

NAND Flash Memory

MT29F1G08ABAEAWP-IT, MT29F1G08ABAEAWP, MT29F1G08ABAEAH4-IT MT29F1G08ABAEAH4, MT29F1G08ABBEAH4-IT, MT29F1G08ABBEAH4, MT29F1G16ABBEAH4-IT, MT29F1G16ABBEAHC-IT, MT29F1G16ABBEAHC-IT, MT29F1G16ABBEAHC-IT, MT29F1G16ABBEAHC

Features

- Open NAND Flash Interface (ONFI) 1.0-compliant¹
- Single-level cell (SLC) technology
- Organization
 - Page size x8: 2112 bytes (2048 + 64 bytes)
 - Page size x16: 1056 words (1024 + 32 words)
 - Block size: 64 pages (128K + 4K bytes)
 - Device size: 1Gb: 1024 blocks
- Asynchronous I/O performance
 - ^tRC/^tWC: 20ns (3.3V), 25ns (1.8V)
- Array performance
 - Read page: 25µs
 - Program page: 200μs (TYP, 3.3V and 1.8V)
 - Erase block: 700µs (TYP)
- · Command set: ONFI NAND Flash Protocol
- · Advanced command set
 - Program page cache mode
 - Read page cache mode
 - One-time programmable (OTP) mode
 - Read unique ID
 - Internal data move
 - Block lock (1.8V only)
- Operation status byte provides software method for detecting
 - Operation completion
 - Pass/fail condition
 - Write-protect status
- Internal data move operations supported within the device from which data is read

- Ready/busy# (R/B#) signal provides a hardware method for detecting operation completion
- WP# signal: write protect entire device
- First block (block address 00h) is valid when shipped from factory with ECC. For minimum required ECC, see Error Management.
- Block 0 requires 1-bit ECC if PROGRAM/ERASE cycles are less than 1000
- RESET (FFh) required as first command after power-on
- Alternate method of device initialization (Nand_Init) after power up³ (contact factory)
- · Quality and reliability
 - Data retention: 10 years
 - Endurance: 100,000 PROGRAM/ERASE cycles
- Operating Voltage Range
 - V_{CC}: 2.7-3.6V
 - V_{CC}: 1.7-1.95V
- Operating temperature:
 - Commercial: 0°C to +70°C
 - Industrial (IT): –40°C to +85°C
- Package
 - 48-pin TSOP type 1, CPL²
 - 63-ball VFBGA

Notes:

- 1. The ONFI 1.0 specification is available at www.onfi.org.
- 2. CPL = Center parting line.
- 3. Available only in the 1.8V VFBGA package.

Part Numbering Information

Micron NAND Flash devices are available in different configurations and densities. Verify valid part numbers by using Micron's part catalog search at www.micron.com. To compare features and specifications by device type, visit www.micron.com/products. Contact the factory for devices not found.

Figure 1: Marketing Part Number Chart

Contents

General Description	8
Signal Descriptions and Assignments	
Signal Assignments	
Package Dimensions	
Architecture	
Device and Array Organization	
Asynchronous Interface Bus Operation	
Asynchronous Enable/Standby	
Asynchronous Commands	18
Asynchronous Addresses	20
Asynchronous Data Input	
Asynchronous Data Output	22
Write Protect#	23
Ready/Busy#	23
Device Initialization	28
Command Definitions	29
Reset Operations	31
RESET (FFh)	31
Identification Operations	32
READ ID (90h)	
READ ID Parameter Tables	
READ PARAMETER PAGE (ECh)	
Parameter Page Data Structure Tables	
READ UNIQUE ID (EDh)	
Feature Operations	
SET FEATURES (EFh)	
GET FEATURES (EEh)	
Status Operations	
READ STATUS (70h)	
Column Address Operations	
RANDOM DATA READ (05h-E0h)	
RANDOM DATA INPUT (85h)	
PROGRAM FOR INTERNAL DATA INPUT (85h)	
Read Operations	
READ MODE (00h)	
READ PAGE (00h-30h)	
READ PAGE CACHE SEQUENTIAL (31h)	
READ PAGE CACHE RANDOM (00h-31h)	
READ PAGE CACHE LAST (3Fh)	
Program Operations	
PROGRAM PAGE (80h-10h)	
PROGRAM PAGE CACHE (80h-15h)	
Erase Operations	
ERASE BLOCK (60h-D0h)	
Internal Data Move Operations	
READ FOR INTERNAL DATA MOVE (00h-35h)	
PROGRAM FOR INTERNAL DATA MOVE (85h-10h)	
Block Lock Feature	
WP# and Block Lock	
UNLOCK (23h-24h)	02

LOCK (2Ah)	65
LOCK TIGHT (2Ch)	66
BLOCK LOCK READ STATUS (7Ah)	67
One-Time Programmable (OTP) Operations	69
OTP DATA PROGRAM (80h-10h)	
RANDOM DATA INPUT (85h)	71
OTP DATA PROTECT (80h-10)	
OTP DATA READ (00h-30h)	74
Error Management	76
Electrical Specifications	77
Electrical Specifications – AC Characteristics and Operating Conditions	79
Electrical Specifications – DC Characteristics and Operating Conditions	
Electrical Specifications – Program/Erase Characteristics	
Asynchronous Interface Timing Diagrams	
Revision History	
Rev. E, Preliminary – 7/12	95
Rev. D, Preliminary – 2/12	
Rev. C, Preliminary – 2/12	
Rev. B, Preliminary – 11/11	
Rev. A, Preliminary – 08/11	

List of Tables

Table 1: 🛭	Asynchronous Signal Definitions	. 8
	Array Addressing (x8)	
Table 3: A	Array Addressing (x16)	17
Table 4: A	Asynchronous Interface Mode Selection	18
	Command Set	
Table 6: 1	READ ID Parameters for Address 00h	33
Table 7: 1	READ ID Parameters for Address 20h	34
Table 8: 1	Parameter Page Data Structure	36
	Feature Address Definitions	
	Feature Address 90h – Array Operation Mode	
	Feature Addresses 01h: Timing Mode	
Table 12:	Feature Addresses 80h: Programmable I/O Drive Strength	44
Table 13:	Feature Addresses 81h: Programmable R/B# Pull-Down Strength	44
	Status Register Definition	
Table 15:	Block Lock Address Cycle Assignments	64
	Block Lock Status Register Bit Definitions	
Table 17:	Error Management Details	76
Table 18:	Absolute Maximum Ratings	77
Table 19:	Recommended Operating Conditions	77
	Valid Blocks	
	Capacitance	
	Test Conditions	
	AC Characteristics: Command, Data, and Address Input (3.3V)	
	AC Characteristics: Command, Data, and Address Input (1.8V)	
Table 25:	AC Characteristics: Normal Operation (3.3V)	80
	AC Characteristics: Normal Operation (1.8V)	
Table 27:	DC Characteristics and Operating Conditions (3.3V)	82
Table 28:	DC Characteristics and Operating Conditions (1.8V)	83
Table 29.	Program Frace Characteristics	Ω/1

List of	Figures	
	Marketing Part Number Chart	2
	48-Pin TSOP – Type 1, CPL (Top View)	
	63-Ball VFBGA, x8 (Balls Down, Top View)	
	63-Ball VFBGA, x16 (Balls Down, Top View)	
	48-Pin TSOP – Type 1, CPL	
	63-Ball VFBGA (HC)	
	63-Ball VFBGA (H4) 9mm x 11mm	
Figure 8: 1	NAND Flash Die (LUN) Functional Block Diagram	15
	Array Organization – x8	
0	Array Organization – x16	
0	Asynchronous Command Latch Cycle	
	Asynchronous Address Latch Cycle	
	Asynchronous Data Input Cycles	
	Asynchronous Data Output Cycles	
	Asynchronous Data Output Cycles (EDO Mode)	
	READ/BUSY# Open Drain	
	^t Fall and ^t Rise (3.3V V _{CC})	
	^t Fall and ^t Rise (1.8VV _{CC})	
	I_{OL} vs. Rp ($V_{CC} = 3.3VV_{CC}$)	
Figure 20:	I_{OL} vs. Rp (1.8V V_{CC})	26
	TC vs. Rp	
	R/B# Power-On Behavior	
0	RESET (FFh) Operation	
	READ ID (90h) with 00h Address Operation	
	READ ID (90h) with 20h Address Operation	
	READ PARAMETER (ECh) Operation	
	READ UNIQUE ID (EDh) Operation	
	SET FEATURES (EFh) Operation	
	GET FEATURES (EEh) Operation	
	READ STATUS (70h) Operation	
Figure 31:	RANDOM DATA READ (05h-E0h) Operation	40 47
	RANDOM DATA INPUT (85h) Operation	
	PROGRAM FOR INTERNAL DATA INPUT (85h) Operation	
	READ PAGE (00h-30h) Operation	
	READ PAGE CACHE SEQUENTIAL (31h) Operation	
	READ PAGE CACHE RANDOM (00h-31h) Operation	
	READ PAGE CACHE LAST (3Fh) Operation	
	PROGRAM PAGE (80h-10h) Operation	
	PROGRAM PAGE CACHE (80h-15h) Operation (Start)	
	PROGRAM PAGE CACHE (80h-15h) Operation (End)	
	ERASE BLOCK (60h-D0h) Operation	
	READ FOR INTERNAL DATA MOVE (00h-35h) Operation	
	READ FOR INTERNAL DATA MOVE (00h-35h) with RANDOM DATA READ (05h-E0h)	
	PROGRAM FOR INTERNAL DATA MOVE (85h-10h)	
	PROGRAM FOR INTERNAL DATA MOVE (85h-10h) with RANDOM DATA INPUT (85h)	
	Flash Array Protected: Invert Area Bit = 0	
	Flash Array Protected: Invert Area Bit = 0 Flash Array Protected: Invert Area Bit = 1	
	UNLOCK Operation	
	LOCK Operation	
riguit 43.	LOOK Operation	05

Figure 51:	PROGRAM/ERASE Issued to Locked Block	67
Figure 52:	BLOCK LOCK READ STATUS	67
Figure 53:	BLOCK LOCK Flowchart	68
Figure 54:	OTP DATA PROGRAM (After Entering OTP Operation Mode)	71
Figure 55:	OTP DATA PROGRAM Operation with RANDOM DATA INPUT (After Entering OTP Operation Mode)	.7.2
Figure 56:	OTP DATA PROTECT Operation (After Entering OTP Protect Mode)	73
Figure 57:	OTP DATA READ	74
Figure 58:	OTP DATA READ with RANDOM DATA READ Operation	75
Figure 59:	RESET Operation	85
	READ STATUS Cycle	
Figure 61:	READ PARAMETER PAGE	86
Figure 62:	READ PAGE	86
Figure 63:	READ PAGE Operation with CE# "Don't Care"	87
Figure 64:	RANDOM DATA READ	88
	READ PAGE CACHE SEQUENTIAL	
Figure 66:	READ PAGE CACHE RANDOM	90
Figure 67:	READ ID Operation	91
	PROGRAM PAGE Operation	
Figure 69:	PROGRAM PAGE Operation with CE# "Don't Care"	92
	PROGRAM PAGE Operation with RANDOM DATA INPUT	
0	PROGRAM PAGE CACHE	
Figure 72:	PROGRAM PAGE CACHE Ending on 15h	93
O	INTERNAL DATA MOVE	
Figure 74:	ERASE BLOCK Operation	94

1Gb x8, x16: NAND Flash Memory General Description

General Description

Micron NAND Flash devices include an asynchronous data interface for high-performance I/O operations. These devices use a highly multiplexed 8-bit bus (I/Ox) to transfer commands, address, and data. There are five control signals used to implement the asynchronous data interface: CE#, CLE, ALE, WE#, and RE#. Additional signals control hardware write protection and monitor device status (R/B#).

This hardware interface creates a low pin-count device with a standard pinout that remains the same from one density to another, enabling future upgrades to higher densities with no board redesign.

A target is the unit of memory accessed by a chip enable signal. A target contains one or more NAND Flash die. A NAND Flash die is the minimum unit that can independently execute commands and report status. A NAND Flash die, in the ONFI specification, is referred to as a logical unit (LUN). There is at least one NAND Flash die per chip enable signal. For further details, see Device and Array Organization.

Signal Descriptions and Assignments

Table 1: Asynchronous Signal Definitions

Signal ¹	Туре	Description ²
ALE	Input	Address latch enable: Loads an address from I/O[7:0] into the address register.
CE#	Input	Chip enable: Enables or disables one or more die (LUNs) in a target.
CLE	Input	Command latch enable: Loads a command from I/O[7:0] into the command register.
RE#	Input	Read enable: Transfers serial data from the NAND Flash to the host system.
WE#	Input	Write enable: Transfers commands, addresses, and serial data from the host system to the NAND Flash.
WP#	Input	Write protect: Enables or disables array PROGRAM and ERASE operations.
LOCK	Input	Lock: Enables the BLOCK LOCK function when LOCK is HIGH during power up. To disable BLOCK LOCK, connect LOCK to V _{SS} during power up or leave it disconnected (internal pull-down).
I/O[7:0] (x8) I/O[15:0] (x16)	I/O	Data inputs/outputs: The bidirectional I/Os transfer address, data, and command information.
R/B#	Output	Ready/busy: An open-drain, active-low output that requires an external pull-up resistor. This signal indicates target array activity.
V _{CC}	Supply	V _{CC} : Core power supply
V _{SS}	Supply	V _{ss} : Core ground connection
NC	_	No connect: NCs are not internally connected. They can be driven or left unconnected.
DNU	_	Do not use: DNUs must be left unconnected.

Notes

- 1. See Device and Array Organization for detailed signal connections.
- 2. See Asynchronous Interface Bus Operation for detailed asynchronous interface signal descriptions.

1Gb x8, x16: NAND Flash Memory Signal Assignments

Signal Assignments

Figure 2: 48-Pin TSOP - Type 1, CPL (Top View)

Notes: 1. These pins might not be bonded in the package; however, Micron recommends that the customer connect these pins to the designated external sources for ONFI compatibility.

2. For the 3V device, pin 38 is DNU. For the 1.8V device, pin 38 is LOCK.

1Gb x8, x16: NAND Flash Memory Signal Assignments

Figure 3: 63-Ball VFBGA, x8 (Balls Down, Top View)

Notes:

- For the 3V device, G5 changes to DNU. NO LOCK function is available on the 3.3V device.
- 2. These pins might not be bonded in the package; however, Micron recommends that the customer connect these pins to the designated external sources for ONFI compatibility.

1Gb x8, x16: NAND Flash Memory Signal Assignments

Figure 4: 63-Ball VFBGA, x16 (Balls Down, Top View)

Notes:

- For the 3V device, G5 changes to DNU. NO LOCK function is available on the 3.3V device.
- 2. These pins might not be bonded in the package; however, Micron recommends that the customer connect these pins to the designated external sources for ONFI compatibility.

1Gb x8, x16: NAND Flash Memory Package Dimensions

Package Dimensions

Figure 5: 48-Pin TSOP - Type 1, CPL

Note: 1. All dimensions are in millimeters.

1Gb x8, x16: NAND Flash Memory Package Dimensions

Figure 6: 63-Ball VFBGA (HC)

Note: 1. All dimensions are in millimeters.

1Gb x8, x16: NAND Flash Memory Package Dimensions

Figure 7: 63-Ball VFBGA (H4) 9mm x 11mm

Note: 1. All dimensions are in millimeters.

1Gb x8, x16: NAND Flash Memory Architecture

Architecture

These devices use NAND Flash electrical and command interfaces. Data, commands, and addresses are multiplexed onto the same pins and received by I/O control circuits. The commands received at the I/O control circuits are latched by a command register and are transferred to control logic circuits for generating internal signals to control device operations. The addresses are latched by an address register and sent to a row decoder to select a row address, or to a column decoder to select a column address.

Data is transferred to or from the NAND Flash memory array, byte by byte (x8) or word by word (x16), through a data register and a cache register.

The NAND Flash memory array is programmed and read using page-based operations and is erased using block-based operations. During normal page operations, the data and cache registers act as a single register. During cache operations, the data and cache registers operate independently to increase data throughput. The status register reports the status of die operations.

Figure 8: NAND Flash Die (LUN) Functional Block Diagram

Note: 1. The LOCK pin is used on the 1.8V device.

1Gb x8, x16: NAND Flash Memory Device and Array Organization

Device and Array Organization

Figure 9: Array Organization - x8

Table 2: Array Addressing (x8)

Cycle	1/07	1/06	I/O5	I/O4	I/OQ3	1/02	I/O1	I/O0
First	CA7	CA6	CA5	CA4	CA3	CA2	CA1	CA0
Second	LOW	LOW	LOW	LOW	CA11 ¹	CA10	CA9	CA8
Third	BA7	BA6	PA5	PA4	PA3	PA2	PA1	PA0
Fourth	BA15	BA14	BA13	BA12	BA11	BA10	BA9	BA8

Notes: 1. If CA11 is 1, then CA[10:6] must be 0.

2. Block address concatenated with page address = actual page address; CAx = column address; PAx = page address; BAx = block address.

1Gb x8, x16: NAND Flash Memory Device and Array Organization

Figure 10: Array Organization - x16

Table 3: Array Addressing (x16)

Cycle	I/O[15:8]	I/O7	I/O6	1/05	I/O4	1/03	1/02	I/O1	1/00
First	LOW	CA7	CA6	CA5	CA4	CA3	CA2	CA1	CA0
Second	LOW	LOW	LOW	LOW	LOW	LOW	CA10 ¹	CA9	CA8
Third	LOW	BA7	BA6	PA5	PA4	PA3	PA2	PA1	PA0
Fourth	LOW	BA15	BA14	BA13	BA12	BA11	BA10	BA9	BA8

Notes:

- 1. If CA10 is 1, then CA[9:5] must be 0.
- 2. Block address concatenated with page address = actual page address. CAx = column address; PAx = page address; BAx = block address.
- 3. I/O[15:8] are not used during the addressing sequence and should be driven LOW.

Asynchronous Interface Bus Operation

The bus on the device is multiplexed. Data I/O, addresses, and commands all share the same pins. I/O[15:8] are used only for data in the x16 configuration. Addresses and commands are always supplied on I/O[7:0].

The command sequence typically consists of a COMMAND LATCH cycle, address input cycles, and one or more data cycles, either READ or WRITE.

Table 4: Asynchronous Interface Mode Selection

Mode ¹	CE#	CLE	ALE	WE#	RE#	I/Ox	WP#
Standby ²	Н	Х	Х	Х	Х	Х	0V/V _{CC}
Command input	L	Н	L	I ∙	Н	Х	Н
Address input	L	L	Н	I ∙	Н	Х	Н
Data input	L	L	L	I ∙	Н	Х	Н
Data output	L	L	L	Н	₹ſ	Х	Х
Write protect	Х	Х	Х	Х	Х	Х	L

- Notes: 1. Mode selection settings for this table: H = Logic level HIGH; L = Logic level LOW; $X = V_{IH}$
 - 2. WP# should be biased to CMOS LOW or HIGH for standby.

Asynchronous Enable/Standby

When the device is not performing an operation, the CE# pin is typically driven HIGH and the device enters standby mode. The memory will enter standby if CE# goes HIGH while data is being transferred and the device is not busy. This helps reduce power consumption.

The CE# "Don't Care" operation enables the NAND Flash to reside on the same asynchronous memory bus as other Flash or SRAM devices. Other devices on the memory bus can then be accessed while the NAND Flash is busy with internal operations. This capability is important for designs that require multiple NAND Flash devices on the same bus.

A HIGH CLE signal indicates that a command cycle is taking place. A HIGH ALE signal signifies that an ADDRESS INPUT cycle is occurring.

Asynchronous Commands

An asynchronous command is written from I/O[7:0] to the command register on the rising edge of WE# when CE# is LOW, ALE is LOW, CLE is HIGH, and RE# is HIGH.

Commands are typically ignored by die (LUNs) that are busy (RDY = 0); however, some commands, including READ STATUS (70h), are accepted by die (LUNs) even when they are busy.

For devices with a x16 interface, I/O[15:8] must be written with zeros when a command is issued.

Figure 11: Asynchronous Command Latch Cycle

Asynchronous Addresses

An asynchronous address is written from I/O[7:0] to the address register on the rising edge of WE# when CE# is LOW, ALE is HIGH, CLE is LOW, and RE# is HIGH.

Bits that are not part of the address space must be LOW (see Device and Array Organization). The number of cycles required for each command varies. Refer to the command descriptions to determine addressing requirements.

Addresses are input on I/O[7:0] on x8 devices and on I/O[15:0] on x16 devices.

Figure 12: Asynchronous Address Latch Cycle

Asynchronous Data Input

Data is written to the cache register of the selected die (LUN) on the rising edge of WE# when CE# is LOW, ALE is LOW, CLE is LOW, and RE# is HIGH.

Data input is ignored by die (LUNs) that are not selected or are busy (RDY = 0). Data is written to the data register on the rising edge of WE# when CE#, CLE, and ALE are LOW, and the device is not busy.

Data is input on I/O[7:0] on x8 devices and on I/O[15:0] on x16 devices.

Figure 13: Asynchronous Data Input Cycles

Asynchronous Data Output

Data can be output from a die (LUN) if it is in a READY state. Data output is supported following a READ operation from the NAND Flash array. Data is output from the cache register of the selected die (LUN) on the falling edge of RE# when CE# is LOW, ALE is LOW, CLE is LOW, and WE# is HIGH.

If the host controller is using a ${}^{t}RC$ of 30ns or greater, the host can latch the data on the rising edge of RE# (see the figure below for proper timing). If the host controller is using a ${}^{t}RC$ of less than 30ns, the host can latch the data on the next falling edge of RE#.

Data is output on I/O[7:0] on x8 devices and on I/O[15:0] on x16 devices.

Figure 14: Asynchronous Data Output Cycles

Figure 15: Asynchronous Data Output Cycles (EDO Mode)

Write Protect#

The write protect# (WP#) signal enables or disables PROGRAM and ERASE operations to a target. When WP# is LOW, PROGRAM and ERASE operations are disabled. When WP# is HIGH, PROGRAM and ERASE operations are enabled.

It is recommended that the host drive WP# LOW during power-on until V_{CC} is stable to prevent inadvertent PROGRAM and ERASE operations (see Device Initialization for additional details).

WP# must be transitioned only when the target is not busy and prior to beginning a command sequence. After a command sequence is complete and the target is ready, WP# can be transitioned. After WP# is transitioned, the host must wait ^tWW before issuing a new command.

The WP# signal is always an active input, even when CE# is HIGH. This signal should not be multiplexed with other signals.

Ready/Busy#

The ready/busy# (R/B#) signal provides a hardware method of indicating whether a target is ready or busy. A target is busy when one or more of its die (LUNs) are busy (RDY = 0). A target is ready when all of its die (LUNs) are ready (RDY = 1). Because each die (LUN) contains a status register, it is possible to determine the independent status of each die (LUN) by polling its status register instead of using the R/B# signal (see Status Operations for details regarding die (LUN) status).

This signal requires a pull-up resistor, Rp, for proper operation. R/B# is HIGH when the target is ready, and transitions LOW when the target is busy. The signal's open-drain

driver enables multiple R/B# outputs to be OR-tied. Typically, R/B# is connected to an interrupt pin on the system controller.

The combination of Rp and capacitive loading of the R/B# circuit determines the rise time of the R/B# signal. The actual value used for Rp depends on the system timing requirements. Large values of Rp cause R/B# to be delayed significantly. Between the 10% and 90% points on the R/B# waveform, the rise time is approximately two time constants (TC).

$$T_C = R \times C$$

Where R = Rp (resistance of pull-up resistor), and C = total capacitive load.

The fall time of the R/B# signal is determined mainly by the output impedance of the R/B# signal and the total load capacitance. Approximate Rp values using a circuit load of 100pF are provided in Figure 21 (page 27).

The minimum value for Rp is determined by the output drive capability of the R/B# signal, the output voltage swing, and V_{CC} .

$$Rp = \frac{V_{CC} (MAX) - V_{OL} (MAX)}{I_{OI} + \Sigma_{II}}$$

 $\label{eq:reconstruction} \text{Rp} = \frac{\text{V}_{\text{CC}} \text{ (MAX)} - \text{V}_{\text{OL}} \text{ (MAX)}}{\text{I}_{\text{OL}} + \Sigma_{\text{IL}}}$ Where Σ_{IL} is the sum of the input currents of all devices tied to the R/B# pin.

Figure 16: READ/BUSY# Open Drain

Figure 17: ^tFall and ^tRise (3.3V V_{CC})

- Notes: 1. ^tFall and ^tRise calculated at 10% and 90% points.
 - 2. ^tRise dependent on external capacitance and resistive loading and output transistor impedance.
 - 3. ^tRise primarily dependent on external pull-up resistor and external capacitive loading.
 - 4. ^tFall = 10ns at 3.3V.
 - 5. See TC values in Figure 21 (page 27) for approximate Rp value and TC.

Figure 18: ^tFall and ^tRise (1.8V V_{CC})

- Notes: 1. ^tFall and ^tRise are calculated at 10% and 90% points.
 - 2. ^tRise is primarily dependent on external pull-up resistor and external capacitive loading.
 - 3. t Fall \approx 7ns at 1.8V.
 - 4. See TC values in Figure 21 (page 27) for TC and approximate Rp value.

Figure 19: I_{OL} vs. Rp (V_{CC} = 3.3V V_{CC})

Figure 20: I_{OL} vs. Rp (1.8V V_{CC})

Figure 21: TC vs. Rp

1Gb x8, x16: NAND Flash Memory Device Initialization

Device Initialization

Micron NAND Flash devices are designed to prevent data corruption during power transitions. V_{CC} is internally monitored. (The WP# signal supports additional hardware protection during power transitions.) When ramping V_{CC} , use the following procedure to initialize the device:

- 1. Ramp V_{CC} .
- 2. The host must wait for R/B# to be valid and HIGH before issuing RESET (FFh) to any target. The R/B# signal becomes valid when 50 μ s has elapsed since the beginning the V_{CC} ramp, and 10 μ s has elapsed since V_{CC} reaches V_{CC} (MIN).
- 3. If not monitoring R/B#, the host must wait at least 100 μ s after V_{CC} reaches V_{CC} (MIN). If monitoring R/B#, the host must wait until R/B# is HIGH.
- 4. The asynchronous interface is active by default for each target. Each LUN draws less than an average of 10mA (I_{ST}) measured over intervals of 1ms until the RESET (FFh) command is issued.
- 5. The RESET (FFh) command must be the first command issued to all targets (CE#s) after the NAND Flash device is powered on. Each target will be busy for 1ms after a RESET command is issued. The RESET busy time can be monitored by polling R/B# or issuing the READ STATUS (70h) command to poll the status register.
- 6. The device is now initialized and ready for normal operation.

Figure 22: R/B# Power-On Behavior

1Gb x8, x16: NAND Flash Memory Command Definitions

Command Definitions

Table 5: Command Set

		Number of	_			
	Command	Valid Address	Data Input	Command	Valid While Selected LUN is	
Command	Cycle #1	Cycles	Cycles	Cycle #2	Busy ¹	Notes
Reset Operations		<u> </u>			-	
RESET	FFh	0	_	_	Yes	
Identification Operation						
READ ID	90h	1	_	_	No	
READ PARAMETER PAGE	ECh	1	_	_	No	
READ UNIQUE ID	EDh	1	_	_	No	
Feature Operations						
GET FEATURES	EEh	1	_	_	No	
SET FEATURES	EFh	1	4	_	No	
Status Operations			•	-		
READ STATUS	70h	0	_	_	Yes	
Column Address Operation	S		1	1		
RANDOM DATA READ	05h	2	_	E0h	No	
RANDOM DATA INPUT	85h	2	Optional	_	No	
PROGRAM FOR	85h	4	Optional	_	No	2, 3
INTERNAL DATA MOVE						
READ OPERATIONS						
READ MODE	00h	0	_	-	No	
READ PAGE	00h	4	_	30h	No	
READ PAGE CACHE SEQUEN- TIAL	31h	0	_	_	No	4
READ PAGE CACHE RANDOM	00h	4	-	31h	No	4
READ PAGE CACHE LAST	3Fh	0	_	_	No	4
Program Operations						
PROGRAM PAGE	80h	4	Yes	10h	No	
PROGRAM PAGE CACHE	80h	4	Yes	15h	No	5
Erase Operations						
ERASE BLOCK	60h	2	_	D0h	No	
Internal Data Move Operat	ions					
READ FOR INTERNAL DATA MOVE	00h	4	-	35h	No	2
PROGRAM FOR INTERNAL DATA MOVE	85h		Optional	10h	No	3
Block Lock Operations					1	

1Gb x8, x16: NAND Flash Memory **Command Definitions**

Table 5: Command Set (Continued)

Command	Command Cycle #1	Number of Valid Address Cycles	Data Input Cycles	Command Cycle #2	Valid While Selected LUN is Busy ¹	Notes
BLOCK UNLOCK LOW	23h	2	_	_	No	
BLOCK UNLOCK HIGH	24h	2	_	_	No	
BLOCK LOCK	2Ah	_	_	_	No	
BLOCK LOCK-TIGHT	2Ch	_	_	_	No	
BLOCK LOCK READ STATUS	7Ah	2	_	_	No	
One-Time Programmable (C	OTP) Operation	าร				
OTP DATA LOCK BY PAGE (ONFI)	80h	4	No	10h	No	6
OTP DATA PROGRAM (ONFI)	80h	4	Yes	10h	No	6
OTP DATA READ (ONFI)	00h	4	No	30h	No	6

- Notes: 1. Busy means RDY = 0.
 - 2. Do not cross plane address boundaries when using READ FOR INTERNAL DATA MOVE and PROGRAM FOR INTERNAL DATA MOVE.
 - 3. PROGRAM FOR INTERNAL DATA MOVE operation is prohibited between even and odd blocks.
 - 4. Issuing a READ PAGE CACHE series (31h, 00h-31h, 3Fh) command when the array is busy (RDY = 1, ARDY = 0) is supported if the previous command was a READ PAGE (00h-30h) or READ PAGE CACHE series command; otherwise, it is prohibited.
 - 5. Issuing a PROGRAM PAGE CACHE (80h-15h) command when the array is busy (RDY = 1, ARDY = 0) is supported if the previous command was a PROGRAM PAGE CACHE (80h-15h) command; otherwise, it is prohibited.
 - 6. OTP commands can be entered only after issuing the SET FEATURES command with the feature address.

1Gb x8, x16: NAND Flash Memory Reset Operations

Reset Operations

RESET (FFh)

The RESET command is used to put the memory device into a known condition and to abort the command sequence in progress.

READ, PROGRAM, and ERASE commands can be aborted while the device is in the busy state. The contents of the memory location being programmed or the block being erased are no longer valid. The data may be partially erased or programmed, and is invalid. The command register is cleared and is ready for the next command. The data register and cache register contents are marked invalid.

The status register contains the value E0h when WP# is HIGH; otherwise it is written with a 60h value. R/B# goes LOW for ^tRST after the RESET command is written to the command register.

The RESET command must be issued to all CE#s as the first command after power-on. The device will be busy for a maximum of 1ms.

Figure 23: RESET (FFh) Operation

1Gb x8, x16: NAND Flash Memory Identification Operations

Identification Operations

READ ID (90h)

The READ ID (90h) command is used to read identifier codes programmed into the target. This command is accepted by the target only when all die (LUNs) on the target are idle.

Writing 90h to the command register puts the target in read ID mode. The target stays in this mode until another valid command is issued.

When the 90h command is followed by an 00h address cycle, the target returns a 5-byte identifier code that includes the manufacturer ID, device configuration, and part-specific information.

When the 90h command is followed by a 20h address cycle, the target returns the 4-byte ONFI identifier code.

Figure 24: READ ID (90h) with 00h Address Operation

Note: 1. See the READ ID Parameter tables for byte definitions.

Figure 25: READ ID (90h) with 20h Address Operation

Note: 1. See READ ID Parameter tables for byte definitions.

1Gb x8, x16: NAND Flash Memory READ ID Parameter Tables

READ ID Parameter Tables

Table 6: READ ID Parameters for Address 00h

b = binary; h = hexadecimal

		Options	1/07	1/06	I/05	1/04	I/03	1/02	I/01	1/00	Value
Byte 0 – Manu	ıfacturer ID										
Manufacturer		Micron	0	0	1	0	1	1	0	0	2Ch
Byte 1 – Device ID								1			'
MT29F1G08ABA	AΕΑ	1Gb, x8, 3.3V	1	1	1	1	0	0	0	1	F1h
MT29F1G08ABE	BEA	1Gb, x8, 1.8V	1	0	1	0	0	0	0	1	A1h
MT29F1G16ABE	BEA	1Gb, x16, 1.8V	1	0	1	1	0	0	0	1	B1h
Byte 2			1	'	<u>'</u>	'			1		•
Number of die	per CE	1							0	0	00b
Cell type		SLC					0	0			00b
Number of simu programmed pa	•	1			0	0					00b
Interleaved ope tween multiple		Not supported		0							0b
Cache program	ming	Supported	1								1b
Byte value		MT29F1G08ABAEA	1	0	0	0	0	0	0	0	80h
		MT29F1G08ABBEA	1	0	0	0	0	0	0	0	80h
		MT29F1G16ABBEA	1	0	0	0	0	0	0	0	80h
Byte 3						•					
Page size		2KB							0	1	01b
Spare area size	(bytes)	64B						1			1b
Block size (with	out spare)	128KB			0	1					01b
Organization		x8		0							0b
		x16		1							1b
Serial access	1.8V	25ns	0				0				0xxx0b
(MIN)	3.3V	20ns	1				0				1xxx0b
Byte value		MT29F1G08ABAEA	1	0	0	1	0	1	0	1	95h
		MT29F1G08ABBEA	0	0	0	1	0	1	0	1	15h
		MT29F1G16ABBEA	0	1	0	1	0	1	0	1	55h
Byte 4						•					
Reserved									0	0	00b
Planes per CE#	1	2					0	1			01b
Plane size		512Mb		0	0	0					000b
Reserved			0								0b

1Gb x8, x16: NAND Flash Memory READ ID Parameter Tables

Table 6: READ ID Parameters for Address 00h (Continued)

b = binary; h = hexadecimal

	Options	1/07	1/06	I/05	I/04	1/03	1/02	I/01	1/00	Value
Byte value	MT29F1G08ABAEA	0	0	0	0	0	1	0	0	04h
	MT29F1G08ABBEA	0	0	0	0	0	1	0	0	04h
	MT29F1G16ABBEA	0	0	0	0	0	1	0	0	04h

Note: 1. Only single-plane operations are supported.

Table 7: READ ID Parameters for Address 20h

h = hexadecimal

Byte	Options	1/07	1/06	I/05	I/04	I/03	1/02	I/01	1/00	Value
0	"O"	0	1	0	0	1	1	1	1	4Fh
1	"N"	0	1	0	0	1	1	1	0	4Eh
2	"F"	0	1	0	0	0	1	1	0	46h
3	"["	0	1	0	0	1	0	0	1	49h
4	Undefined	Х	Х	Х	Х	Х	Х	Х	Х	XXh

1Gb x8, x16: NAND Flash Memory READ PARAMETER PAGE (ECh)

READ PARAMETER PAGE (ECh)

The READ PARAMETER PAGE (ECh) command is used to read the ONFI parameter page programmed into the target. This command is accepted by the target only when all die (LUNs) on the target are idle.

Writing ECh to the command register puts the target in read parameter page mode. The target stays in this mode until another valid command is issued.

When the ECh command is followed by an 00h address cycle, the target goes busy for ^tR. If the READ STATUS (70h) command is used to monitor for command completion, the READ MODE (00h) command must be used to re-enable data output mode.

A minimum of three copies of the parameter page are stored in the device. Each parameter page is 256 bytes. If desired, the RANDOM DATA READ (05h-E0h) command can be used to change the location of data output.

Figure 26: READ PARAMETER (ECh) Operation

1Gb x8, x16: NAND Flash Memory Parameter Page Data Structure Tables

Parameter Page Data Structure Tables

Table 8: Parameter Page Data Structure

h = hexadecimal

Byte	Description		Value				
0–3	Parameter page signature		4Fh, 4Eh, 46h, 49h				
4–5	Revision number		02h, 00h				
6–7	Features supported	MT29F1G08ABAEAWP	10h, 00h				
		MT29F1G08ABBEAHC	10h, 00h				
		MT29F1G16ABBEAHC	11h, 00h				
		MT29F1G08ABBEAH4	10h, 00h				
		MT29F1G16ABBEAH4	11h, 00h				
		MT29F1G08ABAEAH4	10h, 00h				
		MT29F1G08ABAEA3W	10h, 00h				
		MT29F1G08ABBEA3W	10h, 00h				
		MT29F1G16ABBEA3W	11h, 00h				
8–9	Optional commands supp	oorted	3Fh, 00h				
10–31	Reserved		00h, 00h, 00h, 00h, 00h, 00h, 00h, 00h,				
			00h, 00h, 00h, 00h, 00h, 00h, 00h, 00h,				
32–43	Dovice manufacturer		00h, 00h 4Dh, 49h, 43h, 52h, 4Fh, 4Eh, 20h, 20h, 20h, 20h,				
32-43	Device manufacturer		20h, 20h				
44–63	Device model	MT29F1G08ABAEAWP	4Dh, 54h, 32h, 39h, 46h, 31h, 47h, 30h, 38h, 41h,				
			42h, 41h, 45h, 41h, 57h, 50h, 20h, 20h, 20h, 20h				
		MT29F1G08ABBEAHC	4Dh, 54h, 32h, 39h, 46h, 31h, 47h, 30h, 38h, 41h,				
			42h, 42h, 45h, 41h, 48h, 43h, 20h, 20h, 20h				
		MT29F1G16ABBEAHC	4Dh, 54h, 32h, 39h, 46h, 31h, 47h, 31h, 36h, 41h, 42h, 42h, 45h, 41h, 48h, 43h, 20h, 20h, 20h, 20h				
		MT29F1G08ABBEAH4	4Dh, 54h, 32h, 39h, 46h, 31h, 47h, 30h, 38h, 41h,				
		WITZ3FTGU0ABBEAH4	42h, 42h, 45h, 41h, 48h, 34h, 20h, 20h, 20h, 20h				
		MT29F1G16ABBEAH4	4Dh, 54h, 32h, 39h, 46h, 31h, 47h, 31h, 36h, 41h,				
			42h, 42h, 45h, 41h, 48h, 34h, 20h, 20h, 20h, 20h				
		MT29F1G08ABAEAH4	4Dh, 54h, 32h, 39h, 46h, 31h, 47h, 30h, 38h, 41h,				
			42h, 41h, 45h, 41h, 48h, 34h, 20h, 20h, 20h, 20h				
		MT29F1G08ABAEA3W	4Dh, 54h, 32h, 39h, 46h, 31h, 47h, 30h, 38h, 41h,				
		MT20F1C00 A DDF A 2VA/	42h, 41h, 45h, 41h, 33h, 57h, 20h, 20h, 20h, 20h				
		MT29F1G08ABBEA3W	4Dh, 54h, 32h, 39h, 46h, 31h, 47h, 30h, 38h, 41h, 42h, 42h, 45h, 41h, 33h, 57h, 20h, 20h, 20h, 20h				
		MT29F1G16ABBEA3W	4Dh, 54h, 32h, 39h, 46h, 31h, 47h, 31h, 36h, 41h,				
			42h, 42h, 45h, 41h, 33h, 57h, 20h, 20h, 20h, 20h				
64	Manufacturer ID	·	2Ch				
65–66	Date code		00h, 00h				
67–79	7–79 Reserved		00h, 00h, 00h, 00h, 00h, 00h, 00h, 00h,				
			00h, 00h, 00h				

1Gb x8, x16: NAND Flash Memory Parameter Page Data Structure Tables

Table 8: Parameter Page Data Structure (Continued)

h = hexadecimal

Byte	Description		Value				
80–83	Number of data bytes per pa	age	00h, 08h, 00h, 00h				
84–85	Number of spare bytes per p	page	40h, 00h				
86–89	Number of data bytes per pa	artial page	00h, 02h, 00h, 00h				
90–91	Number of spare bytes per p	partial page	10h, 00h				
92–95	Number of pages per block		40h, 00h, 00h, 00h				
96–99	Number of blocks per unit		00h, 04h, 00h, 00h				
100	Number of logical units		01h				
101	Number of address cycles		22h				
102	Number of bits per cell		01h				
103–104	Bad blocks maximum per un	it	14h, 00h				
105–106	Block endurance		01h, 05h				
107	Guaranteed valid blocks at b	peginning of target	01h				
108–109	Block endurance for guaran	teed valid blocks	00h, 00h				
110	Number of programs per pa	ge	04h				
111	Partial programming attribu	ites	00h				
112	Number of bits ECC bits		04h				
113	Number of interleaved addr	ess bits	00h				
114	Interleaved operation attrib	utes	00h				
115–127	Reserved		00h, 00h, 00h, 00h, 00h, 00h, 00h, 00h,				
128	I/O pin capacitance		0Ah				
129–130	Timing mode support	MT29F1G08ABAEAWP	3Fh, 00h				
		MT29F1G08ABBEAHC	1Fh, 00h				
		MT29F1G16ABBEAHC	1Fh, 00h				
		MT29F1G08ABBEAH4	1Fh, 00h				
		MT29F1G16ABBEAH4	1Fh, 00h				
		MT29F1G08ABAEAH4	3Fh, 00h				
		MT29F1G08ABAEA3W	3Fh, 00h				
		MT29F1G08ABBEA3W	1Fh, 00h				
		MT29F1G16ABBEA3W	1Fh, 00h				

1Gb x8, x16: NAND Flash Memory Parameter Page Data Structure Tables

Table 8: Parameter Page Data Structure (Continued)

h = hexadecimal

Byte	Description		Value				
131–132	Program cache timing	MT29F1G08ABAEAWP	3Fh, 00h				
	mode support	MT29F1G08ABBEAHC	1Fh, 00h				
		MT29F1G16ABBEAHC	1Fh, 00h				
		MT29F1G08ABBEAH4	1Fh, 00h				
		MT29F1G16ABBEAH4	1Fh, 00h				
		MT29F1G08ABAEAH4	3Fh, 00h				
		MT29F1G08ABAEA3W	3Fh, 00h				
		MT29F1G08ABBEA3W	1Fh, 00h				
		MT29F1G16ABBEA3W	1Fh, 00h				
133–134	^t PROG (MAX) page progra	am time	58h, 02h				
135–136	^t BERS (MAX) block erase t	ime	B8h, 0Bh				
137–138	^t R (MAX) page read time		19h, 00h				
139–140	tCCS (MIN)		64h, 00h				
141–163	Reserved		00h, 00h, 00h, 00h, 00h, 00h, 00h, 00h,				
			00h, 00h, 00h, 00h, 00h, 00h, 00h, 00h,				
			00h, 00h, 00h				
164–165	Vendor-specific revision no	umber	01h, 00h				
166–253	Vendor-specific		01h, 00h, 00h, 02h, 04h, 80h, 01h, 81h, 04h, 01h,				
			02h, 01h,0Ah, 00h, 00h, 00h, 00h, 00h, 00h, 00h				
			00h, 00h, 00h, 00h, 00h, 00h, 00h, 00h,				
			00h, 00h, 00h, 00h, 00h, 00h, 00h, 00h,				
			00h, 00h, 00h, 00h, 00h, 00h, 00h, 00h,				
			00h, 00h, 00h, 00h, 00h, 00h, 00h, 00h,				
			00h, 00h,00h, 00h, 00h, 00h, 00h, 00h,				
			00h, 00h, 00h, 00h,00h, 00h, 00h				
254–255	Integrity CRC		Set at test				
256–511	Value of bytes 0–255						
512–767	Value of bytes 0–255						
768+	Additional redundant par	ameter pages					
	1						

1Gb x8, x16: NAND Flash Memory READ UNIQUE ID (EDh)

READ UNIQUE ID (EDh)

The READ UNIQUE ID (EDh) command is used to read a unique identifier programmed into the target. This command is accepted by the target only when all die (LUNs) on the target are idle.

Writing EDh to the command register puts the target in read unique ID mode. The target stays in this mode until another valid command is issued.

When the EDh command is followed by an 00h address cycle, the target goes busy for ^tR. If the READ STATUS (70h) command is used to monitor for command completion, the READ MODE (00h) command must be used to re-enable data output mode.

After ^tR completes, the host enables data output mode to read the unique ID. When the asynchronous interface is active, one data byte is output per RE# toggle.

Sixteen copies of the unique ID data are stored in the device. Each copy is 32 bytes. The first 16 bytes of a 32-byte copy are unique data, and the second 16 bytes are the complement of the first 16 bytes. The host should XOR the first 16 bytes with the second 16 bytes. If the result is 16 bytes of FFh, then that copy of the unique ID data is correct. In the event that a non-FFh result is returned, the host can repeat the XOR operation on a subsequent copy of the unique ID data. If desired, the RANDOM DATA READ (05h-E0h) command can be used to change the data output location.

The upper eight I/Os on a x16 device are not used and are a "Don't Care" for x16 devices.

Figure 27: READ UNIQUE ID (EDh) Operation

Feature Operations

The SET FEATURES (EFh) and GET FEATURES (EEh) commands are used to modify the target's default power-on behavior. These commands use a one-byte feature address to determine which subfeature parameters will be read or modified. Each feature address (in the 00h to FFh range) is defined below. The SET FEATURES (EFh) command writes subfeature parameters (P1–P4) to the specified feature address. The GET FEATURES command reads the subfeature parameters (P1–P4) at the specified feature address.

When a feature is set, by default it remains active until the device is power cycled. It is volatile. Unless otherwise specified in the features table, once a device is set it remains set, even if a RESET (FFh) command is issued. GET/SET FEATURES commands can be used after required RESET to enable features before system BOOT ROM process.

Table 9: Feature Address Definitions

Feature Address	Definition
00h	Reserved
01h	Timing mode
02h–7Fh	Reserved
80h	Programmable output drive strength
81h	Programmable RB# pull-down strength
82h–FFh	Reserved
90h	Array operation mode

Table 10: Feature Address 90h - Array Operation Mode

Subfeature Parameter	Options	1/07	1/06	1/05	1/04	1/03	1/02	I/O1	1/00	Value	Notes
P1	>1										
Operation	Normal			R	eserved (0)			0	00h	1
mode option	OTP operation			R	eserved (0)			1	01h	
	OTP protection		Reserved (0) 1 1							03h	
					Reserv	/ed (0)				00h	
					Reserv	/ed (0)				00h	
P2											
Reserved					Reserv	/ed (0)				00h	
Р3		'									
Reserved			Reserved (0)								
P4	P4										
Reserved					Reserv	/ed (0)				00h	

Note: 1. These bits are reset to 00h on power cycle.

SET FEATURES (EFh)

The SET FEATURES (EFh) command writes the subfeature parameters (P1–P4) to the specified feature address to enable or disable target-specific features. This command is accepted by the target only when all die (LUNs) on the target are idle.

Writing EFh to the command register puts the target in the set features mode. The target stays in this mode until another command is issued.

The EFh command is followed by a valid feature address. The host waits for ^tADL before the subfeature parameters are input. When the asynchronous interface is active, one subfeature parameter is latched per rising edge of WE#.

After all four subfeature parameters are input, the target goes busy for ^tFEAT. The READ STATUS (70h) command can be used to monitor for command completion.

Feature address 01h (timing mode) operation is unique. If SET FEATURES is used to modify the interface type, the target will be busy for ^tITC.

Figure 28: SET FEATURES (EFh) Operation

GET FEATURES (EEh)

The GET FEATURES (EEh) command reads the subfeature parameters (P1–P4) from the specified feature address. This command is accepted by the target only when all die (LUNs) on the target are idle.

Writing EEh to the command register puts the target in get features mode. The target stays in this mode until another valid command is issued.

When the EEh command is followed by a feature address, the target goes busy for ^tFEAT. If the READ STATUS (70h) command is used to monitor for command completion, the READ MODE (00h) command must be used to re-enable data output mode.

After ^tFEAT completes, the host enables data output mode to read the subfeature parameters.

Figure 29: GET FEATURES (EEh) Operation

Table 11: Feature Addresses 01h: Timing Mode

Subfeature											
Parameter	Options	1/07	1/06	1/05	I/O4	1/03	1/02	I/O1	1/00	Value	Notes
P1											
Timing mode	Mode 0 (default)		R	eserved (0)		0	0	0	00h	1, 2
	Mode 1		R	eserved (0)		0	0	1	01h	2
	Mode 2		R	eserved (0)		0	1	0	02h	2
	Mode 3	Reserved (0)					0	1	1	03h	3
	Mode 4		1	0	0	04h	3				
	Mode 5	Reserved (0)					1	0	1	05h	4
P2	·	<u> </u>									
			R	eserved (0)					00h	
Р3	<u> </u>									•	
			Reserved (0)							00h	
P4	<u> </u>	· · · · · · · · · · · · · · · · · · ·					•	•		•	
			R	eserved (0)					00h	

- Notes: 1. The timing mode feature address is used to change the default timing mode. The timing mode should be selected to indicate the maximum speed at which the device will receive commands, addresses, and data cycles. The five supported settings for the timing mode are shown. The default timing mode is mode 0. The device returns to mode 0 when the device is power cycled. Supported timing modes are reported in the parameter page.
 - 2. Supported for both 1.8V and 3.3V.
 - 3. Supported for 3.3V only.
 - 4. Not supported.

Table 12: Feature Addresses 80h: Programmable I/O Drive Strength

Subfeature Parameter	Options	1/07	1/06	1/05	1/04	1/03	1/02	I/O1	1/00	Value	Notes
P1											
I/O drive strength	Full (default)			Reserv	ved (0)			0	0	00h	1
	Three-quarters			Reserv	ved (0)			0	1	01h	
	One-half	Reserved (0)							0	02h	
	One-quarter			Reserv	ved (0)			1	1	03h	
P2	•										
			R	eserved ((0)					00h	
Р3	•										
		Reserved (0)							00h		
P4							•	•			•
			Reserved (0)							00h	

Note: 1. The programmable drive strength feature address is used to change the default I/O drive strength. Drive strength should be selected based on expected loading of the memory bus. This table shows the four supported output drive strength settings. The default drive strength is full strength. The device returns to the default drive strength mode when the device is power cycled. AC timing parameters may need to be relaxed if I/O drive strength is not set to full.

Table 13: Feature Addresses 81h: Programmable R/B# Pull-Down Strength

Subfeature											
Parameter	Options	1/07	1/06	1/05	1/04	1/03	1/02	I/O1	1/00	Value	Notes
P1											
R/B# pull-down	Full (default)							0	0	00h	1
strength	Three-quarters							0	1	01h	
l	One-half							1	0	02h	
	One-quarter							1	1	03h	
P2	•										
					Reserv	/ed (0)				00h	
Р3	•										
		Reserved (0) 00h									
P4											
					Reserv	/ed (0)				00h	

Note: 1. This feature address is used to change the default R/B# pull-down strength. Its strength should be selected based on the expected loading of R/B#. Full strength is the default, power-on value.

Status Operations

Each die (LUN) provides its status independently of other die (LUNs) on the same target through its 8-bit status register.

After the READ STATUS (70h) command is issued, status register output is enabled. The contents of the status register are returned on I/O[7:0] for each data output request.

When the asynchronous interface is active and status register output is enabled, changes in the status register are seen on I/O[7:0] as long as CE# and RE# are LOW; it is not necessary to toggle RE# to see the status register update.

While monitoring the status register to determine when a data transfer from the Flash array to the data register (^tR) is complete, the host must issue the READ MODE (00h) command to disable the status register and enable data output (see Read Operations).

Table 14: Status Register Definition

SR	Program	Program Page		Page Read		
Bit	Page	Cache Mode	Page Read	Cache Mode	Block Erase	Description
7	Write protect	Write protect	Write protect	Write protect	Write protect	0 = Protected
						1 = Not protected
6	RDY	RDY ¹ cache	RDY	RDY ¹ cache	RDY	0 = Busy
						1 = Ready
5	ARDY	ARDY ²	ARDY	ARDY ²	ARDY	Don't Care
4	_	_	_	_	_	Don't Care
3	_	_	_	_	_	Don't Care
2	_	_	_	_	_	Don't Care
1	FAILC (N - 1)	FAILC (N - 1)	Reserved	_	_	Don't Care
0	FAIL	FAIL (N)	-	-	FAIL	0 = Successful PROGRAM/ ERASE 1 = Error in PROGRAM/ ERASE

Notes:

- 1. Status register bit 6 is 1 when the cache is ready to accept new data. R/B# follows bit 6.
- 2. Status register bit 5 is 0 during the actual programming operation. If cache mode is used, this bit will be 1 when all internal operations are complete.

READ STATUS (70h)

The READ STATUS (70h) command returns the status of the last-selected die (LUN) on a target. This command is accepted by the last-selected die (LUN) even when it is busy (RDY=0).

If there is only one die (LUN) per target, the READ STATUS (70h) command can be used to return status following any NAND command.

Figure 30: READ STATUS (70h) Operation

1Gb x8, x16: NAND Flash Memory Column Address Operations

Column Address Operations

The column address operations affect how data is input to and output from the cache registers within the selected die (LUNs). These features provide host flexibility for managing data, especially when the host internal buffer is smaller than the number of data bytes or words in the cache register.

When the asynchronous interface is active, column address operations can address any byte in the selected cache register.

RANDOM DATA READ (05h-E0h)

The RANDOM DATA READ (05h-E0h) command changes the column address of the selected cache register and enables data output from the last selected die (LUN). This command is accepted by the selected die (LUN) when it is ready (RDY = 1; ARDY = 1). It is also accepted by the selected die (LUN) during CACHE READ operations (RDY = 1; ARDY = 0).

Writing 05h to the command register, followed by two column address cycles containing the column address, followed by the E0h command, puts the selected die (LUN) into data output mode. After the E0h command cycle is issued, the host must wait at least WHR before requesting data output. The selected die (LUN) stays in data output mode until another valid command is issued.

Figure 31: RANDOM DATA READ (05h-E0h) Operation

1Gb x8, x16: NAND Flash Memory Column Address Operations

RANDOM DATA INPUT (85h)

The RANDOM DATA INPUT (85h) command changes the column address of the selected cache register and enables data input on the last-selected die (LUN). This command is accepted by the selected die (LUN) when it is ready (RDY = 1; ARDY = 1). It is also accepted by the selected die (LUN) during cache program operations (RDY = 1; ARDY = 0).

Writing 85h to the command register, followed by two column address cycles containing the column address, puts the selected die (LUN) into data input mode. After the second address cycle is issued, the host must wait at least ^tADL before inputting data. The selected die (LUN) stays in data input mode until another valid command is issued. Though data input mode is enabled, data input from the host is optional. Data input begins at the column address specified.

The RANDOM DATA INPUT (85h) command is allowed after the required address cycles are specified, but prior to the final command cycle (10h, 11h, 15h) of the following commands while data input is permitted: PROGRAM PAGE (80h-10h), PROGRAM PAGE CACHE (80h-15h), and PROGRAM FOR INTERNAL DATA MOVE (85h-10h).

Figure 32: RANDOM DATA INPUT (85h) Operation

PROGRAM FOR INTERNAL DATA INPUT (85h)

The PROGRAM FOR INTERNAL DATA INPUT (85h) command changes the row address (block and page) where the cache register contents will be programmed in the NAND Flash array. It also changes the column address of the selected cache register and enables data input on the specified die (LUN). This command is accepted by the selected die (LUN) when it is ready (RDY = 1; ARDY = 1). It is also accepted by the selected die (LUN) during cache programming operations (RDY = 1; ARDY = 0).

Write 85h to the command register. Then write two column address cycles and three row address cycles. This updates the page and block destination of the selected device for the addressed LUN and puts the cache register into data input mode. After the fifth address cycle is issued the host must wait at least ^tADL before inputting data. The selected LUN stays in data input mode until another valid command is issued. Though data input mode is enabled, data input from the host is optional. Data input begins at the column address specified.

The PROGRAM FOR INTERNAL DATA INPUT (85h) command is allowed after the required address cycles are specified, but prior to the final command cycle (10h, 11h, 15h) of the following commands while data input is permitted: PROGRAM PAGE (80h-10h),

1Gb x8, x16: NAND Flash Memory Column Address Operations

PROGRAM PAGE CACHE (80h-15h), and PROGRAM FOR INTERNAL DATA MOVE (85h-10h). When used with these commands, the LUN address and plane select bits are required to be identical to the LUN address and plane select bits originally specified.

The PROGRAM FOR INTERNAL DATA INPUT (85h) command enables the host to modify the original page and block address for the data in the cache register to a new page and block address.

In devices that have more than one die (LUN) per target, the PROGRAM FOR INTERNAL DATA INPUT (85h) command can be used with other commands that support interleaved die (multi-LUN) operations.

The PROGRAM FOR INTERNAL DATA INPUT (85h) command can be used with the RANDOM DATA READ (05h-E0h) command to read and modify cache register contents in small sections prior to programming cache register contents to the NAND Flash array. This capability can reduce the amount of buffer memory used in the host controller.

The RANDOM DATA INPUT (85h) command can be used during the PROGRAM FOR INTERNAL DATA MOVE command sequence to modify one or more bytes of the original data. First, data is copied into the cache register using the 00h-35h command sequence, then the RANDOM DATA INPUT (85h) command is written along with the address of the data to be modified next. New data is input on the external data pins. This copies the new data into the cache register.

Figure 33: PROGRAM FOR INTERNAL DATA INPUT (85h) Operation

Read Operations

The READ PAGE (00h-30h) command, when issued by itself, reads one page from the NAND Flash array to its cache register and enables data output for that cache register.

During data output the following commands can be used to read and modify the data in the cache registers: RANDOM DATA READ (05h-E0h) and RANDOM DATA INPUT (85h).

Read Cache Operations

To increase data throughput, the READ PAGE CACHE series (31h, 00h-31h) commands can be used to output data from the cache register while concurrently copying a page from the NAND Flash array to the data register.

To begin a read page cache sequence, begin by reading a page from the NAND Flash array to its corresponding cache register using the READ PAGE (00h-30h) command. R/B# goes LOW during ${}^{t}R$ and the selected die (LUN) is busy (RDY = 0, ARDY = 0). After ${}^{t}R$ (R/B# is HIGH and RDY = 1, ARDY = 1), issue either of these commands:

- READ PAGE CACHE SEQUENTIAL (31h) copies the next sequential page from the NAND Flash array to the data register
- READ PAGE CACHE RANDOM (00h-31h) copies the page specified in this command from the NAND Flash array to its corresponding data register

After the READ PAGE CACHE series (31h, 00h-31h) command has been issued, R/B# goes LOW on the target, and RDY = 0 and ARDY = 0 on the die (LUN) for t RCBSY while the next page begins copying data from the array to the data register. After t RCBSY, R/B# goes HIGH and the die's (LUN's) status register bits indicate the device is busy with a cache operation (RDY = 1, ARDY = 0). The cache register becomes available and the page requested in the READ PAGE CACHE operation is transferred to the data register. At this point, data can be output from the cache register, beginning at column address 0. The RANDOM DATA READ (05h-E0h) command can be used to change the column address of the data output by the die (LUN).

After outputting the desired number of bytes from the cache register, either an additional READ PAGE CACHE series (31h, 00h-31h) operation can be started or the READ PAGE CACHE LAST (3Fh) command can be issued.

If the READ PAGE CACHE LAST (3Fh) command is issued, R/B# goes LOW on the target, and RDY = 0 and ARDY = 0 on the die (LUN) for t RCBSY while the data register is copied into the cache register. After t RCBSY, R/B# goes HIGH and RDY = 1 and ARDY = 1, indicating that the cache register is available and that the die (LUN) is ready. Data can then be output from the cache register, beginning at column address 0. The RANDOM DATA READ (05h-E0h) command can be used to change the column address of the data being output.

For READ PAGE CACHE series (31h, 00h-31h, 3Fh), during the die (LUN) busy time, ^tRCBSY, when RDY = 0 and ARDY = 0, the only valid commands are status operations (70h) and RESET (FFh). When RDY = 1 and ARDY = 0, the only valid commands during READ PAGE CACHE series (31h, 00h-31h) operations are status operations (70h), READ MODE (00h), READ PAGE CACHE series (31h, 00h-31h), RANDOM DATA READ (05h-E0h), and RESET (FFh).

READ MODE (00h)

The READ MODE (00h) command disables status output and enables data output for the last-selected die (LUN) and cache register after a READ operation (00h-30h, 00h-3Ah, 00h-35h) has been monitored with a status operation (70h). This command is accepted by the die (LUN) when it is ready (RDY = 1, ARDY = 1). It is also accepted by the die (LUN) during READ PAGE CACHE (31h, 00h-31h) operations (RDY = 1 and ARDY = 0).

READ PAGE (00h-30h)

The READ PAGE (00h–30h) command copies a page from the NAND Flash array to its respective cache register and enables data output. This command is accepted by the die (LUN) when it is ready (RDY = 1, ARDY = 1).

To read a page from the NAND Flash array, write the 00h command to the command register, then write n address cycles to the address registers, and conclude with the 30h command. The selected die (LUN) will go busy (RDY = 0, ARDY = 0) for ${}^{t}R$ as data is transferred.

To determine the progress of the data transfer, the host can monitor the target's R/B# signal or, alternatively, the status operations (70h) can be used. If the status operations are used to monitor the LUN's status, when the die (LUN) is ready (RDY = 1, ARDY = 1), the host disables status output and enables data output by issuing the READ MODE (00h) command. When the host requests data output, output begins at the column address specified.

During data output the RANDOM DATA READ (05h-E0h) command can be issued.

Figure 34: READ PAGE (00h-30h) Operation

READ PAGE CACHE SEQUENTIAL (31h)

The READ PAGE CACHE SEQUENTIAL (31h) command reads the next sequential page within a block into the data register while the previous page is output from the cache register. This command is accepted by the die (LUN) when it is ready (RDY = 1, ARDY = 1). It is also accepted by the die (LUN) during READ PAGE CACHE (31h, 00h-31h) operations (RDY = 1 and ARDY = 0).

To issue this command, write 31h to the command register. After this command is issued, R/B# goes LOW and the die (LUN) is busy (RDY = 0, ARDY = 0) for t RCBSY. After t RCBSY, R/B# goes HIGH and the die (LUN) is busy with a cache operation (RDY = 1, ARDY = 0), indicating that the cache register is available and that the specified page is copying from the NAND Flash array to the data register. At this point, data can be output from the cache register beginning at column address 0. The RANDOM DATA READ (05h-E0h) command can be used to change the column address of the data being output from the cache register.

The READ PAGE CACHE SEQUENTIAL (31h) command can be used to cross block boundaries. If the READ PAGE CACHE SEQUENTIAL (31h) command is issued after the last page of a block is read into the data register, the next page read will be the next logical block in which the 31h command was issued. Do not issue the READ PAGE CACHE SEQUENTIAL (31h) to cross die (LUN) boundaries. Instead, issue the READ PAGE CACHE LAST (3Fh) command.

Figure 35: READ PAGE CACHE SEQUENTIAL (31h) Operation

READ PAGE CACHE RANDOM (00h-31h)

The READ PAGE CACHE RANDOM (00h-31h) command reads the specified block and page into the data register while the previous page is output from the cache register. This command is accepted by the die (LUN) when it is ready (RDY = 1, ARDY = 1). It is also accepted by the die (LUN) during READ PAGE CACHE (31h, 00h-31h) operations (RDY = 1 and ARDY = 0).

To issue this command, write 00h to the command register, then write n address cycles to the address register, and conclude by writing 31h to the command register. The column address in the address specified is ignored. The die (LUN) address must match the same die (LUN) address as the previous READ PAGE (00h-30h) command or, if applicable, the previous READ PAGE CACHE RANDOM (00h-31h) command.

After this command is issued, R/B# goes LOW and the die (LUN) is busy (RDY = 0, ARDY = 0) for ^tRCBSY. After ^tRCBSY, R/B# goes HIGH and the die (LUN) is busy with a cache operation (RDY = 1, ARDY = 0), indicating that the cache register is available and that the specified page is copying from the NAND Flash array to the data register. At this point, data can be output from the cache register beginning at column address 0. The RANDOM DATA READ (05h-E0h) command can be used to change the column address of the data being output from the cache register.

Figure 36: READ PAGE CACHE RANDOM (00h-31h) Operation

READ PAGE CACHE LAST (3Fh)

The READ PAGE CACHE LAST (3Fh) command ends the read page cache sequence and copies a page from the data register to the cache register. This command is accepted by the die (LUN) when it is ready (RDY = 1, ARDY = 1). It is also accepted by the die (LUN) during READ PAGE CACHE (31h, 00h-31h) operations (RDY = 1 and ARDY = 0).

To issue the READ PAGE CACHE LAST (3Fh) command, write 3Fh to the command register. After this command is issued, R/B# goes LOW and the die (LUN) is busy

(RDY=0,ARDY=0) for ${}^{t}RCBSY$. After ${}^{t}RCBSY$, R/B# goes HIGH and the die (LUN) is ready (RDY=1,ARDY=1). At this point, data can be output from the cache register, beginning at column address 0. The RANDOM DATA READ (05h-E0h) command can be used to change the column address of the data being output from the cache register.

Figure 37: READ PAGE CACHE LAST (3Fh) Operation

Program Operations

Program operations are used to move data from the cache or data registers to the NAND array. During a program operation the contents of the cache and/or data registers are modified by the internal control logic.

Within a block, pages must be programmed sequentially from the least significant page address to the most significant page address (0, 1, 2,, 63). During a program operation, the contents of the cache and/or data registers are modified by the internal control logic.

Program Operations

The PROGRAM PAGE (80h-10h) command programs one page from the cache register to the NAND Flash array. When the die (LUN) is ready (RDY = 1, ARDY = 1), the host should check the FAIL bit to verify that the operation has completed successfully.

Program Cache Operations

The PROGRAM PAGE CACHE (80h-15h) command can be used to improve program operation system performance. When this command is issued, the die (LUN) goes busy (RDY = 0, ARDY = 0) while the cache register contents are copied to the data register, and the die (LUN) is busy with a program cache operation (RDY = 1, ARDY = 0. While the contents of the data register are moved to the NAND Flash array, the cache register is available for an additional PROGRAM PAGE CACHE (80h-15h) or PROGRAM PAGE (80h-10h) command.

For PROGRAM PAGE CACHE series (80h-15h) operations, during the die (LUN) busy times, ^tCBSY and ^tLPROG, when RDY = 0 and ARDY = 0, the only valid commands are status operation (70h) and reset (FFh). When RDY = 1 and ARDY = 0, the only valid commands during PROGRAM PAGE CACHE series (80h-15h) operations are status operation (70h), PROGRAM PAGE CACHE (80h-15h), PROGRAM PAGE (80h-10h), RANDOM DATA INPUT (85h), PROGRAM FOR INTERNAL DATA INPUT (85h), and RESET (FFh).

PROGRAM PAGE (80h-10h)

The PROGRAM PAGE (80h-10h) command enables the host to input data to a cache register, and moves the data from the cache register to the specified block and page address in the array of the selected die (LUN). This command is accepted by the die (LUN) when it is ready (RDY = 1, ARDY = 1). It is also accepted by the die (LUN) when it is busy with a PROGRAM PAGE CACHE (80h-15h) operation (RDY = 1, ARDY = 0).

To input a page to the cache register and move it to the NAND array at the block and page address specified, write 80h to the command register. Issuing the 80h to the command register clears all of the cache registers' contents on the selected target. Write n address cycles containing the column address and row address. Data input cycles follow. Serial data is input beginning at the column address specified. At any time during the data input cycle the RANDOM DATA INPUT (85h) and PROGRAM FOR INTERNAL DATA INPUT (85h) commands may be issued. When data input is complete, write 10h to the command register. The selected LUN will go busy (RDY = 0, ARDY = 0) for t PROG as data is transferred.

To determine the progress of the data transfer, the host can monitor the target's R/B# signal or, alternatively, the status operation (70h) may be used. When the die (LUN) is ready (RDY = 1, ARDY = 1), the host should check the status of the FAIL bit.

Figure 38: PROGRAM PAGE (80h-10h) Operaton

PROGRAM PAGE CACHE (80h-15h)

The PROGRAM PAGE CACHE (80h-15h) command enables the host to input data to a cache register; copies the data from the cache register to the data register; then moves the data register contents to the specified block and page address in the array of the selected die (LUN). After the data is copied to the data register, the cache register is available for additional PROGRAM PAGE CACHE (80h-15h) or PROGRAM PAGE (80h-10h) commands. The PROGRAM PAGE CACHE (80h-15h) command is accepted by the die (LUN) when it is ready (RDY = 1, ARDY = 1). It is also accepted by the die (LUN) when busy with a PROGRAM PAGE CACHE (80h-15h) operation (RDY = 1, ARDY = 0).

To input a page to the cache register to move it to the NAND array at the block and page address specified, write 80h to the command register. Issuing the 80h to the command register clears all of the cache registers' contents on the selected target. Then write n address cycles containing the column address and row address. Data input cycles follow. Serial data is input beginning at the column address specified. At any time during the data input cycle the RANDOM DATA INPUT (85h) and PROGRAM FOR INTERNAL DATA INPUT (85h) commands may be issued. When data input is complete, write 15h to the command register. The selected LUN will go busy

(RDY = 0, ARDY = 0) for ^tCBSY to allow the data register to become available from a previous program cache operation, to copy data from the cache register to the data register, and then to begin moving the data register contents to the specified page and block address.

To determine the progress of ^tCBSY, the host can monitor the target's R/B# signal or, alternatively, the status operation (70h) can be used. When the LUN's status shows that it is busy with a PROGRAM CACHE operation (RDY = 1, ARDY = 0), the host should check the status of the FAILC bit to see if a previous cache operation was successful.

If, after ^tCBSY, the host wants to wait for the program cache operation to complete, without issuing the PROGRAM PAGE (80h-10h) command, the host should monitor AR-DY until it is 1. The host should then check the status of the FAIL and FAILC bits.

Figure 39: PROGRAM PAGE CACHE (80h-15h) Operation (Start)

Figure 40: PROGRAM PAGE CACHE (80h-15h) Operation (End)

Erase Operations

Erase operations are used to clear the contents of a block in the NAND Flash array to prepare its pages for program operations.

Erase Operations

The ERASE BLOCK (60h-D0h) command erases one block in the NAND Flash array. When the die (LUN) is ready (RDY = 1, ARDY = 1), the host should check the FAIL bit to verify that this operation completed successfully.

ERASE BLOCK (60h-D0h)

The ERASE BLOCK (60h-D0h) command erases the specified block in the NAND Flash array. This command is accepted by the die (LUN) when it is ready (RDY = 1, ARDY = 1).

To erase a block, write 60h to the command register. Then write two address cycles containing the row address; the page address is ignored. Conclude by writing D0h to the command register. The selected die (LUN) will go busy (RDY = 0, ARDY = 0) for ^tBERS while the block is erased.

To determine the progress of an ERASE operation, the host can monitor the target's R/B# signal, or alternatively, the status operation (70h) can be used. When the die (LUN) is ready (RDY = 1, ARDY = 1) the host should check the status of the FAIL bit.

Figure 41: ERASE BLOCK (60h-D0h) Operation

1Gb x8, x16: NAND Flash Memory Internal Data Move Operations

Internal Data Move Operations

Internal data move operations make it possible to transfer data within a device from one page to another using the cache register. This is particularly useful for block management and wear leveling. The INTERNAL DATA MOVE operation is restricted to only within even blocks or only within odd blocks.

The INTERNAL DATA MOVE operation is a two-step process consisting of a READ FOR INTERNAL DATA MOVE (00h-35h) and a PROGRAM FOR INTERNAL DATA MOVE (85h-10h) command. To move data from one page to another, first issue the READ FOR INTERNAL DATA MOVE (00h-35h) command. When the die (LUN) is ready (RDY = 1, ARDY = 1), the host can transfer the data to a new page by issuing the PROGRAM FOR INTERNAL DATA MOVE (85h-10h) command. When the die (LUN) is again ready (RDY = 1, ARDY = 1), the host should check the FAIL bit to verify that this operation completed successfully.

To prevent bit errors from accumulating over multiple INTERNAL DATA MOVE operations, it is recommended that the host read the data out of the cache register after the READ FOR INTERNAL DATA MOVE (00h-35h) completes and prior to issuing the PROGRAM FOR INTERNAL DATA MOVE (85h-10h) command. The RANDOM DATA READ (05h-E0h) command can be used to change the column address. The host should check the data for ECC errors and correct them. When the PROGRAM FOR INTERNAL DATA MOVE (85h-10h) command is issued, any corrected data can be input. The PROGRAM FOR INTERNAL DATA INPUT (85h) command can be used to change the column address.

Between the READ FOR INTERNAL DATA MOVE (00h-35h) and PROGRAM FOR INTERNAL DATA MOVE (85h-10h) commands, the following commands are supported: status operation (70h) and column address operations (05h-E0h, 85h). The RESET operation (FFh) can be issued after READ FOR INTERNAL DATA MOVE (00h-35h), but the contents of the cache registers on the target are not valid.

READ FOR INTERNAL DATA MOVE (00h-35h)

The READ FOR INTERNAL DATA MOVE (00h-35h) command is functionally identical to the READ PAGE (00h-30h) command, except that 35h is written to the command register instead of 30h.

It is recommended that the host read the data out of the device to verify the data prior to issuing the PROGRAM FOR INTERNAL DATA MOVE (85h-10h) command to prevent the propagation of data errors.

1Gb x8, x16: NAND Flash Memory Internal Data Move Operations

Figure 42: READ FOR INTERNAL DATA MOVE (00h-35h) Operation

Figure 43: READ FOR INTERNAL DATA MOVE (00h-35h) with RANDOM DATA READ (05h-E0h)

1Gb x8, x16: NAND Flash Memory Internal Data Move Operations

PROGRAM FOR INTERNAL DATA MOVE (85h-10h)

The PROGRAM FOR INTERNAL DATA MOVE (85h-10h) command is functionally identical to the PROGRAM PAGE (80h-10h) command, except that when 85h is written to the command register, cache register contents are not cleared.

Figure 44: PROGRAM FOR INTERNAL DATA MOVE (85h-10h)

Figure 45: PROGRAM FOR INTERNAL DATA MOVE (85h-10h) with RANDOM DATA INPUT (85h)

Block Lock Feature

The block lock feature protects either the entire device or ranges of blocks from being programmed and erased. Using the block lock feature is preferable to using WP# to prevent PROGRAM and ERASE operations.

Block lock is enabled and disabled at power-on through the LOCK pin. At power-on, if LOCK is LOW, all BLOCK LOCK commands are disabled. However if LOCK is HIGH at power-on, the BLOCK LOCK commands are enabled and, by default, all the blocks on the device are protected, or locked, from PROGRAM and ERASE operations, even if WP# is HIGH.

Before the contents of the device can be modified, the device must first be unlocked. Either a range of blocks or the entire device may be unlocked. PROGRAM and ERASE operations complete successfully only in the block ranges that have been unlocked. Blocks, once unlocked, can be locked again to protect them from further PROGRAM and ERASE operations.

Blocks that are locked can be protected further, or locked tight. When locked tight, the device's blocks can no longer be locked or unlocked until the device is power cycled.

WP# and Block Lock

The following is true when the block lock feature is enabled:

- Holding WP# LOW locks all blocks, provided the blocks are not locked tight.
- If WP# is held LOW to lock blocks, then returned to HIGH, a new UNLOCK command must be issued to unlock blocks.

UNLOCK (23h-24h)

By default at power-on, if LOCK is HIGH, all the blocks are locked and protected from PROGRAM and ERASE operations. The UNLOCK (23h) command is used to unlock a range of blocks. Unlocked blocks have no protection and can be programmed or erased.

The UNLOCK command uses two registers, a lower boundary block address register and an upper boundary block address register, and the invert area bit to determine what range of blocks are unlocked. When the invert area bit = 0, the range of blocks within the lower and upper boundary address registers are unlocked. When the invert area bit = 1, the range of blocks outside the boundaries of the lower and upper boundary address registers are unlocked. The lower boundary block address must be less than the upper boundary block address. The figures below show examples of how the lower and upper boundary address registers work with the invert area bit.

To unlock a range of blocks, issue the UNLOCK (23h) command followed by the appropriate address cycles that indicate the lower boundary block address. Then issue the 24h command followed by the appropriate address cycles that indicate the upper boundary block address. The least significant page address bit, PA0, should be set to 1 if setting the invert area bit; otherwise, it should be 0. The other page address bits should be 0.

Only one range of blocks can be specified in the lower and upper boundary block address registers. If after unlocking a range of blocks the UNLOCK command is again issued, the new block address range determines which blocks are unlocked. The previous unlocked block address range is not retained.

Figure 46: Flash Array Protected: Invert Area Bit = 0

Figure 47: Flash Array Protected: Invert Area Bit = 1

Table 15: Block Lock Address Cycle Assignments

ALE Cycle	I/O[15:8] ¹	I/O7	I/O6	I/O5	I/O4	I/O3	I/O2	I/O1	1/00
First	LOW	BA7	BA6	LOW	LOW	LOW	LOW	LOW	Invert area bit ²
Second	LOW	BA15	BA14	BA13	BA12	BA11	BA10	BA9	BA8

Notes: 1. I/O[15:8] is applicable only for x16 devices.

2. Invert area bit is applicable for 24h command; it may be LOW or HIGH for 23h command.

Figure 48: UNLOCK Operation

LOCK (2Ah)

By default at power-on, if LOCK is HIGH, all the blocks are locked and protected from PROGRAM and ERASE operations. If portions of the device are unlocked using the UNLOCK (23h) command, they can be locked again using the LOCK (2Ah) command. The LOCK command locks all of the blocks in the device. Locked blocks are write-protected from PROGRAM and ERASE operations.

To lock all of the blocks in the device, issue the LOCK (2Ah) command.

When a PROGRAM or ERASE operation is issued to a locked block, R/B# goes LOW for ^tLBSY. The PROGRAM or ERASE operation does not complete. Any READ STATUS command reports bit 7 as 0, indicating that the block is protected.

The LOCK (2Ah) command is disabled if LOCK is LOW at power-on or if the device is locked tight.

Figure 49: LOCK Operation

LOCK TIGHT (2Ch)

The LOCK TIGHT (2Ch) command prevents locked blocks from being unlocked and also prevents unlocked blocks from being locked. When this command is issued, the UNLOCK (23h) and LOCK (2Ah) commands are disabled. This provides an additional level of protection against inadvertent PROGRAM and ERASE operations to locked blocks.

To implement LOCK TIGHT in all of the locked blocks in the device, verify that WP# is HIGH and then issue the LOCK TIGHT (2Ch) command.

When a PROGRAM or ERASE operation is issued to a locked block that has also been locked tight, R/B# goes LOW for ^tLBSY. The PROGRAM or ERASE operation does not complete. The READ STATUS (70h) command reports bit 7 as 0, indicating that the block is protected. PROGRAM and ERASE operations complete successfully to blocks that were not locked at the time the LOCK TIGHT command was issued.

After the LOCK TIGHT command is issued, the command cannot be disabled via a software command. The only ways to disable the lock tight status is to power cycle the device. When the lock tight status is disabled, all of the blocks become locked, the same as if the LOCK (2Ah) command had been issued.

The LOCK TIGHT (2Ch) command is disabled if LOCK is LOW at power-on.

Figure 50: LOCK TIGHT Operation

Figure 51: PROGRAM/ERASE Issued to Locked Block

BLOCK LOCK READ STATUS (7Ah)

The BLOCK LOCK READ STATUS (7Ah) command is used to determine the protection status of individual blocks. The address cycles have the same format, as shown below, and the invert area bit should be set LOW. On the falling edge of RE# the I/O pins output the block lock status register, which contains the information on the protection status of the block.

Table 16: Block Lock Status Register Bit Definitions

Block Lock Status Register Definitions	I/O[7:3]	I/O2 (Lock#)	I/O1 (LT#)	I/O0 (LT)
Block is locked tight	Х	0	0	1
Block is locked	Х	0	1	0
Block is unlocked, and device is locked tight	Х	1	0	1
Block is unlocked, and device is not locked tight	Х	1	1	0

Figure 52: BLOCK LOCK READ STATUS

Figure 53: BLOCK LOCK Flowchart

1Gb x8, x16: NAND Flash Memory One-Time Programmable (OTP) Operations

One-Time Programmable (OTP) Operations

This Micron NAND Flash device offers a protected, one-time programmable NAND Flash memory area. Thirty full pages (2112 bytes per page) of OTP data are available on the device, and the entire range is guaranteed to be good. The OTP area is accessible only through the OTP commands. Customers can use the OTP area any way they choose; typical uses include programming serial numbers or other data for permanent storage.

The OTP area leaves the factory in an unwritten state (all bits are 1s). Programming or partial-page programming enables the user to program only 0 bits in the OTP area. The OTP area cannot be erased, whether it is protected or not. Protecting the OTP area prevents further programming of that area.

Micron provides a unique way to program and verify data before permanently protecting it and preventing future changes. The OTP area is only accessible while in OTP operation mode. To set the device to OTP operation mode, issue the SET FEATURE (EFh) command to feature address 90h and write 01h to P1, followed by three cycles of 00h to P2-P4. For parameters to enter OTP mode, see Features Operations.

When the device is in OTP operation mode, all subsequent PAGE READ (00h-30h) and PROGRAM PAGE (80h-10h) commands are applied to the OTP area. The OTP area is assigned to page addresses 02h-1Fh. To program an OTP page, issue the PROGRAM PAGE (80h-10h) command. The pages must be programmed in the ascending order. Similarly, to read an OTP page, issue the PAGE READ (00h-30h) command.

Protecting the OTP is done by entering OTP protect mode. To set the device to OTP protect mode, issue the SET FEATURE (EFh) command to feature address 90h and write 03h to P1, followed by three cycles of 00h to P2-P4.

To determine whether the device is busy during an OTP operation, either monitor R/B# or use the READ STATUS (70h) command.

To exit OTP operation or protect mode, write 00h to P1 at feature address 90h.

1Gb x8, x16: NAND Flash Memory One-Time Programmable (OTP) Operations

OTP DATA PROGRAM (80h-10h)

The OTP DATA PROGRAM (80h-10h) command is used to write data to the pages within the OTP area. An entire page can be programmed at one time, or a page can be partially programmed up to eight times. Only the OTP area allows up to eight partial-page programs. The rest of the blocks support only four partial-page programs. There is no ERASE operation for OTP pages.

PROGRAM PAGE enables programming into an offset of an OTP page using two bytes of the column address (CA[12:0]). The command is compatible with the RANDOM DATA INPUT (85h) command. The PROGRAM PAGE command will not execute if the OTP area has been protected.

To use the PROGRAM PAGE command, issue the 80h command. Issue n address cycles. The first two address cycles are the column address. For the remaining cycles, select a page in the range of 02h-00h through 1Fh-00h. Next, write from 1–2112 bytes of data. After data input is complete, issue the 10h command. The internal control logic automatically executes the proper programming algorithm and controls the necessary timing for programming and verification.

R/B# goes LOW for the duration of the array programming time (^tPROG). The READ STATUS (70h) command is the only valid command for reading status in OTP operation mode. Bit 5 of the status register reflects the state of R/B#. When the device is ready, read bit 0 of the status register to determine whether the operation passed or failed (see Status Operations). Each OTP page can be programmed to 8 partial-page programming.

1Gb x8, x16: NAND Flash Memory One-Time Programmable (OTP) Operations

RANDOM DATA INPUT (85h)

After the initial OTP data set is input, additional data can be written to a new column address with the RANDOM DATA INPUT (85h) command. The RANDOM DATA INPUT command can be used any number of times in the same page prior to the OTP PAGE WRITE (10h) command being issued.

Figure 54: OTP DATA PROGRAM (After Entering OTP Operation Mode)

Note: 1. The OTP page must be within the 02h-1Fh range.

1Gb x8, x16: NAND Flash Memory One-Time Programmable (OTP) Operations

Figure 55: OTP DATA PROGRAM Operation with RANDOM DATA INPUT (After Entering OTP Operation Mode)

Note: 1. The OTP page must be within the 02h-1Fh range.

OTP DATA PROTECT (80h-10)

The OTP DATA PROTECT (80h-10h) command is used to prevent further programming of the pages in the OTP area. To protect the OTP area, the target must be in OTP operation mode.

To protect all data in the OTP area, issue the 80h command. Issue n address cycles including the column address, OTP protect page address and block address; the column and block addresses are fixed to 0. Next, write 00h data for the first byte location and issue the 10h command. R/B# goes LOW for the duration of the array programming time, ^tPROG.

After the data is protected, it cannot be programmed further. When the OTP area is protected, the pages within the area are no longer programmable and cannot be unprotected

The READ STATUS (70h) command is the only valid command for reading status in OTP operation mode. The RDY bit of the status register will reflect the state of R/B#. Use of the READ STATUS ENHANCED (78h) command is prohibited.

When the target is ready, read the FAIL bit of the status register to determine if the operation passed or failed.

If the OTP DATA PROTECT (80h-10h) command is issued after the OTP area has already been protected, R/B# goes LOW for ^tOBSY. After ^tOBSY, the status register is set to 60h.

1Gb x8, x16: NAND Flash Memory One-Time Programmable (OTP) Operations

Figure 56: OTP DATA PROTECT Operation (After Entering OTP Protect Mode)

Note: 1. OTP data is protected following a good status confirmation.

1Gb x8, x16: NAND Flash Memory One-Time Programmable (OTP) Operations

OTP DATA READ (00h-30h)

To read data from the OTP area, set the device to OTP operation mode, then issue the PAGE READ (00h-30h) command. Data can be read from OTP pages within the OTP area whether the area is protected or not.

To use the PAGE READ command for reading data from the OTP area, issue the 00h command, and then issue five address cycles: for the first two cycles, the column address; and for the remaining address cycles, select a page in the range of 02h-00h-00h through 1Fh-00h-00h. Lastly, issue the 30h command. The PAGE READ CACHE MODE command is not supported on OTP pages.

R/B# goes LOW (^tR) while the data is moved from the OTP page to the data register. The READ STATUS (70h) command is the only valid command for reading status in OTP operation mode. Bit 5 of the status register reflects the state of R/B# (see Status Operations).

Normal READ operation timings apply to OTP read accesses. Additional pages within the OTP area can be selected by repeating the OTP DATA READ command.

The PAGE READ command is compatible with the RANDOM DATA OUTPUT (05h-E0h) command.

Only data on the current page can be read. Pulsing RE# outputs data sequentially.

Figure 57: OTP DATA READ

Note: 1. The OTP page must be within the 02h–1Fh range.

1Gb x8, x16: NAND Flash Memory One-Time Programmable (OTP) Operations

Figure 58: OTP DATA READ with RANDOM DATA READ Operation

Note: 1. The OTP page must be within the range 02h–1Fh.

1Gb x8, x16: NAND Flash Memory Error Management

Error Management

Each NAND Flash die (LUN) is specified to have a minimum number of valid blocks (NVB) of the total available blocks. This means the die (LUNs) could have blocks that are invalid when shipped from the factory. An invalid block is one that contains at least one page that has more bad bits than can be corrected by the minimum required ECC. Additional blocks can develop with use. However, the total number of available blocks per die (LUN) will not fall below NVB during the endurance life of the product.

Although NAND Flash memory devices could contain bad blocks, they can be used quite reliably in systems that provide bad block management and error-correction algorithms. This type of software environment ensures data integrity.

Internal circuitry isolates each block from other blocks, so the presence of a bad block does not affect the operation of the rest of the NAND Flash array.

NAND Flash devices are shipped from the factory erased. The factory identifies invalid blocks before shipping by attempting to program the bad block mark into every location in the first page of each invalid block. It may not be possible to program every location with the bad block mark. However, the first spare area location in each bad block is guaranteed to contain the bad block mark. This method is compliant with ONFI Factory Defect Mapping requirements. See the following table for the first spare area location and the bad block mark.

System software should check the first spare area location on the first page of each block prior to performing any PROGRAM or ERASE operations on the NAND Flash device. A bad block table can then be created, enabling system software to map around these areas. Factory testing is performed under worst-case conditions. Because invalid blocks could be marginal, it may not be possible to recover this information if the block is erased.

Over time, some memory locations may fail to program or erase properly. In order to ensure that data is stored properly over the life of the NAND Flash device, the following precautions are required:

- Always check status after a PROGRAM or ERASE operation
- Under typical conditions, use the minimum required ECC (see table below)
- Use bad block management and wear-leveling algorithms

The first block (physical block address 00h) for each CE# is guaranteed to be valid with ECC when shipped from the factory.

Table 17: Error Management Details

Description	Requirement
Minimum number of valid blocks (NVB) per LUN	1004
Total available blocks per LUN	1024
First spare area location	x8: byte 2048 x16: word 1024
Bad-block mark	x8: 00h x16: 0000h
Minimum required ECC	4-bit ECC per 528 bytes of data
Minimum required ECC for block 0 if PROGRAM/ ERASE cycles are less than 1000	1-bit ECC per 528 bytes

1Gb x8, x16: NAND Flash Memory Electrical Specifications

Electrical Specifications

Stresses greater than those listed can cause permanent damage to the device. This is a stress rating only, and functional operation of the device at these or any other conditions above those indicated in the operational sections of this specification is not guaranteed. Exposure to absolute maximum rating conditions for extended periods can affect reliability.

Table 18: Absolute Maximum Ratings

Voltage on any pin relative to V_{SS}

Tollage on any pin relative to 133								
Parameter/Condition		Symbol	Min	Max	Unit			
Voltage Input	3.3V	V _{IN}	-0.6	4.6	V			
	1.8V		-0.6	2.4	V			
V _{CC} supply voltage	3.3V	V _{CC}	-0.6	4.6	V			
	1.8V		-0.6	2.4	V			
Storage temperature		T _{STG}	-65	150	°C			
Short circuit output curre	nt, I/Os	_	_	5	mA			

Table 19: Recommended Operating Conditions

Parameter/Condition		Symbol	Min	Тур	Max	Unit
Operating temperature	Commercial	T _A	0	_	70	°C
	Industrial		-40	-	85	°C
V _{CC} supply voltage	3.3V	V _{CC}	2.7	3.3	3.6	V
	1.8V		1.7	1.8	1.95	V
Ground supply voltage		V _{SS}	0	0	0	V

Table 20: Valid Blocks

Parameter	Symbol	Device	Min	Max	Unit	Notes
Valid block number	NVB	3.3V/1.8V	1004	1024	blocks	1

Note.

1. Invalid blocks are blocks that contain one or more bad bits. The device may contain bad blocks upon shipment. Additional bad blocks may develop over time; however, the total number of available blocks will not drop below NVB during the endurance life of the device. Do not erase or program blocks marked invalid by the factory.

1Gb x8, x16: NAND Flash Memory Electrical Specifications

Table 21: Capacitance

Description	Symbol	Max	Unit	Notes
Input capacitance	C _{IN}	10	pF	1, 2
Input/output capacitance (I/O)	C _{IO}	10	pF	1, 2

Notes

- 1. These parameters are verified in device characterization and are not 100% tested.
- 2. Test conditions: $T_C = 25$ °C; f = 1 MHz; $V_{IN} = 0$ V.

Table 22: Test Conditions

Parameter		Value	Notes
Input pulse levels		0.0V to V _{CC}	
Input rise and fall times		5ns	
Input and output timing lev	vels	V _{CC} /2	
Output load	3.3V	1 TTL GATE and CL = 30pF	1
	1.8V	1 TTL GATE and CL = 30pF	1

Note: 1. These parameters are verified in device characterization and are not 100% tested.

1Gb x8, x16: NAND Flash Memory Electrical Specifications - AC Characteristics and Operating Conditions

Electrical Specifications - AC Characteristics and Operating Conditions

Table 23: AC Characteristics: Command, Data, and Address Input (3.3V)

Note 1 applies to all

Parameter	Symbol	Min	Max	Unit	Notes
ALE to data start	^t ADL	70	-	ns	2
ALE hold time	^t ALH	5	-	ns	
ALE setup time	^t ALS	10	-	ns	
CE# hold time	^t CH	5	-	ns	
CLE hold time	^t CLH	5	-	ns	
CLE setup time	^t CLS	10	-	ns	
CE# setup time	^t CS	15	-	ns	
Data hold time	tDH	5	-	ns	
Data setup time	^t DS	7	-	ns	
WRITE cycle time	tWC	20	-	ns	2
WE# pulse width HIGH	^t WH	7	_	ns	2
WE# pulse width	^t WP	10	_	ns	2
WP# transition to WE# LOW	tWW	100	_	ns	

- Notes: 1. Operating mode timings meet ONFI timing mode 5 parameters.
 - 2. Timing for ^tADL begins in the address cycle, on the final rising edge of WE#, and ends with the first rising edge of WE# for data input.

Table 24: AC Characteristics: Command, Data, and Address Input (1.8V)

Note 1 applies to all

Parameter	Symbol	Min	Max	Unit	Notes
ALE to data start	^t ADL	70	_	ns	2
ALE hold time	^t ALH	5	_	ns	
ALE setup time	^t ALS	10	_	ns	
CE# hold time	^t CH	5	_	ns	
CLE hold time	^t CLH	5	_	ns	
CLE setup time	^t CLS	10	_	ns	
CE# setup time	^t CS	20	_	ns	
Data hold time	^t DH	5	_	ns	
Data setup time	^t DS	10	_	ns	
WRITE cycle time	^t WC	25	_	ns	2
WE# pulse width HIGH	^t WH	10	_	ns	2
WE# pulse width	tWP	12	_	ns	2
WP# transition to WE# LOW	tWW	100	_	ns	

- Notes: 1. Operating mode timings meet ONFI timing mode 4 parameters.
 - 2. Timing for ^tADL begins in the address cycle on the final rising edge of WE#, and ends with the first rising edge of WE# for data input.

1Gb x8, x16: NAND Flash Memory Electrical Specifications - AC Characteristics and Operating Conditions

Table 25: AC Characteristics: Normal Operation (3.3V)

Note 1 applies to all

Parameter	Symbol	Min	Max	Unit	Notes
ALE to RE# delay	^t AR	10	_	ns	
CE# access time	^t CEA	_	25	ns	
CE# HIGH to output High-Z	^t CHZ	_	50	ns	2
CLE to RE# delay	^t CLR	10	_	ns	
CE# HIGH to output hold	^t COH	15	_	ns	
Output High-Z to RE# LOW	^t IR	0	_	ns	
READ cycle time	^t RC	20	_	ns	
RE# access time	^t REA	_	16	ns	
RE# HIGH hold time	^t REH	7	_	ns	
RE# HIGH to output hold	^t RHOH	15	_	ns	
RE# HIGH to WE# LOW	^t RHW	100	_	ns	
RE# HIGH to output High-Z	^t RHZ	_	100	ns	2
RE# LOW to output hold	^t RLOH	5	_	ns	
RE# pulse width	^t RP	10	_	ns	
Ready to RE# LOW	^t RR	20	_	ns	
Reset time (READ/PROGRAM/ERASE)	^t RST	_	5/10/500	μs	3
WE# HIGH to busy	^t WB	_	100	ns	
WE# HIGH to RE# LOW	^t WHR	60	_	ns	

- Notes: 1. AC characteristics may need to be relaxed if I/O drive strength is not set to full.
 - 2. Transition is measured ±200mV from steady-state voltage with load. This parameter is sampled and not 100% tested.
 - 3. The first time the RESET (FFh) command is issued while the device is idle, the device will go busy for a maximum of 1ms. Thereafter, the device goes busy for a maximum of 5µs.

Table 26: AC Characteristics: Normal Operation (1.8V)

Note 1 applies to all

Parameter	Symbol	Min	Max	Unit	Notes
ALE to RE# delay	^t AR	10	_	ns	
CE# access time	^t CEA	_	25	ns	
CE# HIGH to output High-Z	^t CHZ	_	50	ns	2
CLE to RE# delay	^t CLR	10	_	ns	
CE# HIGH to output hold	^t COH	15	_	ns	
Output High-Z to RE# LOW	^t IR	0	_	ns	
READ cycle time	^t RC	25	_	ns	
RE# access time	^t REA	_	22	ns	
RE# HIGH hold time	^t REH	10	_	ns	
RE# HIGH to output hold	^t RHOH	15	_	ns	
RE# HIGH to WE# LOW	^t RHW	100	_	ns	

1Gb x8, x16: NAND Flash Memory Electrical Specifications – AC Characteristics and Operating Conditions

Table 26: AC Characteristics: Normal Operation (1.8V) (Continued)

Note 1 applies to all

Note 1 applies to all							
Parameter	Symbol	Min	Мах	Unit	Notes		
RE# HIGH to output High-Z	^t RHZ	_	65	ns	2		
RE# LOW to output hold	^t RLOH	3	_	ns			
RE# pulse width	^t RP	12	_	ns			
Ready to RE# LOW	^t RR	20	_	ns			
Reset time (READ/PROGRAM/ERASE)	^t RST	_	5/10/500	μs	3		
WE# HIGH to busy	^t WB	_	100	ns			
WE# HIGH to RE# LOW	tWHR	80	_	ns			

Notes:

- 1. AC characteristics may need to be relaxed if I/O drive strength is not set to full.
- 2. Transition is measured ±200mV from steady-state voltage with load. This parameter is sampled and not 100% tested.
- 3. The first time the RESET (FFh) command is issued while the device is idle, the device will be busy for a maximum of 1ms. Thereafter, the device is busy for a maximum of 5µs.

1Gb x8, x16: NAND Flash Memory Electrical Specifications - DC Characteristics and Operating **Conditions**

Electrical Specifications - DC Characteristics and Operating Conditions

Table 27: DC Characteristics and Operating Conditions (3.3V)

Parameter	Conditions	Symbol	Min	Тур	Max	Unit	Notes
Sequential READ current	${}^{t}RC = {}^{t}RC \text{ (MIN); CE#} = V_{IL};$ $I_{OUT} = 0\text{mA}$	I _{CC1}	-	25	35	mA	
PROGRAM current	_	I _{CC2}	-	25	35	mA	
ERASE current	-	I _{CC3}	-	25	35	mA	
Standby current (TTL)	$CE\# = V_{IH};$ $WP\# = 0V/V_{CC}$	I _{SB1}	-	-	1	mA	
Standby current (CMOS)	$CE# = V_{CC} - 0.2V;$ $WP# = 0V/V_{CC}$	I _{SB2}	-	20	100	μΑ	
Staggered power-up cur- rent	Rise time = 1ms Line capacitance = 0.1µF	I _{ST}	-	-	10 per die	mA	1
Input leakage current	$V_{IN} = 0V \text{ to } V_{CC}$	I _{LI}	-	_	±10	μΑ	
Output leakage current	$V_{OUT} = 0V \text{ to } V_{CC}$	I _{LO}	-	_	±10	μΑ	
Input high voltage	I/O[7:0], I/O[15:0], CE#, CLE, ALE, WE#, RE#, WP#	V _{IH}	0.8 x V _{CC}	_	V _{CC} + 0.3	V	
Input low voltage, all inputs	-	V _{IL}	-0.3	-	0.2 x V _{CC}	V	
Output high voltage	$I_{OH} = -400 \mu A$	V _{OH}	0.67 x V _{CC}	_	_	V	3
Output low voltage	I _{OL} = 2.1mA	V _{OL}	_	_	0.4	V	3
Output low current	V _{OL} = 0.4V	I _{OL} (R/B#)	8	10	_	mA	2

- Notes: 1. Measurement is taken with 1ms averaging intervals and begins after V_{CC} reaches
 - 2. I_{OL} (RB#) may need to be relaxed if R/B pull-down strength is not set to full.
 - 3. V_{OH} and V_{OL} may need to be relaxed if I/O drive strength is not set to full.

1Gb x8, x16: NAND Flash Memory Electrical Specifications - DC Characteristics and Operating **Conditions**

Table 28: DC Characteristics and Operating Conditions (1.8V)

Parameter	Conditions	Symbol	Min	Тур	Max	Unit	Notes
Sequential READ current	${}^{t}RC = {}^{t}RC \text{ (MIN); CE#} = V_{IL};$ $I_{OUT} = 0\text{mA}$	I _{CC1}	-	13	20	mA	1, 2
PROGRAM current	-	I _{CC2}	_	10	20	mA	1, 2
ERASE current	-	I _{CC3}	-	10	20	mA	1, 2
Standby current (TTL)	$CE\# = V_{IH};$ $WP\# = 0V/V_{CC}$	I _{SB1}	-	-	1	mA	
Standby current (CMOS)	$CE# = V_{CC} - 0.2V;$ $WP# = 0V/V_{CC}$	I _{SB2}	_	10	50	μΑ	
Staggered power-up cur- rent	Rise time = 1ms Line capacitance = 0.1µF	I _{ST}	_	-	10 per die	mA	3
Input leakage current	$V_{IN} = 0V \text{ to } V_{CC}$	ILI	-	_	±10	μΑ	
Output leakage current	$V_{OUT} = 0V \text{ to } V_{CC}$	I _{LO}	-	-	±10	μΑ	
Input high voltage	I/O[7:0], I/O[15:0], CE#, CLE, ALE, WE#, RE#, WP#	V _{IH}	0.8 x V _{CC}	-	V _{CC} + 0.3	V	
Input low voltage, all inputs	_	V _{IL}	-0.3	-	0.2 x V _{CC}	V	
Output high voltage	I _{OH} = -100μA	V _{OH}	V _{CC} - 0.1	_	_	V	4
Output low voltage	I _{OL} = +100μA	V _{OL}	-	_	0.1	V	4
Output low current (R/B#)	V _{OL} = 0.2V	I _{OL} (R/B#)	3	4		mA	5

- Notes: 1. Typical and maximum values are for single-plane operation only.
 - 2. Values are for single-die operations. Values could be higher for interleaved-die opera-
 - 3. Measurement is taken with 1ms averaging intervals and begins after V_{CC} reaches $V_{CC}(MIN)$.
 - 4. Test conditions for V_{OH} and V_{OL}.
 - 5. DC characteristics may need to be relaxed if R/B# pull-down strength is not set to full.

1Gb x8, x16: NAND Flash Memory Electrical Specifications – Program/Erase Characteristics

Electrical Specifications - Program/Erase Characteristics

Table 29: ProgramErase Characteristics

Parameter	Symbol	Тур	Max	Unit	Notes
Number of partial-page programs	NOP	_	4	cycles	
BLOCK ERASE operation time	^t BERS	0.7	3	ms	
Busy time for PROGRAM CACHE operation	^t CBSY	3	600	μs	2
Cache read busy time	^t RCBSY	3	25	μs	
Busy time for SET FEATURES and GET FEATURES operations	^t FEAT	-	1	μs	
Busy time for OTP DATA PROGRAM operation if OTP is protected	tOBSY	_	30	μs	
PROGRAM PAGE operation time	^t PROG	200	600	μs	3
Data transfer from Flash array to data register	^t R	-	25	μs	4

Notes

- 1. Applies to entire table: Typical is nominal voltage and room temperature.
- 2. tCBSY MAX time depends on timing between internal program completion and data-in.
- 3. Typical program time is defined as the time within which more than 50% of the pages are programmed at nominal voltage and room temperature.
- 4. AC characteristics may need to be relaxed if I/O drive strength is not set to full.

Asynchronous Interface Timing Diagrams

Figure 59: RESET Operation

Figure 60: READ STATUS Cycle

Figure 61: READ PARAMETER PAGE

Figure 62: READ PAGE

Figure 63: READ PAGE Operation with CE# "Don't Care"

Figure 64: RANDOM DATA READ

Figure 65: READ PAGE CACHE SEQUENTIAL

Figure 66: READ PAGE CACHE RANDOM

Figure 67: READ ID Operation

Figure 68: PROGRAM PAGE Operation

Figure 69: PROGRAM PAGE Operation with CE# "Don't Care"

Figure 70: PROGRAM PAGE Operation with RANDOM DATA INPUT

Figure 71: PROGRAM PAGE CACHE

Figure 72: PROGRAM PAGE CACHE Ending on 15h

Figure 73: INTERNAL DATA MOVE

Figure 74: ERASE BLOCK Operation

1Gb x8, x16: NAND Flash Memory Revision History

Revision History

Rev. E, Preliminary - 7/12

- Added LOCK pin description to Table 1
- Added note 2 to Figure 2

Rev. D, Preliminary - 2/12

• Updated I_{SB2} spec in 3.3V DC Characteristics and Operating Conditions table

Rev. C, Preliminary – 2/12

- Updated Parameter Page Data Structure Tables
- Updated 63-ball package drawing (H4)

Rev. B, Preliminary - 11/11

- Command Definitions topic, Command Set table: Changed OTP DATA LOCK BY BLOCK (ONFI) to OTP DATA LOCK BY PAGE (ONFI).
- One-Time Programmable (OTP) Operations topic, OTP DATA PROTECT (80h-10) section: Updated content.

Rev. A, Preliminary - 08/11

· Initial release.

8000 S. Federal Way, P.O. Box 6, Boise, ID 83707-0006, Tel: 208-368-3900 www.micron.com/productsupport Customer Comment Line: 800-932-4992 Micron and the Micron logo are trademarks of Micron Technology, Inc. All other trademarks are the property of their respective owners.

This data sheet contains initial characterization limits that are subject to change upon full characterization of production devices.