

FEBRUARY 2012

AS7C38096A

1M X 8 BIT HIGH SPEED CMOS SRAM

1

FEATURES

 Fast access time : 10ns
 Very low power consumption:

Operating current:
80mA(TYP. 10ns)

Standby current (Normal version):
3mA(TYP.)

 Single 3.3V power supply
 All inputs and outputs TTL compatible
 Fully static operation
 Tri-state output
 Data retention voltage : 1.5V (MIN.)
 Green package available
Package: 44-pin 400 mil TSOP-II
 48-ball 6mmx8mm TFBGA

GENERAL DESCRIPTION

The AS7C38096A is a 8M-bit high speed CMOS static
random access memory organized as 1,024K words by 8
bits. It is fabricated using very high performance, high
reliability CMOS technology. Its standby current is stable
within the range of operating temperature.

The AS7C38096A operates from a single power
supply of 3.3V and all inputs and outputs are fully TTL
compatible

PRODUCT FAMILY

Product
Family

Operating
Temperature

Vcc Range Speed
Power Dissipation

Standby(ISB1,TYP.) Operating(Icc1,TYP.)

AS7C38096A -40 ~ 85℃ 2.7 ~ 3.6V 10ns 3mA 80/70mA

FEBRUARY 2012

AS7C38096A

1M X 8 BIT HIGH SPEED CMOS SRAM

2

FUNCTIONAL BLOCK DIAGRAM

DECODER

I/O DATA

CIRCUIT

CONTROL

CIRCUIT

1024Kx8

MEMORY ARRAY

COLUMN I/O

A0-A19

Vcc

Vss

DQ0-DQ7

CE#

WE#

OE#

PIN DESCRIPTION

SYMBOL DESCRIPTION

A0 - A19 Address Inputs

DQ0 – DQ7 Data Inputs/Outputs

CE# Chip Enable Inputs

WE# Write Enable Input

OE# Output Enable Input

VCC Power Supply

VSS Ground

NC No Connection

FEBRUARY 2012

AS7C38096A

1M X 8 BIT HIGH SPEED CMOS SRAM

3

PIN CONFIGURATION

44-pin TSOP(Type II)

48-ball 6mmx8mm TFBGA

TFBGA

NCNC

A3

A10A9 A11

A0

A14

A8 A19

WE#

DQ0

DQ3

NC

A18

Vss

NC

A13

NC

Vcc

Vcc

A15

Vss

CE#

NC

DQ7

DQ4

NC

A2OE# A1

A6A5

A4NC

1 2 3 4 5 6

H

G

C

D

E

F

A

B

A12

NC

A17 A7

A16

NC

DQ1

DQ2

NC NC

DQ6

DQ5

NC

FEBRUARY 2012

AS7C38096A

1M X 8 BIT HIGH SPEED CMOS SRAM

4

ABSOLUTE MAXIMUM RATINGS*

PARAMETER SYMBOL RATING UNIT

Voltage on VCC relative to VSS VT1 -0.5 to 4.6 V

Voltage on any other pin relative to VSS VT2 -0.5 to VCC+0.5 V

Operating Temperature TA -40 to 85 ℃

Storage Temperature TSTG -65 to 150 ℃

*Stresses greater than those listed under “Absolute Maximum Ratings” may cause permanent damage to the device.
This is a stress rating only and functional operation of the device or any other conditions above those indicated in the
operational sections of this specification is not implied. Exposure to the absolute maximum rating conditions for
extended period may affect device reliability.

TRUTH TABLE

MODE CE# OE# WE# I/O OPERATION SUPPLY CURRENT

Standby H X X High-Z ISB1

Output Disable L H H High-Z ICC

Read L L H DOUT ICC

Write L X L DIN ICC

Note: H = VIH, L = VIL, X = Don't care.

DC ELECTRICAL CHARACTERISTICS

PARAMETER SYMBOL TEST CONDITION MIN. TYP.
 *4

 MAX. UNIT

Supply Voltage VCC -10 2.7 3.3 3.6 V

Input High Voltage VIH
*1

 2.2 - VCC+0.3 V

Input Low Voltage VIL
*2

 - 0.3 - 0.8 V

Input Leakage Current ILI VCC ≧ VIN ≧ VSS - 1 - 1 µA

Output Leakage

Current
ILO

VCC ≧ VOUT ≧ VSS,

Output Disabled
- 1 - 1 µA

Output High Voltage VOH IOH = -8mA 2.4 - - V

Output Low Voltage VOL IOL =4mA - - 0.4 V

Average Operating

Power supply Current

 Icc
CE# = VIL , II/O = 0mA

;f=max
-10 - 100 130 mA

Icc1

CE# ≧VCC - 0.2V, Other

 pin is at 0.2V or Vcc-0.2V

II/O = 0mA;f=max

-10 80 110 mA

Standby Power

Supply Current
Isb

CE# ≧Vih

Other pin is at Vil or Vih
 40 mA

Standby Power

Supply Current
ISB1

CE# ≧VCC - 0.2V;

Other pin is at 0.2V or Vcc-0.2V
 3 25 mA

Notes:
1. VIH(max) = VCC + 3.0V for pulse width less than 10ns.
2. VIL(min) = VSS - 3.0V for pulse width less than 10ns.
3. Over/Undershoot specifications are characterized, not 100% tested.

FEBRUARY 2012

AS7C38096A

1M X 8 BIT HIGH SPEED CMOS SRAM

5

4. Typical values are included for reference only and are not guaranteed or tested.

Typical valued are measured at VCC = VCC(TYP.) and TA = 25℃

CAPACITANCE (TA = 25℃, f = 1.0MHz)

PARAMETER SYMBOL MIN. MAX UNIT

Input Capacitance CIN - 8 pF

Input/Output Capacitance CI/O - 10 pF
Note : These parameters are guaranteed by device characterization, but not production tested.

AC TEST CONDITIONS

speed 10ns

Input Pulse Levels 0.2V to Vcc-0.2V

Input Rise and Fall Times 3ns

Input and Output Timing Reference Levels 1.5V

Output Load
CL = 30pF + 1TTL,

IOH/IOL = -4mA/8mA

AC ELECTRICAL CHARACTERISTICS

(1) READ CYCLE

PARAMETER SYM.
AS7C38096A-10

UNIT
MIN. MAX.

Read Cycle Time tRC 10 - ns

Address Access Time tAA - 10 ns

Chip Enable Access Time tACE - 10 ns

Output Enable Access Time tOE - 4.5 ns

Chip Enable to Output in Low-Z tCLZ* 2 - ns

Output Enable to Output in Low-Z tOLZ* 0 - ns

Chip Disable to Output in High-Z tCHZ* - 4 ns

Output Disable to Output in High-Z tOHZ* - 4 ns

Output Hold from Address Change tOH 2 - ns

(2) WRITE CYCLE

PARAMETER SYM.
AS7C38096A-10

UNIT
MIN. MAX.

Write Cycle Time tWC 10 - ns

Address Valid to End of Write tAW 8 - ns

Chip Enable to End of Write tCW 8 - ns

Address Set-up Time tAS 0 - ns

Write Pulse Width tWP 8 - ns

Write Recovery Time tWR 0 - ns

Data to Write Time Overlap tDW 6 - ns

Data Hold from End of Write Time tDH 0 - ns

Output Active from End of Write tOW* 2 - ns

Write to Output in High-Z tWHZ* - 4 ns
*These parameters are guaranteed by device characterization, but not production tested.

FEBRUARY 2012

AS7C38096A

1M X 8 BIT HIGH SPEED CMOS SRAM

6

TIMING WAVEFORMS

READ CYCLE 1 (Address Controlled) (1,2)

Dout Data Valid

tOHtAA

Address

tRC

Previous Data Valid

READ CYCLE 2 (CE# and OE# Controlled) (1,3,4,5)

Dout Data Valid

tOH

OE#

tACE

CE#

tAA

Address

tRC

High-ZHigh-Z

tCLZ

tOLZ

tOE

tCHZ

tOHZ

Notes :
1.WE# is high for read cycle.
2.Device is continuously selected OE# = low, CE# = low.

3.Address must be valid prior to or coincident with CE# = low,; otherwise tAA is the limiting parameter.
4.tCLZ, tOLZ, tCHZ and tOHZ are specified with CL = 5pF. Transition is measured ±500mV from steady state.

5.At any given temperature and voltage condition, tCHZ is less than tCLZ , tOHZ is less than tOLZ.

FEBRUARY 2012

AS7C38096A

1M X 8 BIT HIGH SPEED CMOS SRAM

7

WRITE CYCLE 1 (WE# Controlled) (1,2,3,5,6)

Dout

Din Data Valid

tDW tDH

(4)
High-Z

tWHZ

WE#

tWP

tCW

CE#

tWRtAS

tAW

Address

tWC

(4)

TOW

WRITE CYCLE 2 (CE# Controlled) (1,2,5,6)

Dout

Din Data Valid

tDW tDH

(4)
High-Z

tWHZ

WE#

tWP

tCW

CE# tWRtAS

tAW

Address

tWC

Notes :
1.WE#, CE# must be high during all address transitions.
2.A write occurs during the overlap of a low CE#, low WE#.
3.During a WE# controlled write cycle with OE# low, tWP must be greater than tWHZ + tDW to allow the drivers to turn off and data to be placed on the

bus.

4.During this period, I/O pins are in the output state, and input signals must not be applied.
5.If the CE# low transition occurs simultaneously with or after WE# low transition, the outputs remain in a high impedance state.
6.tOW and tWHZ are specified with CL = 5pF. Transition is measured ±500mV from steady state.

FEBRUARY 2012

AS7C38096A

1M X 8 BIT HIGH SPEED CMOS SRAM

8

DATA RETENTION CHARACTERISTICS

PARAMETER SYMBOL TEST CONDITION MIN. TYP. MAX. UNIT

VCC for Data Retention VDR CE# ≧ VCC - 0.2V 1.5 - 3.6 V

Data Retention Current IDR

VCC =1.5V

CE# ≧VCC - 0.2V;
Other pin is at 0.2V or Vcc-0.2V

-
-

3 25 mA

Chip Disable to Data
Retention Time

tCDR
See Data Retention
Waveforms (below)

0 - - ns

Recovery Time tR tRC* - - ns

tRC* = Read Cycle Time

DATA RETENTION WAVEFORM

Vcc

CE#

VDR ¡Ù 1.5V

CE# ¡Ù Vcc-0.2V

Vcc(min.)

VIH

tRtCDR

VIH

Vcc(min.)

FEBRUARY 2012

AS7C38096A

1M X 8 BIT HIGH SPEED CMOS SRAM

9

PACKAGE OUTLINE DIMENSION

44-pin 400mil TSOP-Ⅱ Package Outline Dimension

SYMBOLS
DIMENSIONS IN MILLMETERS DIMENSIONS IN MILS

MIN. NOM. MAX. MIN. NOM. MAX.

A - - 1.20 - - 47.2

A1 0.05 0.10 0.15 2.0 3.9 5.9

A2 0.95 1.00 1.05 37.4 39.4 41.3

b 0.30 - 0.45 11.8 - 17.7

c 0.12 - 0.21 4.7 - 8.3

D 18.212 18.415 18.618 717 725 733

E 11.506 11.760 12.014 453 463 473

E1 9.957 10.160 10.363 392 400 408

e - 0.800 - - 31.5 -

L 0.40 0.50 0.60 15.7 19.7 23.6

ZD - 0.805 - - 31.7 -

y - - 0.076 - - 3

Θ 0
o
 3

o
 6

o
 0

o
 3

o
 6

o

FEBRUARY 2012

AS7C38096A

1M X 8 BIT HIGH SPEED CMOS SRAM

10

48-ball 6mm × 8mm TFBGA Package Outline Dimension

FEBRUARY 2012

AS7C38096A

1M X 8 BIT HIGH SPEED CMOS SRAM

11

ORDERING INFORMATION

BGA : 48-ball 6 mm x 8 mm TFBGA Industrial -40°C ~ +85°C AS7C38096A-10BIN

TSOP II : 44-pin 400 mil TSOP II Industrial -40°C ~ +85°C AS7C38096A-10TIN

Общество с ограниченной ответственностью «МосЧип» ИНН 7719860671 / КПП 771901001
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

 Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

 http://moschip.ru/get-element

 Вы можете разместить у нас заказ для любого Вашего проекта, будь то
серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и
пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы
двойного назначения, продукции таких производителей как XILINX, Intel
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits,
Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов,
предоставляет возможность заказывать и получать с международных складов
практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить
квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

 Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:
moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9

mailto:info@moschip.ru

