

Space-Grade Parallel Persistent SRAM Memory

(AS3016B16, AS3032B16, AS3064B16)

Features

- Interface
 - Parallel Asynchronous x16
- Technology
 - 40nm pMTJ STT-MRAM
 - Virtually unlimited Endurance and Data Retention (see Endurance and Data Retention on page 19)
- Density
 - 16Mb, 32Mb, 64Mb
- Operating Voltage Range
 - V_{CC}: 2.70V – 3.60V
- Operating Temperature Range
 - Industrial Extended -40°C to 125°C
- Packages
 - 48-ball FBGA (10mm x 10mm)
- Memory Array Organization
 - 16Mbit
 - 1,048,576 x 16
 - 32Mbit
 - 2,097,152 x 16
 - 64Mbit
 - 4,194,304 x 16
- 48-Hour Burn In
- RoHS & REACH Compliant

Performance

Device Operation	Typical Values	Units
Read Cycle Time	45.0 (minimum)	ns
Write Cycle Time	45.0 (minimum)	ns
Standby Current	3.5 (typical)*	mA
Read Current	20.0 (typical)	mA
Write Current	20.0 (typical)	mA

*Number shown is for 16Mb device

Table of Contents

Features.....	1
Performance	1
Table of Contents.....	2
General Description.....	3
Ordering Options	4
Valid Combinations — Standard.....	5
Signal Description and Assignment	6
Package Options	7
AS3016B16-045n in 48-Ball FBGA (Balls Down, Top View).....	7
AS3032B16-045n in 48-Ball FBGA (Balls Down, Top View).....	7
AS3064B16-045n in 48-Ball FBGA (Balls Down, Top View).....	8
Package Drawings	9
48-Ball FBGA.....	9
Architecture.....	9
Device Initialization	11
Electrical Specifications.....	13
Write Operation.....	15
Bus Turnaround Operation – Read to Write	17
Read Operation.....	18
Endurance and Data Retention	19
Product Use Limitations.....	21
Limited Warranty.....	Error! Bookmark not defined.

General Description

AS30xxB16 is a space grade magneto-resistive random-access memory (MRAM). It is offered in 16Mb, 32Mb and 64Mb density options. MRAM technology is analogous to Flash technology with SRAM compatible 45ns/45ns read/write timings (Persistent SRAM, P-SRAM). Data is always non-volatile with 10^{16} write cycles endurance and 10-year retention at 125°C. This makes MRAM a very reliable and fast non-volatile memory solution.

Table 1: Technology Comparison

	SRAM	Flash	EEPROM	MRAM
Non-Volatility	–	√	√	√
Write Performance	√	–	–	√
Read Performance	√	–	–	√
Endurance	√	–	–	√
Power	–	–	–	√

MRAM is a true random-access memory; allowing both reads and writes to occur randomly in memory. MRAM is ideal for applications that must store and retrieve data without incurring large latency penalties. It offers low latency, low power, infinite endurance, high-performance and scalable memory technology.

AS30xxB16 is available in small footprint 48-Ball FBGA (10mm x 10mm) packages supporting 16Mb, 32Mb and 64Mb densities. This package is compatible with similar low-power volatile and non-volatile products.

AS30xxB16 is offered in industrial extended (-40°C to 125°C) operating temperature ranges. Every unit goes through a 48-hour burn-in before it is shipped to customers.

Ordering Options

The ordering part numbers are formed by a valid combination of the following options:

Figure 1: Part Number Ordering System

Valid Combinations — Standard

Valid Combinations list includes device configurations currently available. Contact your local sales office to confirm availability of specific valid combinations and to check on newly released combinations.

Table 2: Valid Combinations List

Valid Combinations – 45ns				
Base Part Number	Temperature Range	Package Type	Packing Type	Part Number
AS3016B16-045nX	0N	BC	R, Y	AS3016B16-045nX0NBCY
AS3032B16-045nX	0N	BC	R, Y	AS3032B16-045nX0NBCY
AS3064B16-045nX	0N	BC	R, Y	AS3064B16-045nX0NBCY

Signal Description and Assignment

Figure 2: Device Pinout

Table 3: Signal Description

Signal	Type	Description
E#	Input	Chip enable: Enables or disables the MRAM.
G#	Input	Output enable: Enables the output drivers in bidirectional data transfer I/Os.
W#	Input	Write enable: Transfers serial data from the host system to the MRAM when Low (Logic '0'). Transfers serial data from the MRAM to the host system when High (Logic '1').
UB#	Input	Upper Byte Enable: Enables or disables DQ[15:8]. Not available in 64Mb device.
LB#	Input	Lower Byte Enable: Enables or disables DQ[7:0]. Not available in 64Mb device.
ADDR[21:0]	Input	Address: I/Os for address transfer. 16M: ADDR[19:0] – 20 Address pins for 16M devices. 32M: ADDR[20:0] – 21 Address pins for 32M devices. 64M: ADDR[21:0] – 22 Address pins for 64M devices.
DQ[15:0]	Input / Output	Data inputs/outputs: The bidirectional I/Os transfer data.
V_{cc}	Supply	V_{cc}: Core and I/O power supply.
V_{ss}	Supply	V_{ss}: Core and I/O ground supply.
NC		No connect: NCs are not internally connected. They can be driven or left unconnected.
DNU		Do not use: DNUs must be left unconnected.

Package Options

AS3016B16-045n in 48-Ball FBGA (Balls Down, Top View)

AS3032B16-045n in 48-Ball FBGA (Balls Down, Top View)

AS3064B16-045n in 48-Ball FBGA (Balls Down, Top View)

Package Drawings

48-Ball FBGA

Ref	Min	Nominal	Max
A	1.19	1.27	1.35
A1	0.22	0.27	0.32
b	0.31	0.36	0.41
D	10.00 BSC		
E	10.00 BSC		
D1	5.25 BSC		
E1	3.75 BSC		
DE	0.375 BSC		
SE	0.375 BSC		
e	0.75 BSC		

Ref	Tolerance of, from and position
aaa	0.10
bbb	0.10
ddd	0.10
eee	0.15
fff	0.08

1. Dimensions in Millimeters.
2. The 'e' represents the basic solder ball grid pitch.
- ③ 'b' is measurable at the maximum solder ball diameter in a plane parallel to datum C.
- ④ Dimension 'ddd' is measured parallel to primary datum C.
- ⑤ Primary datum C (seating plane) is defined by the crowns of the solder balls.
6. Package dimensions refer to JEDEC MO-205 Rev. G.

Architecture

AS30xxB16 is a high performance MRAM device. Writing to and reading from the device as follows:

To write to the device, bring Chip Enable (E#) and Write Enable (W#) inputs Low (Logic '0'). This enables data on I/O pins (DQ[0] to DQ[15]) to be written into the memory location specified by the address pins ADDR[0] through ADDR[20] (54-pin TSOP and 48-ball FBGA) and ADDR[0] through ADDR[17] (44-pin TSOP).

To read from the device, bring Chip Enable (E#) input Low (Logic '0'), Output Enable (G#) input Low (Logic '0') while maintaining Write Enable (W#) High (Logic '1'). This enables data from the memory location specified by the address pins ADDR[0] through ADDR[20] (54-pin TSOP and 48-ball FBGA) and ADDR[0] through ADDR[17] (44-pin TSOP) to appear on I/O pins (DQ[0] to DQ[15]).

Figure 3: Functional Block Diagram

Table 4: Modes of Operation

Mode	E#	G#	W#	UB# ¹	LB# ¹	Current	DQ[15:8]	DQ[7:0]
Not Selected	H	X	X	X	X	I _{SB}	Hi-Z	Hi-Z
Output Disabled	L	H	H	X	X	I _{READ}	Hi-Z	Hi-Z
Output Disabled	L	X	X	H	H	I _{READ}	Hi-Z	Hi-Z
Read Upper Byte	L	L	H	L	H	I _{READ}	Dataout	Hi-Z
Read Lower Byte	L	L	H	H	L	I _{READ}	Hi-Z	Dataout
Read Word	L	L	H	L	L	I _{READ}	Dataout	Dataout
Write Upper Byte	L	X	L	L	H	I _{WRITE}	Datain	Hi-Z
Write Lower Byte	L	X	L	H	L	I _{WRITE}	Hi-Z	Datain
Write Word	L	X	L	L	L	I _{WRITE}	Datain	Datain

Notes:

H: High (Logic '1') X: Don't Care
 L: Low (Logic '0') Hi-Z: High Impedance
 1: UB# and LB# functionality is not available in 64Mb device.

Device Initialization

When powering up, the following procedure is required to initialize the device correctly:

- E#, W#, G# must follow V_{CC} during power-up

Figure 4: Power-Up Behavior

When powering down, the following procedure is required to turn off the device correctly:

- E#, W#, G# must follow V_{CC} during power-down
- During power loss or brownout, where V_{CC} goes below V_{wi} , read/write operations are prohibited. The power-up timing needs to be observed after V_{CC} goes above V_{CC} (minimum)

Figure 5: Power-Down Behavior

Table 6: Device Initialization Timing – 3.0V

Parameter	Symbol	Test Conditions	3.0V			Units
			Minimum	Typical	Maximum	
V_{CC} Range		All operating voltages and temperatures	2.7	-	3.6	V
V_{CC} Power Up to First Instruction	t _{PU}	All operating voltages and temperatures	-	-	1	ms

Electrical Specifications

Table 7: Recommended Operating Conditions

Parameter / Condition		Minimum	Typical	Maximum	Units
	Industrial Extended	-40.0	-	125.0	°C
V_{CC} Supply Voltage	3.0V	2.7	3.0	3.6	V
V_{SS} Supply Voltage		0.0	0.0	0.0	V
V_{wi} Write Inhibit Voltage		2.1	2.3	2.5	V

Table 8: Pin Capacitance

Parameter	Test Conditions	Symbol	Maximum	Units
Input Pin Capacitance	TEMP = 25°C; f = 1 MHz; V _{IN} = 0V; Density = 16Mb	C _{IN}	10.0	pF
	TEMP = 25°C; f = 1 MHz; V _{IN} = 0V; Density = 32Mb		20.0	
	TEMP = 25°C; f = 1 MHz; V _{IN} = 0V; Density = 64Mb		40.0	
Input / Output Pin Capacitance	TEMP = 25°C; f = 1 MHz; V _{IN} = 0V; Density = 16Mb	C _{INOUT}	10.0	pF
	TEMP = 25°C; f = 1 MHz; V _{IN} = 0V; Density = 32Mb		20.0	
	TEMP = 25°C; f = 1 MHz; V _{IN} = 0V; Density = 64Mb		20.0	

Table 9: DC Characteristics

Parameter	Symbol	Test Conditions	3.0V Device (2.7V-3.6V)			Units	
			Minimum	Typical	Maximum		
Read Current	I _{READ}	V _{CC} (max), I _{OUT} =0mA	16Mb	-	20.0	30.0	mA
			32Mb	-	20.0	30.0	
			64Mb	-	40.0	60.0	
Write Current	I _{WRITE}	V _{CC} (max)	16Mb	-	20.0	30.0	mA
			32Mb	-	20.0	30.0	
			64Mb	-	40.0	60.0	
Standby Current Industrial Extended (-40°C to 125°C)	I _{SB}	E#=V _{IH} , V _{CC} (max)	16Mb	-	3.5	4.5	mA
			32Mb		7.0	9.0	
			64Mb		14.0	18.0	
Sleep Mode Current	I _{SLP}	V _{CC} (max), 125°C	16Mb	-	50	70	uA
			32Mb		100	140	
			64Mb		200	280	
Input Leakage Current	I _{LI}	V _{IN} =0 to V _{CC} (max)		-	-	±1.0	μA
Output Leakage Current	I _{LO}	V _{OUT} =0 to V _{CC} (max)		-	-	±1.0	μA
Input High Voltage	V _{IH}			0.8xV _{CC}	-	V _{CC} +0.3	V
Input Low Voltage	V _{IL}			-0.5	-	0.2xV _{CC}	V
Output High Voltage Level	V _{OH}	I _{OH} = -1.6mA		V _{CC} -0.5	-	-	V
Output Low Voltage Level	V _{OL}	I _{OL} = 1.6mA		-	-	0.4	V

Table 10: Magnetic Immunity Characteristics

Parameter	Symbol	Maximum	Units
Magnetic Field During Write	H _{max_write}	24000	A/m
Magnetic Field During Read	H _{max_read}	24000	A/m

Table 11: AC Test Conditions

Parameter	Value
Input pulse levels	0.0V to V _{CC}
Input rise and fall times	5ns
Input and output measurement timing levels	V _{CC} /2
Output Load	CL = 30pF

Write Operation

Figure 7: Write Operation (W# Controlled)

Note: UB#, LB# not available in 64Mb device.

Table 12: Write Operation (W# Controlled)

Parameter	Symbol	Minimum	Maximum	Units
		45ns		
Write Cycle Time	t_{AVAV}	45	-	ns
Address Set-Up Time	t_{AVWL}	0	-	ns
Address Valid to end of Write (G# High)	t_{AVWH}	28	-	ns
Address Valid to end of Write (G# Low)	t_{AVWH}	30	-	ns
Write Pulse Width (G# High)	t_{WLWH}, t_{WLEH}	25	-	ns
Write Pulse Width (G# Low)	t_{WLWH}, t_{WLEH}	25	-	ns
Data Valid to end of Write	t_{DVWH}	15	-	ns
Data Hold Time	t_{WHDX}	0	-	ns
Write recovery Time	t_{WHAX}	12	-	ns

Notes:

G# is High (Logic '1') for Write operation

Power supplies must be stable

Addresses valid either before or at the same time as E# goes low

Figure 8: Write Operation (E# Controlled)

Note: UB#, LB# not available in 64Mb device.

Table 13: Write Operation (E# Controlled)

Parameter	Symbol	Minimum	Maximum	Units
		45ns		
Write Cycle Time	t_{AVAV}	45	-	ns
Address Set-Up Time	t_{AVEL}	0	-	ns
Address Valid to end of Write (G# High)	t_{AVEH}	28	-	ns
Address Valid to end of Write (G# Low)	t_{AVEH}	30	-	ns
Write Pulse Width (G# High)	t_{ELWH}, t_{ELEH}	25	-	ns
Write Pulse Width (G# Low)	t_{ELWH}, t_{ELEH}	25	-	ns
Data Valid to end of Write	t_{DVEH}	15	-	ns
Data Hold Time	t_{EHDX}	0	-	ns
Write recovery Time	t_{EHAX}	12	-	ns

Notes:

G# is High (Logic '1') for Write operation

Power supplies must be stable

Addresses valid either before or at the same time as W# goes low

Bus Turnaround Operation – Read to Write

Figure 9: Bus Turnaround Operation

Table 14: Write Operation

Parameter	Symbol	Minimum	Maximum	Units
			45ns	
W# Low to Data Hi-Z	t_{WLQZ}	0	15	ns
W# High to Output Active	t_{WHQX}	3	-	ns

Notes:

Power supplies must be stable

Addresses valid either before or at the same time as E# goes low

Read Operation

Figure 10: Read Operation

Note: UB#, LB# not available in 64Mb device.

Table 15: Read Operation

Parameter	Symbol	Minimum	Maximum	Units
		45ns	45ns	
Read Cycle Time	t_{AVAV}	45	-	ns
Address Cycle Time	t_{AVQV}	-	45	ns
Chip Enable Access Time	t_{ELQV}	-	45	ns
Output Enable Access Time	t_{GLQV}	-	25	ns
Byte Enable Access Time	t_{BLQV}	-	25	ns
Output Hold From Address Change	t_{AXQX}	3	-	ns
Chip Enable Low to Output Active	t_{ELQX}	3	-	ns
Output Enable Low to Output Active	t_{GLQX}	0	-	ns
Byte Enable Low to Output Active	t_{BLQX}	0	-	ns
Chip Enable High to Output Hi-Z	t_{EHQZ}	0	15	ns
Output Enable High to Output Hi-Z	t_{GHQZ}	0	15	ns
Byte Enable High to Output Hi-Z	t_{BHQZ}	0	10	ns

Notes:

W# is High (Logic '1') for Read operation

Power supplies must be stable

Addresses valid either before or at the same time as E# goes low

Endurance and Data Retention

Table 16: Endurance and Data Retention

Parameter	Symbol	Test Conditions	Minimum	Units
Write Endurance	END	-	10 ¹⁶	cycles
Data Retention	RET	125°C	10	years
		105°C	10	
		85°C	1,000	
		75°C	10,000	
		65°C	1,000,000	

Thermal Resistance

Table 17: Thermal Resistance Specifications

Parameter	Description	Test Conditions	54-pin TSOP (16Mb)	54-pin TSOP (32Mb)	48 Ball FBGA (16Mb)	48 Ball FBGA (32Mb)	Unit
θ_{JA}	Thermal resistance (junction to ambient)	Test conditions follow standard test methods and procedures for measuring thermal impedance, per EIA/JESD51	52.78	54.07	42.67	43.98	°C/W
θ_{JC}	Thermal resistance (junction to case)		6.70	7.82	11.09	11.82	

Notes:

1: These parameters are guaranteed by characterization; not tested in production.

Product Use Limitations

Avalanche reserves the right to make changes to the information in this document, and related hardware, software and system (collectively referred to as “**Products**”) without notice. This document supersedes and replaces any and all prior or contemporaneous information or arrangement of any kind relating to the subject matter hereof. This document and any information set forth herein may not be reproduced without the prior written permission from Avalanche.

Critical Applications. Products are not authorized for use in applications in which failure of the Avalanche component could result, directly or indirectly in death, personal injury, or severe property or environmental damage (“**Critical Applications**”). Avalanche assumes no liability for Products if used for Critical Applications. Should customer or distributor purchase, use, or sell any Avalanche component for Critical Applications, customer and distributor shall indemnify and hold harmless Avalanche and its subsidiaries, subcontractors, and affiliates and the directors, officers, and employees of each against all claims, costs, damages, and expenses and reasonable attorneys' fees arising out of, directly or indirectly, any claim of product liability, personal injury, or death arising in any way out of such Critical Application, whether or not Avalanche or its subsidiaries, subcontractors, or affiliates were negligent in the design, manufacture, or warning of the Products.

Automotive Applications. Products are not rated for use in automotive applications unless specified by Avalanche. Avalanche assumes no liability for Products if used for automotive applications. Distributor and customer shall assume the sole risk and liability for such use and shall indemnify and hold Avalanche harmless against all claims, costs, damages, and expenses and reasonable attorneys' fees arising out of, directly or indirectly, any claim of product liability, personal injury, death, or property damage resulting directly or indirectly from any use of Products in automotive applications.

Customer Responsibility. Customers are solely responsible for the design and operation of their systems using Products. It is customer's sole responsibility to determine whether Products are suited for their system. Customers are required to incorporate good safety design measures and adequate safeguards to eliminate risks of personal injury, death, or severe property or environmental damages that could result from failure of Products. **AVALANCHE ASSUMES NO LIABILITY FOR CUSTOMERS' PRODUCT DESIGN OR APPLICATIONS AND DAMAGES OR LOSSES OCCURRING AS A RESULT OF NONCOMPLIANCE WITH APPLICABLE LAWS AND REGULATIONS.**

Products are not to be used in applications that would violate any relevant export laws and regulations of the United States and Japan and all other countries having competent jurisdiction (“Export Laws”) to ensure neither MRAM products nor any direct product thereof is: (i) exported or re-exported directly or indirectly in violation of Export Laws; or (ii) used for any purpose prohibited by the Export Laws, including but not limited to nuclear, chemical, or biological weapons proliferation.

The information contained herein is presented only as guidance for Product use. Avalanche assumes no responsibility for any infringement of patents or any other intellectual property rights of third parties that may result from the use of Products. No license to any intellectual property right is granted by this document, whether expressed or implied. You may not perform compositional, structural, functional or other analysis of Products, or undertake deconvolution or reverse engineering with respect to Products.

Limited Warranty

In no event shall Avalanche and its representatives be liable for any indirect, incidental, punitive, special or consequential damages (including but not limited to loss of use, revenue or profit), whether or not such damages are based on tort, warranty, breach of contract or other legal theory.

In no event shall Avalanche's aggregate liability for any breach, warranty, indemnity or other obligation or liability arising out of or in connection with the sale of Products or the use of any Products exceed the purchase price of the particular Product(s) or services with respect to which losses or damages are claimed.