-06AFFFF
107	Protection group	128/64	0D60000-0D7FFFF	06B0000-06BFFFF
108	Protection group	128/64	0D80000-0D9FFFF	06C0000-06CFFFF
109	Protection group	128/64	0DA0000-0DBFFFF	06D0000-06DFFFF
110	Protection group	128/64	0DC0000-0DDFFFF	06E0000-06EFFFF
111	Protection group	128/64	0DE0000-0DFFFFF	06F0000-06FFFFF
112	Protection group	128/64	0E00000-0E1FFFF	0700000-070FFFF
113	Protection group	128/64	0E20000-0E3FFFF	0710000-071FFFF
114	Protection group	128/64	0E40000-0E5FFFF	0720000-072FFFF
115	Protection group	128/64	0E60000-0E7FFF	0730000-073FFFF
116	Protection group	128/64	0E80000-0E9FFFF	0740000-074FFFF
117	Protection group	128/64	0EA0000-0EBFFFF	0750000-075FFFF
118	Protection group	128/64	0EC0000-0EDFFFF	0760000-076FFFF
119	Protection group	128/64	0EE0000-0EFFFF	0770000-077FFFF
120	Protection group	128/64	0F00000-0F1FFFF	0780000-078FFFF
121	Protection group	128/64	0F20000-0F3FFFF	0790000-079FFFF
122	Protection group	128/64	0F40000-0F5FFFF	07A0000-07AFFFF
123	Protection group	128/64	0F60000-0F7FFF	07B0000-07BFFFF
124	Protection group	128/64	0F80000-0F9FFF	07C0000-07CFFFF
125	Protection group	128/64	0FA0000-0FBFFFF	07D0000-07DFFFF
126	Protection group	128/64	0FC0000-0FDFFFF	07E0000-07EFFFF
127	Protection group	128/64	0FE0000-0FFFFF	07F0000-07FFFF

Appendix B Common Flash interface (CFI)

The common Flash interface is a JEDEC approved, standardized data structure that can be read from the Flash memory device. It allows a system software to query the device to determine various electrical and timing parameters, density information and functions supported by the memory. The system can interface easily with the device, enabling the software to upgrade itself when necessary.

When the Read CFI Query command is issued, the memory enters Read CFI Query mode and read operations output the CFI data. *Table 35*, *Table 36*, *Table 37*, *Table 38*, *Table 39* and *Table 40* show the addresses (A-1, A0-A7) used to retrieve the data. The CFI data structure also contains a security area where a 64 bit unique security number is written (see *Table 40: Security code area*). This area can be accessed only in Read mode by the final user. It is impossible to change the security number after it has been written by Numonyx.

Table 35. Query structure overview⁽¹⁾

Add	ress	Sub-section name	Description	
x 16	x 8	Sub-Section fiame	Description	
10h	20h	CFI query identification string	Command set ID and algorithm data offset	
1Bh	36h	System interface information	Device timing & voltage information	
27h	4Eh	Device geometry definition	Flash device layout	
40h	80h	Primary algorithm-specific extended query table	Additional information specific to the primary algorithm (optional)	
61h	C2h	Security code area	64 bit unique device number	

^{1.} Query data are always presented on the lowest order data outputs.

Table 36. CFI query identification string⁽¹⁾

Address		Data	Description	Value
x 16	x 8	Dala	Description	value
10h	20h	0051h		'Q'
11h	22h	0052h	Query Unique ASCII String 'QRY'	'R'
12h	24h	0059h		Ύ'
13h	26h	0002h	Primary algorithm command set and control interface ID code 16 bit	AMD
14h	28h	0000h	ID code defining a specific algorithm	compatible
15h	2Ah	0040h	Address for primary algorithm extended query table (see <i>Table 39</i>)	P = 40h
16h	2Ch	0000h	Address for primary algorithm extended query table (see <i>Table 59</i>)	F = 4011
17h	2Eh	0000h	Alternate vendor command set and control interface ID code second	NA
18h	30h	0000h	vendor - specified algorithm supported	NA
19h	32h	0000h	Address for alternate algorithm extended query table	NA
1Ah	34h	0000h	Address for alternate algorithm extended query table	IVA

^{1.} Query data are always presented on the lowest order data outputs (DQ7-DQ0) only. DQ8-DQ15 are '0'.

Numonyx

Table 37. CFI query system interface information⁽¹⁾

Add	ress	Data	Description	Value
x 16	x 8	Dala	Description	value
1Bh	36h	0027h	V _{CC} logic supply minimum Program/Erase voltage bit 7 to 4BCD value in volts bit 3 to 0BCD value in 100 mV	2.7 V
1Ch	38h	0036h	V _{CC} logic supply maximum Program/Erase voltage bit 7 to 4BCD value in volts bit 3 to 0BCD value in 100 mV	3.6 V
1Dh	3Ah	00B5h	V _{PPH} [programming] supply minimum Program/Erase voltage bit 7 to 4HEX value in volts bit 3 to 0BCD value in 100 mV	11.5 V
1Eh	3Ch	00C5h	V _{PPH} [programming] supply maximum Program/Erase voltage bit 7 to 4HEX value in volts bit 3 to 0BCD value in 10 mV	12.5 V
1Fh	3Eh	0004h	Typical timeout for single byte/word program = 2 ⁿ μs	16 µs
20h	40h	0004h	Typical timeout for minimum size write buffer program = 2 ⁿ μs	16 µs
21h	42h	0009h	Typical timeout for individual block erase = 2 ⁿ ms	0.5 s
22h	44h	0010h	Typical timeout for full Chip Erase = 2 ⁿ ms	40 s
23h	46h	0004h	Maximum timeout for byte/word program = 2 ⁿ times typical	200 μs
24h	48h	0002h	Maximum timeout for write buffer program = 2 ⁿ times typical	200 μs
25h	4Ah	0003h	Maximum timeout per individual block erase = 2 ⁿ times typical	2.3 s
26h	4Ch	0004h	Maximum timeout for Chip Erase = 2 ⁿ times typical	400 s

^{1.} The values given in the above table are valid for both packages.

Table 38. Device geometry definition

Address		Data	a Description	
x 16	x 8	Data	Description	Value
27h	4Eh	0018h	Device size = 2 ⁿ in number of bytes	16 Mbytes
28h 29h	50h 52h	0002h 0000h	Flash device interface code description	x 8, x 16 Async.
2Ah 2Bh	54h 56h	0006h 0000h	Maximum number of bytes in multiple-byte program or page= 2 ⁿ	64
2Ch	58h	0001h	Number of Erase block regions. It specifies the number of regions containing contiguous Erase blocks of the same size.	1
2Dh 2Eh	5Ah 5Ch	007Fh 0000h	Erase block region 1 information Number of Erase blocks of identical size = 007Fh +1	128
2Fh 30h	5Eh 60h	0000h 0002h	Erase block region 1 information Block size in region 1 = 0200h * 256 byte	128 Kbytes
31h 32h 33h 34h	62h 64h 66h 68h	0000h 0000h 0000h 0000h	Erase block region 2 information	0
35h 36h 37h 38h	6Ah 6Ch 6Eh 70h	0000h 0000h 0000h 0000h	Erase block region 3 information	0
39h 3Ah 3Bh 3Ch	72h 74h 76h 78h	0000h 0000h 0000h 0000h	Erase block region 4 information	0

Table 39. Primary algorithm-specific extended query table (1)

Address		Doto	Data Description	
x 16	x 8	Dala	Description	Value
40h	80h	0050h		'P'
41h	82h	0052h	Primary algorithm extended query table unique ASCII string "PRI"	'R'
42h	84h	0049h		'l'
43h	86h	0031h	Major version number, ASCII	'1'
44h	88h	0033h	Minor version number, ASCII	'3'
45h	8Ah	0010h	Address sensitive unlock (bits 1 to 0) 00 = required, 01= not required Silicon revision number (bits 7 to 2)	Yes
46h	8Ch	0002h	Erase Suspend 00 = not supported, 01 = Read only, 02 = read and write	2
47h	8Eh	0001h	Block protection 00 = not supported, x = number of blocks per group	1
48h	90h	0000h	Temporary block unprotect 00 = not supported, 01 = supported	Not supported
49h	92h	0008h	Block protect /unprotect 06 = M29W128GH/M29W128GL	6
4Ah	94h	0000h	Simultaneous operations: not supported	NA
4Bh	96h	0000h	Burst mode, 00 = not supported, 01 = supported	Not supported
4Ch	98h	0002h	Page mode, 00 = not supported, 02 = 8-word page	02
4Dh	9Ah	00B5h	V _{PPH} supply minimum Program/Erase voltage bit 7 to 4 HEX value in volts bit 3 to 0 BCD value in 100 mV	11.5 V
4Eh	9Ch	00C5h	V _{PPH} supply maximum Program/Erase voltage bit 7 to 4 HEX value in volts bit 3 to 0 BCD value in 100 mV	12.5 V
4Fh	9Eh	00xxh	Top/bottom boot block flag xx = 04 = uniform device xx = 05 = top/bottom	Uniform + V _{PP} /WP protecting highest or lowest block
50h	A0h	0001h	Program suspend, 00 = not supported, 01 = supported	Supported

^{1.} The values given in the above table are valid for both packages.

Table 40. Security code area

Address		Data	Description
x 16	x 8	Dala	Description
61h	C3h, C2h	XXXX	
62h	C5h, C4h	XXXX	64 bit: unique device number
63h	C7h, C6h	XXXX	
64h	C9h, C8h	XXXX	

Appendix C Extended memory block

The M29W128GH/L has an extra block, the extended memory block, that can be accessed using a dedicated command. This extended memory block is 128 words in x 16 mode and 256 bytes in x 8 mode. It is used as a security block (to provide a permanent security identification number) or to store additional information.

The device can be shipped either with the extended memory block factory locked, or factory unlocked.

If the extended memory block is not factory locked, it can be customer lockable. Its status is indicated by bit DQ7. This bit is permanently set to either '1' or '0' at the factory and cannot be changed. When set to '1', it indicates that the device is factory locked and the extended memory block is protected. When set to '0', it indicates that the device is customer lockable. Bit DQ7 being permanently locked to either '1' or '0' is another security feature which ensures that a customer lockable device cannot be used instead of a factory locked one.

Bit DQ7 is the most significant bit in the Extended Memory Block Verify Indicator. It can be read in Auto Select mode using either the Programmer (see *Table 8* and *Table 9*) or the Insystem method (see *Table 10* and *Table 11*).

The extended memory block can only be accessed when the device is in Extended Memory Block mode. For details of how the Extended Memory Block mode is entered and exited, refer to the Section 6.3.1: Enter Extended Memory Block command and Section 6.3.2: Exit Extended Memory Block command, and to Table 15 and Table 10.

C.1 Factory locked extended memory block

In devices where the extended memory block is factory locked, the security identification number is written to the extended memory block address space (see *Table 41: Extended memory block address and data*) in the factory. The DQ7 bit is set to '1' and the extended memory block cannot be unprotected.

C.2 Customer lockable extended memory block

A device where the extended memory block is customer lockable is delivered with the DQ7 bit set to '0' and the extended memory block unprotected. It is up to the customer to program and protect the extended memory block but care must be taken because the protection of the extended memory block is not reversible.

If the device has not been shipped with the extended memory block factory protected, the block can be protected by setting the Extended Memory Block Protection bit, DQ0, to '0'.

However, this bit is one-time programmable and once protected the extended memory block cannot be unprotected.

Once the extended memory block is programmed, the Exit Extended Memory Block command must be issued to exit the Extended Memory Block mode and return the device to Read mode.

Table 41. Extended memory block address and data

Addr	ess ⁽¹⁾	Data		
x 8	x 16	Factory locked	Customer lockable	
000000h-0000FFh	000000h-00007Fh	Security identification number	Determined by customer	

^{1.} See Table 34: Block addresses.

Appendix D Flowcharts

^{1.} n+1 is the number of addresses to be programmed.

- 2. A Write to Buffer Program Abort and Reset must be issued to return the device in Read mode.
- When the block address is specified, any address in the selected block address space is acceptable. However when loading write buffer address with data, all addresses must fall within the selected write buffer page.
- 4. DQ7 must be checked since DQ5 and DQ7 may change simultaneously.
- 5. If this flowchart location is reached because DQ5='1', then the Write to Buffer Program command failed. If this flowchart location is reached because DQ1='1', then the Write to Buffer Program command aborted. In both cases, the appropriate reset command must be issued to return the device in Read mode: a Reset command if the operation failed, a Write to Buffer Program Abort and Reset command if the operation aborted.
- 6. See Table 10 and Table 11, for details on Write to Buffer Program command sequence.

Figure 29. Enhanced Buffered Program flowchart and pseudocode

- 1. A Buffered Program Abort and Reset must be issued to return the device in Read mode.
- 2. When the block address is specified, all the addresses in the selected block address space must be issued starting from (00). Furthermore, when loading write buffer address with data, data program addresses must be consecutive.
- 3. DQ7 must be checked since DQ5 and DQ7 may change simultaneously.
- 4. If this flowchart location is reached because DQ5='1', then the Enhanced Buffered Program command failed. If this flowchart location is reached because DQ1='1', then the Enhanced Buffered Program command aborted. In both cases, the appropriate reset command must be issued to return the device in Read mode: a Reset command if the operation failed, a

Buffered Program Abort and Reset command if the operation aborted.

5. See *Table 14: Enhanced Buffered Program commands, 16-bit mode*, for details on Enhanced Buffered Program command sequence.

12 Revision history

Table 42. Document revision history

Date	Date Version Changes		
24-Nov-2006	0.1	Initial release.	
30-Mar-2007	1	V _{IO} changed to V _{CCQ} in the whole document and added in <i>Table 21: Absolute maximum ratings.</i> Chip Program time without V _{PPH} updated in <i>Features</i> section. RP signal acting as a Reset input, unprotection of all the blocks previously protected using a High Voltage Block Protection technique removed. <i>Table 4: Bus operations, 8-bit mode</i> and <i>Table 5: Bus operations, 16-bit mode</i> updated. <i>Table 6: Read electronic signature - auto select mode - programmer method (8-bit mode)</i> and <i>Table 7: Read electronic signature - auto select mode - programmer method (16-bit mode)</i> updated. <i>Table 8: Block protection - auto select mode - programmer method (8-bit mode)</i> and <i>Table 9: Block protection - auto select mode - programmer method (16-bit mode)</i> updated. Section 5: Software protection added, together with the related commands. Unlock Bypass Block Erase, Unlock Bypass Chip Erase, and Unlock Write to Buffer and Program commands added. Lock Register description added in Section 7.1.	
23-Oct-2007	2	Enhanced Buffered Program commands added (see on page1 and from Section 6.2.2 to Section 6.2.12). Modified values for page access, random access, programming time, and chip program time on page 1. Speed classes changed in Table 27, Table 28, Table 29, Table 30, and Table 33. Table 14: Enhanced Buffered Program commands, 16-bit mode added. Table 12, Table 13, Table 15, Table 16, Table 17, Table 22, Table 26, Table 37, and Table 39 updated as well as Figure 22. Figure 29: Enhanced Buffered Program flowchart and pseudocode added in Appendix D.	
28-Jan-2008	3	Document status promoted from preliminary data to datasheet. Speed classes and page size modified on page 1. Modified: Section 2.8: V _{PP} /Write Protect (V _{PP} /WP), Section 3.6: Automatic Standby, Section 6.1.5: Block Erase command, Table 3: V _{PP} /WP functions, Table 22: Operating and AC measurement conditions, Table 25: DC characteristics, and Table 39: Primary algorithm-specific extended query table. Added: Table 23: Power-up waiting timings and Figure 12: Power-up waiting timings. Changed Erase Suspend latency time in Table 17: Program, Erase times and Program, Erase endurance cycles. Minor text changes.	
20-Mar-2008	4	Applied Numonyx branding.	

Please Read Carefully:

INFORMATION IN THIS DOCUMENT IS PROVIDED IN CONNECTION WITH NUMONYX™ PRODUCTS. NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. EXCEPT AS PROVIDED IN NUMONYX'S TERMS AND CONDITIONS OF SALE FOR SUCH PRODUCTS, NUMONYX ASSUMES NO LIABILITY WHATSOEVER, AND NUMONYX DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO SALE AND/OR USE OF NUMONYX PRODUCTS INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

Numonyx products are not intended for use in medical, life saving, life sustaining, critical control or safety systems, or in nuclear facility applications.

Numonyx may make changes to specifications and product descriptions at any time, without notice.

Numonyx, B.V. may have patents or pending patent applications, trademarks, copyrights, or other intellectual property rights that relate to the presented subject matter. The furnishing of documents and other materials and information does not provide any license, express or implied, by estoppel or otherwise, to any such patents, trademarks, copyrights, or other intellectual property rights.

Designers must not rely on the absence or characteristics of any features or instructions marked "reserved" or "undefined." Numonyx reserves these for future definition and shall have no responsibility whatsoever for conflicts or incompatibilities arising from future changes to them.

Contact your local Numonyx sales office or your distributor to obtain the latest specifications and before placing your product order.

Copies of documents which have an order number and are referenced in this document, or other Numonyx literature may be obtained by visiting Numonyx's website at http://www.numonyx.com.

Numonyx StrataFlash is a trademark or registered trademark of Numonyx or its subsidiaries in the United States and other countries.

*Other names and brands may be claimed as the property of others.

Copyright © 11/5/7, Numonyx, B.V., All Rights Reserved.

Numonyx