

M29F002BT M29F002BB, M29F002BNT

2 Mbit (256Kb x8, Boot Block) Single Supply Flash Memory

PRELIMINARY DATA

- SINGLE $5V \pm 10\%$ SUPPLY VOLTAGE for PROGRAM, ERASE and READ OPERATIONS
- ACCESS TIME: 45ns
- PROGRAMMING TIME
 - $8\mu s$ by Byte typical
- 7 MEMORY BLOCKS
 - 1 Boot Block (Top or Bottom Location)
 - 2 Parameter and 4 Main Blocks
- PROGRAM/ERASE CONTROLLER
 - Embedded Byte Program algorithm
 - Embedded Multi-Block/Chip Erase algorithm
 - Status Register Polling and Toggle Bits
- ERASE SUSPEND and RESUME MODES
 - Read and Program another Block during Erase Suspend
- UNLOCK BYPASS PROGRAM COMMAND
 - Faster Production/Batch Programming
- TEMPORARY BLOCK UNPROTECTION MODE
- LOW POWER CONSUMPTION
 - Standby and Automatic Standby
- 100,000 PROGRAM/ERASE CYCLES per BLOCK
- 20 YEARS DATA RETENTION
 - Defectivity below 1 ppm/year
- ELECTRONIC SIGNATURE
 - Manufacturer Code: 20h
 - M29F002BT Device Code: B0h
 - M29F002BNT Device Code: B0h
 - M29F002BB Device Code: 34h

Figure 1. Logic Diagram

M29F002BT, M29F002BB, M29F002BNT

Figure 2A. PLCC Connections

Figure 2B. TSOP Connections

Figure 2C. PDIP Connections

Table 1. Signal Names

A0-A17	Address Inputs
DQ0-DQ7	Data Inputs/Outputs
\bar{E}	Chip Enable
\bar{G}	Output Enable
\bar{W}	Write Enable
$\bar{R}\bar{P}$	M29F002BB, M29F002BT: Reset/Block Temporary Unprotect M29F002BNT: Not Connected Internally
V _{CC}	Supply Voltage
V _{SS}	Ground

SUMMARY DESCRIPTION

The M29F002B is a 2 Mbit (256Kb x8) non-volatile memory that can be read, erased and reprogrammed. These operations can be performed using a single 5V supply. On power-up the memory defaults to its Read mode where it can be read in the same way as a ROM or EPROM. The M29F002B is fully backward compatible with the M29F002.

Table 2. Absolute Maximum Ratings (1)

Symbol	Parameter	Value	Unit
T _A	Ambient Operating Temperature (Temperature Range Option 1)	0 to 70	°C
	Ambient Operating Temperature (Temperature Range Option 6)	-40 to 85	°C
	Ambient Operating Temperature (Temperature Range Option 3)	-40 to 125	°C
T _{BIAS}	Temperature Under Bias	-50 to 125	°C
T _{STG}	Storage Temperature	-65 to 150	°C
V _{IO} (2)	Input or Output Voltage	-0.6 to 6	V
V _{CC}	Supply Voltage	-0.6 to 6	V
V _{ID}	Identification Voltage	-0.6 to 13.5	V

Note: 1. Except for the rating "Operating Temperature Range", stresses above those listed in the Table "Absolute Maximum Ratings" may cause permanent damage to the device. These are stress ratings only and operation of the device at these or any other conditions above those indicated in the Operating sections of this specification is not implied. Exposure to Absolute Maximum Rating conditions for extended periods may affect device reliability. Refer also to the STMicroelectronics SURE Program and other relevant quality documents.

2. Minimum Voltage may undershoot to -2V during transition and for less than 20ns during transitions.

The memory is divided into blocks that can be erased independently so it is possible to preserve valid data while old data is erased. Each block can be protected independently to prevent accidental Program or Erase commands from modifying the memory. Program and Erase commands are written to the Command Interface of the memory. An on-chip Program/Erase Controller simplifies the process of programming or erasing the memory by taking care of all of the special operations that are required to update the memory contents. The end of a program or erase operation can be detected and any error conditions identified. The command set required to control the memory is consistent with JEDEC standards.

The blocks in the memory are asymmetrically arranged, see Tables 3A and 3B, Block Addresses. The first or last 64 Kbytes have been divided into four additional blocks. The 16 Kbyte Boot Block can be used for small initialization code to start the microprocessor, the two 8 Kbyte Parameter Blocks can be used for parameter storage and the remaining 32K is a small Main Block where the application may be stored.

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

The memory is offered in TSOP32 (8 x 20mm), PLCC32 and PDIP packages. Access times of 45ns, 55ns, 70ns, 90ns and 120ns are available. The memory is supplied with all the bits erased (set to '1').

SIGNAL DESCRIPTIONS

See Figure 1, Logic Diagram, and Table 1, Signal Names, for a brief overview of the signals connected to this device.

Address Inputs (A0-A17). The Address Inputs select the cells in the memory array to access during Bus Read operations. During Bus Write operations they control the commands sent to the Command Interface of the internal state machine.

Data Inputs/Outputs (DQ0-DQ7). The Data Inputs/Outputs output the data stored at the selected address during a Bus Read operation. During Bus Write operations they represent the commands sent to the Command Interface of the internal state machine.

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

Output Enable (\bar{G}). The Output Enable, \bar{G} , controls the Bus Read operation of the memory.

Write Enable (\bar{W}). The Write Enable, \bar{W} , controls the Bus Write operation of the memory's Command Interface.

Reset/Block Temporary Unprotect (\bar{RP}). The Reset/Block Temporary Unprotect pin can be used to apply a Hardware Reset to the memory or to temporarily unprotect all blocks that have been protected. On the M29F002BNT the pin is not connected internally and this feature is not available.

Table 3A. M29F002BT, M29F002BNT Block Addresses

Size (Kbytes)	Address Range
16	3C000h-3FFFFh
8	3A000h-3BFFFh
8	38000h-39FFFh
32	30000h-37FFFh
64	20000h-2FFFFh
64	10000h-1FFFFh
64	00000h-0FFFFh

A Hardware Reset is achieved by holding Reset/Block Temporary Unprotect Low, V_{IL} , for at least t_{PLPX} . After Reset/Block Temporary Unprotect goes High, V_{IH} , the memory will be ready for Bus Read and Bus Write operations after t_{PHL} or t_{PLH} , whichever occurs last. See Table 14 and Figure 10, Reset/Temporary Unprotect AC Characteristics for more details.

Holding \overline{RP} at V_{ID} will temporarily unprotect the protected blocks in the memory. Program and Erase operations on all blocks will be possible. The transition from V_{IH} to V_{ID} must be slower than t_{PHPH} .

Reset/Block Temporary Unprotect can be left unconnected. A weak internal pull-up resistor ensures that the memory always operates correctly.

V_{CC} Supply Voltage. The V_{CC} Supply Voltage supplies the power for all operations (Read, Program, Erase etc.).

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

A 0.1 μ F capacitor should be connected between the V_{CC} Supply Voltage pin and the V_{SS} Ground pin to decouple the current surges from the power supply. The PCB track widths must be sufficient to carry the currents required during program and erase operations, I_{CC4} .

V_{SS} Ground. The V_{SS} Ground is the reference for all voltage measurements.

Table 3B. M29F002BB Block Addresses

Size (Kbytes)	Address Range
64	30000h-3FFFFh
64	20000h-2FFFFh
64	10000h-1FFFFh
32	08000h-0FFFFh
8	06000h-07FFFh
8	04000h-05FFFh
16	00000h-03FFFh

BUS OPERATIONS

There are five standard bus operations that control the device. These are Bus Read, Bus Write, Output Disable, Standby and Automatic Standby. See Table 4, Bus Operations, for a summary. Typically glitches of less than 5ns on Chip Enable or Write Enable are ignored by the memory and do not affect bus operations.

Bus Read. Bus Read operations read from the memory cells, or specific registers in the Command Interface. A valid Bus Read operation involves setting the desired address on the Address Inputs, applying a Low signal, V_{IL} , to Chip Enable and Output Enable and keeping Write Enable High, V_{IH} . The Data Inputs/Outputs will output the value, see Figure 7, Read Mode AC Waveforms, and Table 11, Read AC Characteristics, for details of when the output becomes valid.

Bus Write. Bus Write operations write to the Command Interface. A valid Bus Write operation begins by setting the desired address on the Address Inputs. The Address Inputs are latched by the Command Interface on the falling edge of Chip Enable or Write Enable, whichever occurs last. The Data Inputs/Outputs are latched by the Command Interface on the rising edge of Chip Enable or Write Enable, whichever occurs first. Output Enable must remain High, V_{IH} , during the whole Bus Write operation. See Figures 8 and 9, Write AC Waveforms, and Tables 12 and 13, Write AC Characteristics, for details of the timing requirements.

Output Disable. The Data Inputs/Outputs are in the high impedance state when Output Enable is High, V_{IH} .

Table 4. Bus Operations

Operation	\bar{E}	\bar{G}	\bar{W}	Address Inputs	Data Inputs/Outputs
Bus Read	V_{IL}	V_{IL}	V_{IH}	Cell Address	Data Output
Bus Write	V_{IL}	V_{IH}	V_{IL}	Command Address	Data Input
Output Disable	X	V_{IH}	V_{IH}	X	Hi-Z
Standby	V_{IH}	X	X	X	Hi-Z
Read Manufacturer Code	V_{IL}	V_{IL}	V_{IH}	A0 = V_{IL} , A1 = V_{IL} , A9 = V_{ID} , Others V_{IL} or V_{IH}	20h
Read Device Code	V_{IL}	V_{IL}	V_{IH}	A0 = V_{IH} , A1 = V_{IL} , A9 = V_{ID} , Others V_{IL} or V_{IH}	B0h (M29F002BT) B0h (M29F002BNT) 34h (M29F002BB)

Note: X = V_{IL} or V_{IH} .

Standby. When Chip Enable is High, V_{IH} , the Data Inputs/Outputs pins are placed in the high-impedance state and the Supply Current is reduced to the Standby level.

When Chip Enable is at V_{IH} the Supply Current is reduced to the TTL Standby Supply Current, I_{CC2} . To further reduce the Supply Current to the CMOS Standby Supply Current, I_{CC3} , Chip Enable should be held within $V_{CC} \pm 0.2V$. For Standby current levels see Table 10, DC Characteristics.

During program or erase operations the memory will continue to use the Program/Erase Supply Current, I_{CC4} , for Program or Erase operations until the operation completes.

Automatic Standby. If CMOS levels ($V_{CC} \pm 0.2V$) are used to drive the bus and the bus is inactive for 150ns or more the memory enters Automatic Standby where the internal Supply Current is reduced to the CMOS Standby Supply Current, I_{CC3} . The Data Inputs/Outputs will still output data if a Bus Read operation is in progress.

Special Bus Operations

Additional bus operations can be performed to read the Electronic Signature and also to apply and remove Block Protection. These bus operations are intended for use by programming equipment and are not usually used in applications. They require V_{ID} to be applied to some pins.

Electronic Signature. The memory has two codes, the manufacturer code and the device code, that can be read to identify the memory. These codes can be read by applying the signals listed in Table 4, Bus Operations.

Block Protection and Blocks Unprotection. Each block can be separately protected against accidental Program or Erase. Protected blocks can be unprotected to allow data to be changed.

There are two methods available for protecting and unprotecting the blocks, one for use on programming equipment and the other for in-system use. For further information refer to Application Note AN1122, Applying Protection and Unprotection to M29 Series Flash.

COMMAND INTERFACE

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

The commands are summarized in Table 5, Commands. Refer to Table 5 in conjunction with the text descriptions below.

Read/Reset Command. The Read/Reset command returns the memory to its Read mode where it behaves like a ROM or EPROM. It also resets the errors in the Status Register. Either one or three Bus Write operations can be used to issue the Read/Reset command.

If the Read/Reset command is issued during a Block Erase operation or following a Programming or Erase error then the memory will take up to 10 μ s to abort. During the abort period no valid data can be read from the memory. Issuing a Read/Reset command during a Block Erase operation will leave invalid data in the memory.

Auto Select Command. The Auto Select command is used to read the Manufacturer Code, the Device Code and the Block Protection Status. Three consecutive Bus Write operations are required to issue the Auto Select command. Once the Auto Select command is issued the memory remains in Auto Select mode until another command is issued.

From the Auto Select mode the Manufacturer Code can be read using a Bus Read operation with $A0 = V_{IL}$ and $A1 = V_{IL}$. The other address bits may be set to either V_{IL} or V_{IH} . The Manufacturer Code for STMicroelectronics is 20h.

The Device Code can be read using a Bus Read operation with $A0 = V_{IH}$ and $A1 = V_{IL}$. The other address bits may be set to either V_{IL} or V_{IH} . The Device Code for the M29F002BT is B0h, the M29F002BNT is B0h and the M29F002BB is 34h.

The Block Protection Status of each block can be read using a Bus Read operation with $A0 = V_{IL}$, $A1 = V_{IH}$, and $A13-A17$ specifying the address of the block. The other address bits may be set to either V_{IL} or V_{IH} . If the addressed block is protected then 01h is output on the Data Inputs/Outputs, otherwise 00h is output.

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

state machine and starts the Program/Erase Controller.

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

During the program operation the memory will ignore all commands. It is not possible to issue any command to abort or pause the operation. Typical program times are given in Table 6. Bus Read operations during the program operation will output the Status Register on the Data Inputs/Outputs. See the section on the Status Register for more details.

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

Note that the Program command cannot change a bit set at '0' back to '1' and attempting to do so will cause an error. One of the Erase Commands must be used to set all the bits in a block or in the whole memory from '0' to '1'.

Unlock Bypass Command. The Unlock Bypass command is used in conjunction with the Unlock Bypass Program command to program the memory. When the access time to the device is long (as with some EPROM programmers) considerable time saving can be made by using these commands. Three Bus Write operations are required to issue the Unlock Bypass command.

Once the Unlock Bypass command has been issued the memory will only accept the Unlock Bypass Program command and the Unlock Bypass Reset command. The memory can be read as if in Read mode.

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

The Program operation using the Unlock Bypass Program command behaves identically to the Program operation using the Program command. A protected block cannot be programmed; the operation cannot be aborted and the Status Register is read. Errors must be reset using the Read/Reset command, which leaves the device in Unlock Bypass Mode. See the Program command for details on the behavior.

Table 5. Commands

Command	Length	Bus Write Operations											
		1st		2nd		3rd		4th		5th		6th	
		Addr	Data	Addr	Data	Addr	Data	Addr	Data	Addr	Data	Addr	Data
Read/Reset	1	X	F0										
	3	555	AA	2AA	55	X	F0						
Auto Select	3	555	AA	2AA	55	555	90						
Program	4	555	AA	2AA	55	555	A0	PA	PD				
Unlock Bypass	3	555	AA	2AA	55	555	20						
Unlock Bypass Program	2	X	A0	PA	PD								
Unlock Bypass Reset	2	X	90	X	00								
Chip Erase	6	555	AA	2AA	55	555	80	555	AA	2AA	55	555	10
Block Erase	6+	555	AA	2AA	55	555	80	555	AA	2AA	55	BA	30
Erase Suspend	1	X	B0										
Erase Resume	1	X	30										

Note: X Don't Care, PA Program Address, PD Program Data, BA Any address in the Block.

All values in the table are in hexadecimal.

The Command Interface only uses address bits A0-A10 to verify the commands, the upper address bits are Don't Care.

Read/Reset. After a Read/Reset command, read the memory as normal until another command is issued.

Auto Select. After an Auto Select command, read Manufacturer ID, Device ID or Block Protection Status.

Program, Unlock Bypass Program, Chip Erase, Block Erase. After these commands read the Status Register until the Program/Erase Controller completes and the memory returns to Read Mode. Add additional Blocks during Block Erase Command with additional Bus Write Operations until the Timeout Bit is set.

Unlock Bypass. After the Unlock Bypass command issue Unlock Bypass Program or Unlock Bypass Reset commands.

Unlock Bypass Reset. After the Unlock Bypass Reset command read the memory as normal until another command is issued.

Erase Suspend. After the Erase Suspend command read non-erasing memory blocks as normal, issue Auto Select and Program commands on non-erasing blocks as normal.

Erase Resume. After the Erase Resume command the suspended Erase operation resumes, read the Status Register until the Program/Erase Controller completes and the memory returns to Read Mode.

Unlock Bypass Reset Command. The Unlock Bypass Reset command can be used to return to Read/Reset mode from Unlock Bypass Mode. Two Bus Write operations are required to issue the Unlock Bypass Reset command.

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

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

During the erase operation the memory will ignore all commands. It is not possible to issue any command to abort the operation. Typical chip erase times are given in Table 6. All Bus Read operations during the Chip Erase operation will output the Status Register on the Data Inputs/Outputs. See the section on the Status Register for more details.

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

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

Table 6. Program, Erase Times and Program, Erase Endurance Cycles
(T_A = 0 to 70°C, -40 to 85°C or -40 to 125°C)

Parameter	Min	Typ ⁽¹⁾	Typical after 100k W/E Cycles ⁽¹⁾	Max	Unit
Chip Erase (All bits in the memory set to '0')		0.8	0.8		sec
Chip Erase		2.5	2.5	10	sec
Block Erase (64 Kbytes)		0.6	0.6	4	sec
Program		8	8	150	μs
Chip Program		2.3	2.3	9	sec
Program/Erase Cycles (per Block)	100,000				cycles

Note: 1. T_A = 25 °C, V_{CC} = 5V.

Block Erase Command. The Block Erase command can be used to erase a list of one or more blocks. Six Bus Write operations are required to select the first block in the list. Each additional block in the list can be selected by repeating the sixth Bus Write operation using the address of the additional block. The Block Erase operation starts the Program/Erase Controller about 50μs after the last Bus Write operation. Once the Program/Erase Controller starts it is not possible to select any more blocks. Each additional block must therefore be selected within 50μs of the last block. The 50μs timer restarts when an additional block is selected. The Status Register can be read after the sixth Bus Write operation. See the Status Register for details on how to identify if the Program/Erase Controller has started the Block Erase operation.

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

During the Block Erase operation the memory will ignore all commands except the Erase Suspend and Read/Reset commands. Typical block erase times are given in Table 6. All Bus Read operations during the Block Erase operation will output the Status Register on the Data Inputs/Outputs. See the section on the Status Register for more details.

After the Block Erase operation has completed the memory will return to the Read Mode, unless an error has occurred. When an error occurs the memory will continue to output the Status Register.

A Read/Reset command must be issued to reset the error condition and return to Read mode.

The Block Erase Command sets all of the bits in the unprotected selected blocks to '1'. All previous data in the selected blocks is lost.

Erase Suspend Command. The Erase Suspend Command may be used to temporarily suspend a Block Erase operation and return the memory to Read mode. The command requires one Bus Write operation.

The Program/Erase Controller will suspend within 15μs of the Erase Suspend Command being issued. Once the Program/Erase Controller has stopped the memory will be set to Read mode and the Erase will be suspended. If the Erase Suspend command is issued during the period when the memory is waiting for an additional block (before the Program/Erase Controller starts) then the Erase is suspended immediately and will start immediately when the Erase Resume Command is issued. It will not be possible to select any further blocks for erasure after the Erase Resume.

During Erase Suspend it is possible to Read and Program cells in blocks that are not being erased; both Read and Program operations behave as normal on these blocks. Reading from blocks that are being erased will output the Status Register. It is also possible to enter the Auto Select mode: the memory will behave as in the Auto Select mode on all blocks until a Read/Reset command returns the memory to Erase Suspend mode.

Erase Resume Command. The Erase Resume command must be used to restart the Program/Erase Controller from Erase Suspend. An erase can be suspended and resumed more than once.

Table 7. Status Register Bits

Operation	Address	DQ7	DQ6	DQ5	DQ3	DQ2
Program	Any Address	$\overline{\text{DQ7}}$	Toggle	0	–	–
Program During Erase Suspend	Any Address	$\overline{\text{DQ7}}$	Toggle	0	–	–
Program Error	Any Address	$\overline{\text{DQ7}}$	Toggle	1	–	–
Chip Erase	Any Address	0	Toggle	0	1	Toggle
Block Erase before timeout	Erasing Block	0	Toggle	0	0	Toggle
	Non-Erasing Block	0	Toggle	0	0	No Toggle
Block Erase	Erasing Block	0	Toggle	0	1	Toggle
	Non-Erasing Block	0	Toggle	0	1	No Toggle
Erase Suspend	Erasing Block	1	No Toggle	0	1	Toggle
	Non-Erasing Block	Data read as normal				
Erase Error	Good Block Address	0	Toggle	1	1	No Toggle
	Faulty Block Address	0	Toggle	1	1	Toggle

Note: Unspecified data bits should be ignored.

STATUS REGISTER

Bus Read operations from any address always read the Status Register during Program and Erase operations. It is also read during Erase Suspend when an address within a block being erased is accessed.

The bits in the Status Register are summarized in Table 7, Status Register Bits.

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

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

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

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

Figure 3, Data Polling Flowchart, gives an example of how to use the Data Polling Bit. A Valid Ad-

dress is the address being programmed or an address within the block being erased.

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

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

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

Figure 4, Data Toggle Flowchart, gives an example of how to use the Data Toggle Bit.

Error Bit (DQ5). The Error Bit can be used to identify errors detected by the Program/Erase Controller. The Error Bit is set to '1' when a Program, Block Erase or Chip Erase operation fails to write the correct data to the memory. If the Error Bit is set a Read/Reset command must be issued before other commands are issued. The Error bit is output on DQ5 when the Status Register is read.

Note that the Program command cannot change a bit set at '0' back to '1' and attempting to do so will cause an error. One of the Erase commands must be used to set all the bits in a block or in the whole memory from '0' to '1'.

Figure 3. Data Polling Flowchart

Figure 4. Data Toggle Flowchart

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

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

During Chip Erase and Block Erase operations the Toggle Bit changes from '0' to '1' to '0', etc., with successive Bus Read operations from addresses

within the blocks being erased. Once the operation completes the memory returns to Read mode.

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

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

Table 8. AC Measurement Conditions

Parameter	M29F002B	
	45 / 55	70 / 90 / 120
AC Test Conditions	High Speed	Standard
Load Capacitance (C _L)	30pF	100pF
Input Rise and Fall Times	≤ 10ns	≤ 10ns
Input Pulse Voltages	0 to 3V	0.45 to 2.4V
Input and Output Timing Ref. Voltages	1.5V	0.8V and 2V

Figure 5. AC Testing Input Output Waveform

Figure 6. AC Testing Load Circuit

Table 9. Capacitance
(T_A = 25 °C, f = 1 MHz)

Symbol	Parameter	Test Condition	Min	Max	Unit
C _{IN}	Input Capacitance	V _{IN} = 0V		6	pF
C _{OUT}	Output Capacitance	V _{OUT} = 0V		12	pF

Note: Sampled only, not 100% tested.

M29F002BT, M29F002BB, M29F002BNT
Table 10. DC Characteristics

 (T_A = 0 to 70°C, -40 to 85°C or -40 to 125°C)

Symbol	Parameter	Test Condition	Min	Typ ⁽³⁾	Max	Unit
I _{LI} ⁽¹⁾	Input Leakage Current	0V ≤ V _{IN} ≤ V _{CC}			±1	μA
I _{LR1}	\overline{RP} Leakage Current High	$\overline{RP} = V_{CC}$			±1	μA
I _{LR2}	\overline{RP} Leakage Current Low	$\overline{RP} = V_{SS}$	-0.2		-10	μA
I _{LO}	Output Leakage Current	0V ≤ V _{OUT} ≤ V _{CC}			±1	μA
I _{CC1}	Supply Current (Read)	$\overline{E} = V_{IL}, \overline{G} = V_{IH},$ f = 6MHz		5	15	mA
I _{CC2}	Supply Current (Standby) TTL	$\overline{E} = V_{IH}$			1	mA
I _{CC3}	Supply Current (Standby) CMOS	$\overline{E} = V_{CC} \pm 0.2V,$ $\overline{RP} = V_{CC} \pm 0.2V$		30	100	μA
I _{CC4} ⁽²⁾	Supply Current (Program/Erase)	Program/Erase Controller active			20	mA
V _{IL}	Input Low Voltage		-0.5		0.8	V
V _{IH}	Input High Voltage		2		V _{CC} + 0.5	V
V _{OL}	Output Low Voltage	I _{OL} = 5.8mA			0.45	V
V _{OH}	Output High Voltage TTL	I _{OH} = -12.5mA	2.4			V
	Output High Voltage CMOS	I _{OH} = -100μA	V _{CC} - 0.4			V
V _{ID}	Identification Voltage		11.5		12.5	V
I _{ID}	Identification Current	A9 = V _{ID}			100	μA
V _{LKO} ⁽²⁾	Program/Erase Lockout Supply Voltage		3.2		4.2	V

Note: 1. Excluding the \overline{RP} input.
 2. Sampled only, not 100% tested.
 3. T_A = 25°C, V_{CC} = 5V.

Table 11. Read AC Characteristics
(TA = 0 to 70°C, -40 to 85°C or -40 to 125°C)

Symbol	Alt	Parameter	Test Condition		M29F002B			Unit
					45	55	70 / 90 / 120	
t _{AVAV}	t _{RC}	Address Valid to Next Address Valid	$\bar{E} = V_{IL}$, $\bar{G} = V_{IL}$	Min	45	55	70	ns
t _{AVQV}	t _{ACC}	Address Valid to Output Valid	$\bar{E} = V_{IL}$, $\bar{G} = V_{IL}$	Max	45	55	70	ns
t _{ELQX} ⁽¹⁾	t _{LZ}	Chip Enable Low to Output Transition	$\bar{G} = V_{IL}$	Min	0	0	0	ns
t _{ELQV}	t _{CE}	Chip Enable Low to Output Valid	$\bar{G} = V_{IL}$	Max	45	55	70	ns
t _{GLQX} ⁽¹⁾	t _{OLZ}	Output Enable Low to Output Transition	$\bar{E} = V_{IL}$	Min	0	0	0	ns
t _{GLQV}	t _{OE}	Output Enable Low to Output Valid	$\bar{E} = V_{IL}$	Max	25	30	30	ns
t _{EHQZ} ⁽¹⁾	t _{HZ}	Chip Enable High to Output Hi-Z	$\bar{G} = V_{IL}$	Max	15	18	20	ns
t _{GHQZ} ⁽¹⁾	t _{DF}	Output Enable High to Output Hi-Z	$\bar{E} = V_{IL}$	Max	15	18	20	ns
t _{EHQX} t _{GHQX} t _{AXQX}	t _{OH}	Chip Enable, Output Enable or Address Transition to Output Transition		Min	0	0	0	ns

Note: 1. Sampled only, not 100% tested.

Figure 7. Read Mode AC Waveforms

M29F002BT, M29F002BB, M29F002BNT

Table 12. Write AC Characteristics, Write Enable Controlled
($T_A = 0$ to 70°C , -40 to 85°C or -40 to 125°C)

Symbol	Alt	Parameter		M29F002B			Unit
				45	55	70 / 90 / 120	
t_{AVAV}	t_{WC}	Address Valid to Next Address Valid	Min	45	55	70	ns
t_{ELWL}	t_{CS}	Chip Enable Low to Write Enable Low	Min	0	0	0	ns
t_{WLWH}	t_{WP}	Write Enable Low to Write Enable High	Min	40	40	45	ns
t_{DVWH}	t_{DS}	Input Valid to Write Enable High	Min	25	25	30	ns
t_{WHDX}	t_{DH}	Write Enable High to Input Transition	Min	0	0	0	ns
t_{WHEH}	t_{CH}	Write Enable High to Chip Enable High	Min	0	0	0	ns
t_{WHWL}	t_{WPH}	Write Enable High to Write Enable Low	Min	20	20	20	ns
t_{AVWL}	t_{AS}	Address Valid to Write Enable Low	Min	0	0	0	ns
t_{WLAX}	t_{AH}	Write Enable Low to Address Transition	Min	40	40	45	ns
t_{GHWL}		Output Enable High to Write Enable Low	Min	0	0	0	ns
t_{WHGL}	t_{OEH}	Write Enable High to Output Enable Low	Min	0	0	0	ns
t_{VCHEL}	t_{VCS}	VCC High to Chip Enable Low	Min	50	50	50	μs

Figure 8. Write AC Waveforms, Write Enable Controlled

A102083

Table 13. Write AC Characteristics, Chip Enable Controlled
 (T_A = 0 to 70°C, -40 to 85°C or -40 to 125°C)

Symbol	Alt	Parameter		M29F002B			Unit
				45	55	70 / 90 / 120	
t _{AVAV}	t _{WC}	Address Valid to Next Address Valid	Min	45	55	70	ns
t _{WLEL}	t _{WS}	Write Enable Low to Chip Enable Low	Min	0	0	0	ns
t _{ELEH}	t _{CP}	Chip Enable Low to Chip Enable High	Min	40	40	45	ns
t _{DVEH}	t _{DS}	Input Valid to Chip Enable High	Min	25	25	30	ns
t _{EHDX}	t _{DH}	Chip Enable High to Input Transition	Min	0	0	0	ns
t _{EHWH}	t _{WH}	Chip Enable High to Write Enable High	Min	0	0	0	ns
t _{EHEL}	t _{CPH}	Chip Enable High to Chip Enable Low	Min	20	20	20	ns
t _{AVEL}	t _{AS}	Address Valid to Chip Enable Low	Min	0	0	0	ns
t _{ELAX}	t _{AH}	Chip Enable Low to Address Transition	Min	40	40	45	ns
t _{GHEL}		Output Enable High Chip Enable Low	Min	0	0	0	ns
t _{EHGL}	t _{OEHL}	Chip Enable High to Output Enable Low	Min	0	0	0	ns
t _{VCHWL}	t _{VCS}	V _{CC} High to Write Enable Low	Min	50	50	50	μs

Figure 9. Write AC Waveforms, Chip Enable Controlled

M29F002BT, M29F002BB, M29F002BNT

Table 14. Reset/Block Temporary Unprotect AC Characteristics
(TA = 0 to 70°C, -40 to 85°C or -40 to 125°C)

Symbol	Alt	Parameter	M29F002B			Unit	
			45	55	70 / 90 / 120		
t _{PHWL} ⁽¹⁾ t _{PHEL} t _{PHGL} ⁽¹⁾	t _{RH}	\overline{RP} High to Write Enable Low, Chip Enable Low, Output Enable Low	Min	50	50	50	ns
t _{PLPX}	t _{RP}	\overline{RP} Pulse Width	Min	500	500	500	ns
t _{PLYH} ⁽¹⁾	t _{READY}	\overline{RP} Low to Read Mode	Max	10	10	10	μs
t _{PHPHH} ⁽¹⁾	t _{VIDR}	\overline{RP} Rise Time to V _{ID}	Min	500	500	500	ns

Note: 1. Sampled only, not 100% tested.

Figure 10. Reset/Block Temporary Unprotect AC Waveforms

Table 15. Ordering Information Scheme

Example:	M29F002BB	45	N	1	T
Device Type M29					
Operating Voltage F = V _{CC} = 5V ± 10%					
Device Function 002B = 2 Mbit (256Kb x8), Boot Block					
Array Matrix T = Top Boot NT = Top Boot, No Reset/Block Temporary Unprotect pin B = Bottom Boot					
Speed 45 = 45 ns 55 = 55 ns 70 = 70 ns 90 = 90 ns 120 = 120 ns					
Package K = PLCC32 N = TSOP32: 8 x 20 mm P = PDIP32					
Temperature Range 1 = 0 to 70 °C 6 = -40 to 85 °C 3 = -40 to 125 °C					
Option T = Tape & Reel Packing					

Note: The last two characters of the ordering code may be replaced by a letter code for preprogrammed parts, otherwise devices are shipped from the factory with the memory content erased (to FFh).

For a list of available options (Speed, Package, etc...) or for further information on any aspect of this device, please contact the ST Sales Office nearest to you.

M29F002BT, M29F002BB, M29F002BNT

Table 16. Revision History

Date	Revision Details
July 1999	First Issue
10/07/99	Chip Erase Max. specification added (Table 6) Block Erase Max. specification added (Table 6) Program Max. specification added (Table 6) Chip Program Max. specification added (Table 6) Icc1 Typ. specification added (Table 10) Icc3 Typ. specification added (Table 10) Icc3 Test Condition changed (Table 10)

Table 17. PLCC32 - 32 lead Plastic Leaded Chip Carrier, rectangular, Package Mechanical Data

Symbol	mm			inches		
	Typ	Min	Max	Typ	Min	Max
A		2.54	3.56		0.100	0.140
A1		1.52	2.41		0.060	0.095
A2			0.38			0.015
B		0.33	0.53		0.013	0.021
B1		0.66	0.81		0.026	0.032
D		12.32	12.57		0.485	0.495
D1		11.35	11.56		0.447	0.455
D2		9.91	10.92		0.390	0.430
E		14.86	15.11		0.585	0.595
E1		13.89	14.10		0.547	0.555
E2		12.45	13.46		0.490	0.530
e	1.27	-	-	0.050	-	-
F		0.00	0.25		0.000	0.010
R	0.89	-	-	0.035	-	-
N		32			32	
Nd		7			7	
Ne		9			9	
CP			0.10			0.004

Figure 11. PLCC32 - 32 lead Plastic Leaded Chip Carrier, rectangular, Package Outline

Drawing is not to scale.

M29F002BT, M29F002BB, M29F002BNT

Table 18. TSOP32 - 32 lead Plastic Thin Small Outline, 8 x 20mm, Package Mechanical Data

Symbol	mm			inches		
	Typ	Min	Max	Typ	Min	Max
A			1.20			0.047
A1		0.05	0.15		0.002	0.006
A2		0.95	1.05		0.037	0.041
B		0.15	0.27		0.006	0.011
C		0.10	0.21		0.004	0.008
D		19.80	20.20		0.780	0.795
D1		18.30	18.50		0.720	0.728
E		7.90	8.10		0.311	0.319
e	0.50	–	–	0.020	–	–
L		0.50	0.70		0.020	0.028
α		0°	5°		0°	5°
N	32			32		
CP			0.10			0.004

Figure 12. TSOP32 - 32 lead Plastic Thin Small Outline, 8 x 20mm, Package Outline

Drawing is not to scale.

Table 19. PDIP32 - 32 lead Plastic DIP, 600 mils width, Package Mechanical Data

Symbol	mm			inches		
	Typ	Min	Max	Typ	Min	Max
A			5.08			0.200
A1		0.38			0.015	
A2		3.56	4.06		0.140	0.160
B		0.38	0.51		0.015	0.020
B1	1.52	–	–	0.060	–	–
C		0.20	0.30		0.008	0.012
D		41.78	42.04		1.645	1.655
D2	38.10	–	–	1.500	–	–
E	15.24	–	–	0.600	–	–
E1		13.59	13.84		0.535	0.545
e1	2.54	–	–	0.100	–	–
eA	15.24	–	–	0.600	–	–
eB		15.24	17.78		0.600	0.700
L		3.18	3.43		0.125	0.135
S		1.78	2.03		0.070	0.080
α		0°	10°		0°	10°
N		32			32	

Figure 13. PDIP32 - 32 lead Plastic DIP, 600 mils width, Package Outline

Information furnished is believed to be accurate and reliable. However, STMicroelectronics assumes no responsibility for the consequences of use of such information nor for any infringement of patents or other rights of third parties which may result from its use. No license is granted by implication or otherwise under any patent or patent rights of STMicroelectronics. Specifications mentioned in this publication are subject to change without notice. This publication supersedes and replaces all information previously supplied. STMicroelectronics products are not authorized for use as critical components in life support devices or systems without express written approval of STMicroelectronics.

The ST logo is registered trademark of STMicroelectronics
® 1999 STMicroelectronics - All Rights Reserved

All other names are the property of their respective owners.

STMicroelectronics GROUP OF COMPANIES
Australia - Brazil - Canada - China - France - Germany - Italy - Japan - Korea - Malaysia - Malta - Mexico - Morocco - The Netherlands -
Singapore - Spain - Sweden - Switzerland - Taiwan - Thailand - United Kingdom - U.S.A.

<http://www.st.com>