
 

 

 
 
 
 
 
 

 
 
 
 

IS66WVO32M8DALL/BLL 
IS67WVO32M8DALL/BLL 
 
 
 

256Mb OctalRAM 
1.8V/3.0V SERIAL PSRAM MEMORY WITH 200MHZ DTR OPI 

(OCTAL PERIPHERAL INTERFACE) PROTOCOL  

 

 
PRELIMINARY DATA SHEET 
 
 
  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      2   
Rev. 0C 

03/06/2020 

 

 
 
 

FEATURES 

 Industry Standard Serial Interface 

- Octal Peripheral Interface (OPI) Protocol 
- Low Signal Counts :11 Signal pins (CS#, 

SCLK, DQSM, SIO0~SIO7) 
 

 High Performance  

- Up to 400MB/s 
- Double Transfer Rate (DTR) Operation 
- 200MHz (400MB/s) at 1.8V VCC 
- 133MHz (266MB/s) at 3.0V VCC 
- Source Synchronous Output signal during 

Read Operation (DQSM) 
- Data Mask during Write Operation 

(DQSM) 
- Configurable Latency for Read/Write 

Operation) 
- Supports Variable Latency mode and 

Fixed Latency mode 
- Configurable Drive Strength 
- Supports Wrapped Burst mode and 

Continuous Burst mode 
- Supports Deep Power Down mode 
- Hidden Refresh 

 
 

 Burst Operation 

- Configurable Wrapped Burst Length :  
16, 32, 64, and 128 

- Word Order Burst Sequence 
- Continuous Burst Operation:  

Continues Read operation until the end of 
array address 
Continues Write operation even after the 
end of array address 
 

 Low Power Consumption 

- Single 1.7V to 1.95V Voltage Supply 
- Single 2.7V to 3.6V Voltage Supply 
- 35 mA Active Read Current (1.8V, max.) 
- 1200 µA Standby Current (105°C, max.) 
- 30 µA Deep Power Down (1.8V, 105°C, 

max.) 

 Hardware Features 

- SCLK Input: Serial clock input 

- SIO0 - SIO7:  

Serial Data Input or Serial Data Output 

- DQSM: 

- Output during command, address 
transactions as Refresh Collision 
Indicator 

- Output during read data transactions 
as Read Data Strobe 

- Input during write data transactions as 
Write Data Mask 

- RESET#: Hardware Reset pin 

 

 Temperature Grades 

- Industrial: -40°C to +85°C 
- Auto (A2) Grade: -40°C to +105°C 

 
 

 Industry Standard PACKAGE 

- B = 24-ball TFBGA 6x8mm 5x5 Array 
- KGD (Call Factory) 

 

 
 

256Mb OctalRAM 
SERIAL PSRAM MEMORY WITH 200MHz DTR OPI (Octal Peripheral Interface) Protocol 
 

PRELIMINARY INFORMATION 
 


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      3   
Rev. 0C 

03/06/2020 

GENERAL DESCRIPTION 
 
The IS66/67WVO32M8DALL/BLL are integrated memory device containing 256Mb Pseudo Static Random Access 
Memory using a self-refresh DRAM array organized as 32M words by 8 bits.  
 
The device supports Octal Peripheral Interface (Address, Command, and Data through 8 SIO pins), Very Low 
Signal Count (11 signal pins; SCLK, CS#, DQSM, and 8 SIOs), Hidden Refresh Operation, and Automotive 
temperature (A2, -40°C to +105°C) operation. 
 
Due to DTR operation, minimum transferred data size is word (16 bits) base instead of byte (8 bits) base. 
 

PERFORMANCE SUMMARY 
 

Read / Write Operation 

Maximum Clock Rate at 1.8V VCC/VCCQ 200MHz 

Maximum Clock Rate at 3.0V VCC/VCCQ 133MHz 

 
 

Maximum Current Consumption 

Burst Read or Write ( Continuous Burst at 200MHz, 1.8V ) 35mA 

Power On Reset 40mA 

Standby (CS# = High, 105°C ) 
3V 1200 uA 

1.8V 1200 uA 

Deep Power Down (CS# = High, 105°C ) 
3V 50uA 

1.8V 30uA 

 
  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      4   
Rev. 0C 

03/06/2020 

TABLE OF CONTENTS 

 
FEATURES ............................................................................................................................................................ 2 

GENERAL DESCRIPTION .................................................................................................................................... 3 

PERFORMANCE SUMMARY ................................................................................................................................ 3 

TABLE OF CONTENTS ......................................................................................................................................... 4 

1. PIN CONFIGURATION ................................................................................................................................... 5 

2. PIN DESCRIPTIONS ...................................................................................................................................... 6 

3. BLOCK DIAGRAM .......................................................................................................................................... 7 

4. COMMAND AND ADDRESS ASSIGNMENTs ............................................................................................... 8 

5. Memory READ/WRITE OPERATIONS ........................................................................................................... 9 

5.1 Memory READ OPERATIONS .............................................................................................................. 9 

5.2 WRITE OPERATIONS ......................................................................................................................... 13 

5.3 PREAMBLE BIT Data PATTERN READ OPERATION ....................................................................... 16 

5.4 RESET OPERATION ........................................................................................................................... 17 

5.5 POWER-UP INITIALIZATION .............................................................................................................. 18 

6. REGISTER .................................................................................................................................................... 19 

6.1 REGISTER READ/WRITE OPERATION................................................................................................ 19 

6.2 CONFIGURATION REGISTER .............................................................................................................. 20 

6.3 DEVICE IDENTIFICATION REGISTER ................................................................................................. 25 

7. ELECTRICAL CHARACTERISTICS ............................................................................................................. 26 

7.1 ABSOLUTE MAXIMUM RATINGS (1) .................................................................................................. 26 

7.2 OPERATING RANGE .......................................................................................................................... 26 

7.3 DC CHARACTERISTICS ..................................................................................................................... 27 

7.4 AC Measurement Conditions ............................................................................................................... 28 

7.5 PIN CAPACITANCE (TA = 25°C, VCC=1.8V/ 3V, 1MHz) ................................................................... 28 

7.6 AC CHARACTERISTICS ..................................................................................................................... 29 

8. PACKAGE TYPE INFORMATION ................................................................................................................ 31 

8.1 24-Ball Thin Profile Fine Pitch BGA 6x8mm 5x5 BALL ARRAY (B) .................................................... 31 

9. ORDERING INFORMATION – Valid Part Numbers ..................................................................................... 32 


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      5   
Rev. 0C 

03/06/2020 

1. PIN CONFIGURATION 

24-ball TFBGA (5x5 ball array) 

NC CS# RESET#

RFU SCLK VSS VCC

VSSQ RFU DQSM SIO2

VCCQ SIO1 SIO0 SIO3

SIO7 SIO6 SIO5

RFU

RFU

RFU

SIO4

Top View, Balls Facing Down

VSSQ

A2 A3 A4

B1 B2 B3 B4

C1 C2 C3 C4

D1 D2 D3 D4

E1 E2 E3 E4

A5

B5

C5

D5

E5

VCCQ

 
  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      6   
Rev. 0C 

03/06/2020 

2. PIN DESCRIPTIONS 

SYMBOL TYPE DESCRIPTION 

CS# INPUT Chip Select:  

DQSM INPUT/OUTPUT 
Refresh Collision Indicator (2), Data Strobe Signal in Read operation, and Write 
Data Mask in Write operation: 

RESET#(1) INPUT 

RESET#: The RESET# pin is a hardware RESET signal. When RESET# is driven 

High, the memory is in the normal operating mode. When RESET# is driven Low, the 
memory enters reset mode and output is High-Z.  

SIO0-SIO7 INPUT Serial Data Input & Output pins. 

SCLK INPUT Serial Data Clock: Synchronized Clock for input and output timing operations. 

VCC POWER Power Supply 

VCCQ POWER IO Power Supply 

VSS GROUND Ground 

VSSQ GROUND IO Ground 

RFU Reserved RFU: Reserved for future use: May or may not be connected internally. 

NC Unused NC: No Connect: Not connected internally. The ball may be used in PCB routing. 

 
Notes:  

1. RESET# pin has an internal pull-up. 

2. Contact ISSI MKT for DQSM without Refresh Collision Indicator  
  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      7   
Rev. 0C 

03/06/2020 

 

3. BLOCK DIAGRAM 

CONTROL

Logic

I/O 

DATA

Path

DECODER

CS#

I/O Data Latch

8

8

Memory

Array

I/O

SCLK

RESET#

DQSM

SIO[7:0]

 
  

SI (IO0) 

WP#  (IO2) 

 (IO3) 

SO  (IO1) 


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      8   
Rev. 0C 

03/06/2020 

4. COMMAND AND ADDRESS ASSIGNMENTs 

The device is serial interface, so all command and address inputs are transferred through SIO pins. 
 
Figure 4.1 Command and Address Cycles 

 

Notes: 
1. The figure shows the initial three clock cycles of all operations on the OctalRAM Interface. 
2. Command and Address information is “center aligned” with the clock during both Read and Write operations. 

 
Table 4.1 Command / Address bit assignment 

Clock 1
st 

clock 2
nd 

clock 3
rd 

clock 

Function Command Row address Column address 

SIO[7] 

Command 

Reserved RA7 CA9 Reserved 

SIO[6]    RA14 RA6 CA8 Reserved 

SIO[5]    RA13 RA5 CA7 Reserved 

SIO[4] RA12 RA4 CA6 Reserved 

SIO[3] RA11 RA3 CA5 CA3 

SIO[2] RA10 RA2 CA4 CA2 

SIO[1] RA9 RA1 Reserved CA1 

SIO[0] RA8 RA0 Reserved CA0(3) 

Notes: 

1. The 256Mb OctalRAM address assignments: 
- Row Address 14 ~ 0: 32K (15bits), Column Address 9 ~ 0: 1k (10bits), 256Mb density = 32K X 1K X 8 (bytes) 

2. Data is always transferred in full word increment (word granularity -2 bytes-transfer). 

3. Column Address A0 should be always 0. 

 
Table 4.2 Command / Address bit assignment 

 
Command 

1
st 

clock 2
nd 

clock 3
rd  

clock 

Command Row address Column address 

Memory READ with continuous burst A0h 00h RA[14:0] CA[9:0] 

Memory READ with wrapped burst 80h 00h RA[14:0] CA[9:0] 

Memory WRITE with continuous burst 20h 00h RA[14:0] CA[9:0] 

Memory WRITE with wrapped burst 00h 00h RA[14:0] CA[9:0] 

Identification Register (read only) C0h or E0h 00h 00h 00h 00h 00h 

Configuration Register READ C0h or E0h 00h 00h 04h 00h 00h 

Configuration Register WRITE 40h or 60h 00h 00h 04h 00h 00h 

Preamble Bit Pattern READ F0h 00h Don't care 
CA[9:1] Don't care 

CA[0] Pattern Selection 

  

CS# 
 

 
SCLK 

SIO [7:0] 

Command Row address Column address 


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      9   
Rev. 0C 

03/06/2020 

5. Memory READ/WRITE OPERATIONS 

5.1 MEMORY READ OPERATIONS 

Figure 5.1 Read Timing Diagram - No Refresh Collision at Variable Latency READ (1LC operation) 
 

SIO[7:0]

DQSM

SCLK

CS#

Q1 Q0 Q3 Q2

Latency Count (LC=3)

Command Read Data Out

Command & Address cycles

tCSM

tDQSV

Row 

address

Column 

address

tDQSCK

tAC

tCSP

tCSHtCSS

tIS
tIH

tHZ

tHZ

Read Data Strobe

tRWR = READ WRITE RECOVERY

 
Notes: 

1. The Latency count is defined by the initial latency value in a configuration register. 

2. Latency count (LC) is 3 clocks, CR [8] =1 (DQSM 1 clock pre-cycle before Valid READ Data). 

3. Diagram in the figure above is representative of variable latency with no refresh collision access. 

4. Read access (LC) starts once RA [7:0] is captured (falling edge of 2nd command/address clock) 

5. The memory drives DQSM during read cycles. 

6. DQSM is a read data strobe with data values edge aligned with the transitions of DQSM driven by the OctalRAM. 

7. Column address A0 must be 0. 

 
  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      10   
Rev. 0C 

03/06/2020 

 

 

Figure 5.2 Read Timing Diagram - Refresh Collision at Variable-Latency READ (2LC operation) 

 
Notes: 

1. The Latency count is defined by the initial latency value in a configuration register. 

2. Latency count (LC) is 3 clocks, CR [8] =1 (DQSM 1 clock pre-cycle before Valid READ Data). 

3. Diagram in the figure above is representative of variable latency with refresh collision or fixed-latency 

access (2LC operation). 

4. In this Read there is a 2 Latency Count (2LC) for read access. 

5. Read access (LC) starts once RA [7:0] is captured. 

6. The memory drives DQSM during read cycles. 

7. DQSM is a read data strobe with data values edge aligned with the transitions of DQSM. 

8. Column address A0 must be 0. 
9. Fixed initial READ access latency outputs the first data at a consistent time regardless of worst-case 

refresh collisions. 

  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      11   
Rev. 0C 

03/06/2020 

Figure 5.3 Data Valid Timing 

 

Notes: 

1. Burst READ data valid timing in detail. 

2. tAC defines CLK transition to DQ Valid. 

3. tDQSCK defines CLK transition to DQSM Valid. 

4. tDQSQ defines DQSM-DQ skew. 

5. tQHS defines Data Hold skew factor. 

6. tQH defines DQ hold time from DQSM. 
 
  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      12   
Rev. 0C 

03/06/2020 

Figure 5.4 READ Burst Wrap 

 
 

Notes: 

1. CS# can stay Low between burst operations, but CS# must not remain Low longer than tCSM. 

2. Read operation can be ended at any time by bringing CS# High. 

3. Continues Read operation until last address. Continuing beyond last address, undefined data will 
be available. 

 
 
 
 
  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      13   
Rev. 0C 

03/06/2020 

5.2 WRITE OPERATIONS 

 

Figure 5.5 No Refresh Collision at Variable Latency WRITE (1LC) / Data Input Masking  

 

Notes: 

1. The Latency count is defined by the initial latency value in a configuration register. 

2. Latency count (LC) is 3 clocks. 

3. Diagram in the figure above is representative of variable latency with no refresh collision access. 

4. Write access (LC) starts once RA [7:0] is captured. 

5. The memory drives DQSM “Low” during command address cycles and DQSM goes to “Hi-Z” after 

command address cycles. 

6. The system memory controller must drive DQSM to a valid Low before the end of initial latency to provide 

a data mask preamble time. 

This can be done during the last cycle of LC cycle. 

7. During Write data input, data is center aligned with the clock. 

8. During Write data input, DQSM indicates whether each data byte is masked with DQSM High or not 

masked with DQSM Low. 

9. D1, D3 are masked. 

10. Column address A0 must be 0. 
  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      14   
Rev. 0C 

03/06/2020 

Figure 5.6 Refresh Collision at Variable Latency WRITE (2LC) / Data Input Masking  

 

Notes: 

1. The Latency count is defined by the initial latency value in a configuration register. 

2. Latency count (LC) is 3 clocks. 

3. Diagram in the figure above is representative of variable latency with refresh collision or fixed-

latency access. (2LC operation) 

4. In this Write there is a latency count (2LC) for WRITE operation 

5. Write access (LC) starts once RA [7:0] is captured. 

6. The memory drives DQSM Low during command address cycles and DQSM goes to “Hi-Z” after 

command address cycles. 

7. The system memory controller must drive DQSM to a valid Low before the end of initial latency to provide 

a data mask preamble time. 

This can be done during the last cycle of LC cycle. 

8. During Write data input, data is center aligned with the clock. 

9. During Write data input, DQSM indicates whether each data byte is masked with DQSM High or not 

masked with DQSM Low. 

10. D1, D3 are masked. 

11. Column address A0 must be 0. 
 
  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      15   
Rev. 0C 

03/06/2020 

Figure 5.7 WRITE Burst Wrap  

 

Notes: 

1. CS# can stay Low between burst operations, but CS# must not remain Low longer than tCSM. 

2. Write operation can be ended at any time by bringing CS# High. 

3. When continuous burst write reaches the last address in the memory array, continuing the burst will 
write to the beginning of the address. 

 
 
  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      16   
Rev. 0C 

03/06/2020 

5.3 PREAMBLE BIT DATA PATTERN READ OPERATION 

The Preamble Bit Data Pattern READ Operation can improve data capture reliability while the OctalRAM is 
running in high frequency, while supporting the System/Memory Controller to determine the data output valid 
windows more easily. 
The Preamble Bit is designed as a 16-bits data pattern, it can be output by Preamble Bit READ Command (F0h 
+ 00h). The Row Address and Column Address are “don’t care”, except Column Address A0 is used for selecting 
the pattern. 
Once Preamble Bit feature is enabled, a fixed 16-bits data pattern will output on all SIO pins, according to A0 
setting in Column Address. Refer to "Table 5.1. Preamble Bit Data Pattern SIO assignments". 
The Latency Count values are defined in configuration register CR [7-4] which is the same as Read timing diagram 
-1LC operation case. 
 

Figure 5.8 Preamble Bit Data Pattern READ Timing, No Refresh Collision at Variable Latency 

 

Notes: 

1. Latency Count (LC) = 3 clocks, CR[8]=1 (DQSM 1 clock pre-cycle before Valid READ Data) 

2. The memory drives DQSM during the entire Data Learning Pattern Read. 

3. The required latency count is device and clock frequency dependent. 

4. Column address A0 is used for pattern selection, and Row address RA [14:0] and Column address CA [9:1] 
are don’t care. 

 
Table 5.1 Preamble Bit Data Pattern SIO assignments 

Column Address A0 All SIOs (except SIO3) SIO3 

A0=0 0011 0100 1001 1010 0011 0101 0001 0100 

A0=1 0101 0101 0101 0101 0101 0101 0101 0101 

 
  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      17   
Rev. 0C 

03/06/2020 

5.4 RESET OPERATION 

 

Figure 5.9 RESET Timing 

 
 
Table 5.2 RESET Timing Parameters 
 

Parameter Description Min Max Unit 
tSHRL RESET# Low after CS# High 15 - ns 
tRLRH RESET# Low Pulse width 10 - us 
tRHSL RESET# High before CS# Low 10 - us 

 
  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      18   
Rev. 0C 

03/06/2020 

 

tPU (150us)  

 
 

 

 

 

5.5 POWER-UP INITIALIZATION 

 
 

Figure 5.10 POWER-UP Timing 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      19   
Rev. 0C 

03/06/2020 

 

6.  REGISTER  

The device has 16 bit Configuration Register and ID Register, and they can be accessed by Register Read or 
Write command. 

6.1 REGISTER READ/WRITE OPERATION 

Figure 6.1 Register WRITE, No Refresh Collision at Variable Latency  

 
 Notes: 

1. The device drives DQSM “Low or High for Refresh indication” during command address cycles, which 

must be ignored by host. DQSM goes to “Hi-Z” after command address cycles. 

2. The register value is always provided immediately after the Command Address cycles ( 0 cycle latency) 

3. The DQSM signal keep Hi-Z during register data-in cycles. DQSM will be ignored by host and device during 
entire register write operation. 

 

Figure 6.2 Register READ (Initial Latency = 1LC), No Refresh Collision at Variable Latency  

 
Notes: 

1. The device drives DQSM “Low or High for Refresh indication” during command address cycles, which must 

be ignored by host. DQSM goes to “Low” after command address cycles until DQSM pre-cycle.  

2. Initial Latency is 1LC for Register Read operation when DQSM is Low during command & address cycle.  

Refresh Indication. Initial Latency is always 2LC for Register Read operation when fixed initial latency is 

selected by configuration register.  

3. DQSM is a read data strobe with register values edge aligned with the transitions of DQSM driven by the 

device. 

 
 
  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      20   
Rev. 0C 

03/06/2020 

 

6.2 CONFIGURATION REGISTER  

The Configuration Register is able to change the defaulted status of the device. The device will be configured 

after the CR bit is set. 

 
 
Table 6.1 Configuration Register 
 

Bit Function Settings (Binary) 

15 Deep Power Down Enable 

1- Normal operation (default) 

0- Writing 0 to CR [15] causes the device to enter Deep 

Power Down. 

14-12 ODS (Output Drive Strength) Refer to "Table 6.2. Output Driver Strength Table" 

11-9 Reserved Set to 000b 

8 DQSM READ Pre-cycle 
1 - 1 clock 

0 - 0 clock (default) 

7-4 Latency counter Refer to "Table 6.3. Latency counter Table" 

3 Initial Access Latency 
0 - Variable Latency (default)  

1 - Fixed Latency 

2 Reserved Set to 0b 

1-0 Burst Length 

00- 128 bytes 

01- 64 bytes 

10- 32 bytes (default) 

11- 16 bytes 

 
Table 6.2 Output Driver Strength Table 

ODS2 ODS1 ODS0 Description 

0 0 0 146 Ohms 

0 0 1 76 Ohms 

0 1 0 52 Ohms 

0 1 1 41 Ohms 

1 0 0 34 Ohms 

1 0 1 30 Ohms 

1 1 0 26 Ohms 

1 1 1 24 Ohms (Default) 

 
Table 6.3 Latency counter Table 

CR[7:4] Latency Counter 

0000 3 clocks 

0001 4 clocks 

0010 5 clocks (default at 3V) 

0011 6 clocks 

0100 7 clocks 

0101 8 clocks(default at 1.8V) 

0110~1111 Reserved 

 
  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      21   
Rev. 0C 

03/06/2020 

 
6.2.1 WRAPPED BURST LENGTH 

 
Table 6.4 Wrapped Burst Sequences 

 

Notes:  When Continuous burst type is operated on burst operations, Memory access address will increase 

continuously regardless of Burst Wrap Length code. 

 
  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      22   
Rev. 0C 

03/06/2020 

 
6.2.2 INITIAL LATENCY (CR [3]) 

Initial Latency for Variable Latency setting (CR [3]=0) is LC or 2LC , based on Refresh Collision like below table. 
So host chipset must monitor DQSM signal, which indicates Refresh Collision occurrence or not.  
But Initial Latency for Fixed Latency setting (CR [3] = 1) is always 2LC.  
 
Table 6.5 Variable Latency (CR[3] = 0) 

 
Latency code 

CR[7:4] 

Initial Latency Counter  
Maximum Operating Frequency 

(Mhz) 
No Refresh Collision (LC) Refresh Collision (2LC) 

0000 3 clocks 6 clocks 83Mhz 

0001 4 clocks 8 clocks 100Mhz 

0010 5 clocks (default at 3V) 10 clocks 133Mhz 

0011 6 clocks 12 clocks 150MHz 

0100 7 clocks 14 clocks NA 

0101 8 clocks(default at 1.8V) 16 clocks 200Mhz 

0100 - 1111 Reserved - NA 

Notes:  Default setting for 1.8V device is “0101”, and that for 3.0V device is “0010”. 

 
 
Table 6.6 Initial Latency Summary Table 

 

Destination 

 
Operating 

mode 

Variable mode (default) 

initial Latency Count 
 

Fixed mode 

Initial Latency Count 
No Refresh Collision Refresh Collision 

 

Memory 
READ 1LC 2LC 2LC 

WRITE 1LC 2LC(2) 2LC(2) 

 

Register 
READ 1LC 2LC(2) 2LC(2) 

WRITE 0LC 0LC 

Notes:  

1. LC means Latency Counter clocks, which is in Configuration Register Bit [7:4], as defined in "Table 6.1” 
and .“Table 6.3". 

2. Contact ISSI MKT if 1LC is required instead of 2LC. 
 
 
  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      23   
Rev. 0C 

03/06/2020 

6.2.3 DQSM READ Pre-Cycle (CR [8]) 

CR [8] defines DQSM Pre-Cycle.  
 

Figure 6.3 DQSM pre-cycle during Burst READ  

SIO[7:0]

DQSM

SCLK

CS#

Q1 Q0 Q3 Q2

Latency Count (LC=3)

Command Read Data Out

Command & Address cycles

tCSM

Row 

address

Column 

address

DQSM

CR[8] = 0

DQSM 0 clock pre-cycle

CR[8] = 1

DQSM 1 clock pre-cycle

Dummy 

DQSM

 

Notes: 

1. Latency count (LC) is 3 clocks. 

2. When Configuration Register bit8 = 0, the Device will output DQSM with valid data cycle. 

3. When Configuration Register bit8 = 1, the Device will output dummy DQSM one clock cycle period 

prior to valid data cycle. 

4. The memory drives DQSM during read cycles. 
 
  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      24   
Rev. 0C 

03/06/2020 

 
6.2.4 Deep Power Down (CR [15]) 

CR [15] defines DQSM Pre-Cycle.  
 

Figure 6.4 Deep Power Down Entry Timing 

 
 
 

Figure 6.4 Deep Power Down Exit Timing 

 

Notes: Memory Cell Data cannot be retained at deep power down(DPD) mode. 
 
 
Table 6.7 Deep Power Down Timing Parameters  

Parameter Description Min Max Unit 

tDPDIN Deep Power Down CR[15]=0 register write to DPD power level 150 - us 

tDPDX CS# Low period to exit from Deep Power Down 200 - ns 

tDPDOUT CS# Low then High to Standby wakeup time - 150 us 

 
  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      25   
Rev. 0C 

03/06/2020 

6.3 DEVICE IDENTIFICATION REGISTER  

It is a read only, non-volatile, word register that provides device information The device information fields 

can be identified as below. 

a. Device Type 

b. Density 
i. Row address bit count 

ii. Column address bit count 

c. Manufacturer 
 
 
Table 6.8  ID Register  
 

Bits Function Settings (Binary) 

 

15 - 13 
 

Device Voltage 
000: 1.8V 

001: 3V 

 

 
12 - 8 

 

 
Row address bit count 

00000 : 1 row address 

……. 

01110 : 15 row address 

…….. 

11111 : 32 row address 
 

 
7 - 4 

 

 
Column address bit count 

0000 : 1 column address 

….. 

1001: 10 column address 

….. 

1111 : 16 column address 
3 - 0 Manufacturer 0011 (ISSI) 

 
  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      26   
Rev. 0C 

03/06/2020 

7. ELECTRICAL CHARACTERISTICS 

7.1 ABSOLUTE MAXIMUM RATINGS (1) 

Storage Temperature -65°C to +150°C 

Input Voltage with Respect to Ground on All Pins -0.5V to VCC + 0.5V 

All Output Voltage with Respect to Ground  -0.5V to VCC + 0.5V 

VCC -0.5V to +2.5V 

Electrostatic Discharge Voltage (Human Body Model)(2) -2000V to +2000V 

Notes: 
1. Applied conditions greater than those listed in “Absolute Maximum Ratings” may 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 implied. Exposure to absolute maximum 
rating conditions for extended periods may affect reliability. 

2. ANSI/ESDA/JEDEC JS-001 

 

7.2 OPERATING RANGE 

Operating Temperature 
Industrial Grade -40°C to 85°C 

Automotive Grade A2 -40°C to 105°C 

VCC Power Supply 
IS66/67WVO32M8DALL 1.70V (VMIN) –1.95V (VMAX); 1.8V (Typ) 

IS66/67WVO32M8DBLL 2.7V (VMIN) –3.6V (VMAX); 3.0V (Typ) 

 
  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      27   
Rev. 0C 

03/06/2020 

7.3 DC CHARACTERISTICS 

Symbol Parameter Min. Typ. Max. Units Test Conditions 

ILI 
Input Leakage Current 
3V Device Reset Signal Only 

- 
- ±10.0 uA 

VIN = VSS to VCC, VCC = VCC 

max 

ILI 
Input Leakage Current 
1.8V Device Reset Signal Only 

- 
- ±5.0 uA 

VIN = VSS to VCC, VCC = VCC 

max 

ICC1 
VCC Active Read Current - 

25   35 

mA 

CS# = VIL, @200MHz, VCC = 1.9V 

23 30 
CS# = VIL, @100MHz, VCC = 3.6V 

ICC2 
VCC Active Write Current - 

20   30 

mA 

CS# = VIL, @200MHz, VCC = 1.9V 

18 25 
CS# = VIL, @100MHz, VCC = 3.6V 

ICC4I 
VCC Standby Current for 

Industrial (-40°C to +85°C) 
- 540 800 

uA CS#, VCC=VCC max 

ICC4IP 
VCC Standby Current for 

Extended (-40°C to +105°C) 
- 540 1200 

ICC5 Reset Current - 5 10 mA 
CS# = VIH, RESET# = VSS +/- 0.3V, VCC = 
VCC max 

ICC6I 
Active Clock Stop Current for 

Industrial  (-40°C to +85°C) - 5 10 

mA 
CS# = VIL, RESET# = VCC +/- 0.3V, VCC = 
VCC max 

ICC6IP 
Active Clock Stop Current for 
Extended (-40°C to +105°C) 

- 5 15 

ICC7 VCC Current during power up - - 40 mA 
CS#,= H, VCC= VCC max, VCC=VCCQ= 

1.95V or 3.6V 

IDPDI 

Deep Power Down Current 3V for 
Industrial  (-40°C to +85°C) 

- - 
20 

uA 

CS#, VCC = 3.6V 

Deep Power Down Current 1.8V for 
Industrial  (-40°C to +85°C) 

- - 
30 CS#, VCC = 1.9V 

IDPDIP 

Deep Power Down Current 3V for 
Extended  (-40°C to +105°C) 

  
30 

uA 

CS#, VCC = 3.6V 

Deep Power Down Current 1.8V for 
Extended  (-40°C to +105°C) 

  
50 CS#, VCC = 1.9V 

VIL
(1) Input Low Voltage  -0.5  0.3VCC V  

VIH
(1) Input High Voltage  0.7VCC  VCC + 0.3 V  

VOL Output Low Voltage    0.2 V IOL = 100 µA 

VOH Output High Voltage  VCC - 0.2   V IOH = -100 µA  

Notes: 
1. Maximum DC voltage on input or I/O pins is VCC + 0.5V. During voltage transitions, input or I/O pins may overshoot 

VCC by +2.0V for a period of time not to exceed 20ns. Minimum DC voltage on input or I/O pins is  
-0.5V. During voltage transitions, input or I/O pins may undershoot GND by -2.0V for a period of time not to exceed 
20ns. 

2. Typical values are included for reference only and are not guaranteed or tested. Typical values are measured at VCC 
= VCC (Typ), TA=25°C. 

 
 
 
 
 
  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      28   
Rev. 0C 

03/06/2020 

7.4 AC MEASUREMENT CONDITIONS 

 

Symbol Parameter Min Max Units 

CL Output Load Capacitance   20 pF 

TR,TF  Input Rise and Fall Times 2  V/ns 

VIN Input Pulse Voltages 0V to VCCQ V 

VREFI Input Timing Reference Voltages VCCQ/2 V 

VREFO Output Timing Reference Voltages VCCQ/2 V 

 
 
Figure 7.1 Test Setup 
 

Device 

Under 

Test CL

 
 
 
 
 
 
 

7.5 PIN CAPACITANCE (TA = 25°C, VCC=1.8V/ 3V, 1MHZ) 

Symbol Parameter Test Condition Min Typ Max Units 

CIN 
Input Capacitance 
   (CS#, SCLK) 

VIN = 0V 3 - 4.5 pF 

CIN/OUT 
Input/Output Capacitance 
    (SIO, DQSM) 

VIN/OUT = 0V 3 - 4.0 pF 

Note: 
1. These parameters are characterized and not 100% tested. 

  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      29   
Rev. 0C 

03/06/2020 

7.6 AC CHARACTERISTICS 

7.6.1 Read Timing Parameters (1.8V) 

Symbol Parameter 
200MHz 166MHz 

Unit 
Min. Max. Min. Max. 

tRWR Read-Write Recovery Time 36 - 36 - ns 

tCK Clock(CLK) Period 5 - 6 - ns 

tCH Clock High level width 0.45 - 0.45 - tCKmi
n tCL Clock Low level width 0.45 - 0.45 - tCKmi
n tHP Clock half period Min(tCH,tCL) - Min(tCH,tCL) - ns 

tDQSV CS# Active to DQSM valid - 12 - 12 ns 

tAC Clock transition to DQ valid 0.9 5 1 5.5 ns 

tDQSCK Clock transition to DQSM valid 0.9 5 1 5.5 ns 

tCSP CS# High Between READ/WRITE 6 - 6 - ns 

tCSS CS# Setup to next CLK Rising Edge 3 - 3 - ns 

tCSH CS# Hold After CLK Falling Edge 2 - 2 - ns 

tIS Input Setup 0.5 - 0.6 - ns 

tIH Input Hold 0.5 - 0.6 - ns 

tDQSQ DQSM-DQ Skew - 0.4 - 0.45 ns 

tQHS Data Hold Skew factor - 0.8 - 0.85 ns 

tQH DQ hold time from DQSM tHP-tQHS - tHP-tQHS - ns 

tLZ Clock to DQ Low-Z 0 - 0 - ns 

tHZ CS# Inactive to DQSM and DQ High-Z - 5 - 6 ns 

tCSM Chip Select Maximum Low Time ( ~ 85°C ) - 4 - 4 us 

tCSM Chip Select Maximum Low Time ( ~ 125°C ) - 1 - 1 us 

 
7.6.2 Read Timing Parameters (3.0V) 

Symbol Parameter 
133Mhz 100Mhz 

Unit 
Min. Max. Min. Max. 

tRWR Read-Write Recovery Time 37.5 - 40 - ns 

tCK Clock(CLK) Period 7.5 - 10 - ns 

tCH Clock High level width 0.45 - 0.45 - tCKmi
n tCL Clock Low level width 0.45 - 0.45 - tCKmi
n tHP Clock half period Min(tCH,tCL) - Min(tCH,tCL) - ns 

tDQSV CS# Active to DQSM valid - 12 - 12 ns 

tAC Clock transition to DQ valid 2 7 2 7 ns 

tDQSCK Clock transition to DQSM valid 2 7 2 7 ns 

tCSP CS# High Between READ/WRITE 7.5 - 10 - ns 

tCSS CS# Setup to next CLK Rising Edge 3 - 3 - ns 

tCSH CS# Hold After CLK Falling Edge 2 - 2 - ns 

tIS Input Setup 0.8 - 1.0 - ns 

tIH Input Hold 0.8 - 1.0 - ns 

tDQSQ DQSM-DQ Skew - 0.75 - 0.8 ns 

tQHS Data Hold Skew factor - 0.90 - 0.95 ns 

tQH DQ hold time from DQSM tHP-tQHS - tHP-tQHS - ns 

tLZ Clock to DQ Low-Z 0 - 0 - ns 

tHZ CS# Inactive to DQSM and DQ High-Z - 7 - 7 ns 

tCSM Chip Select Maximum Low Time ( ~ 85°C ) - 4.0 - 4.0 us 

tCSM Chip Select Maximum Low Time ( ~ 125°C ) - 1.0 - 1.0 us 
 
  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      30   
Rev. 0C 

03/06/2020 

7.6.3 WRITE Timing Parameters (1.8V) 

Symbol Parameter 
200MHz 166MHz 

Unit 
Min. Max. Min. Max. 

tRWR Read-Write Recovery Time 36 - 36 - ns 

tCK Clock(CLK) Period 5 - 6 - ns 

tCH Clock High level width 0.45 - 0.45 - tCKmin 

tCL Clock Low level width 0.45 - 0.45 - tCKmin 

tHP Clock half period Min(tCH,tCL) - Min(tCH,tCL) - ns 

tDQSV CS# Active to DQSM valid - 12 - 12 ns 

tDQSCK Clock transition to DQSM valid 0.9 5 1 5.5 ns 

tCSP CS# High Between READ/WRITE 6 - 6 - ns 

tCSS CS# Setup to next CLK Rising Edge 3 - 3 - ns 

tCSH CS# Hold After CLK Falling Edge 2 - 2 - ns 

tIS Input Setup 0.5 - 0.6 - ns 

tIH Input Hold 0.5 - 0.6 - ns 

tDMV 
Data Mask Valid 

(DQSM setup to end of initial latency) 
0 - 0 - ns 

tCSM Chip Select Maximum Low Time ( ~ 85°C ) - 4 - 4 us 

tCSM Chip Select Maximum Low Time ( ~ 125°C ) - 1 - 1 us 

 
 
 
 
 
7.6.4 WRITE Timing Parameters (3.0V) 

Symbol Parameter 
133Mhz 100Mhz 

Unit 
Min. Max. Min. Max. 

tRWR Read-Write Recovery Time 37.5 - 40 - ns 

tCK Clock(CLK) Period 7.5 - 10 - ns 

tCH Clock High level width 0.45 - 0.45 - tCKmin 

tCL Clock Low level width 0.45 - 0.45 - tCKmin 

tHP Clock half period Min(tCH,tCL) - Min(tCH,tCL) - ns 

tDQSV CS# Active to DQSM valid - 12 - 12 ns 
tDQSCK Clock transition to DQSM valid 2 7 2 7 ns 

tCSP CS# High Between READ/WRITE 7.5 - 10 - ns 
tCSS CS# Setup to next CLK Rising Edge 3 - 3 - ns 
tCSH CS# Hold After CLK Falling Edge 2 - 2 - ns 

tIS Input Setup 0.8 - 1.0 - ns 
tIH Input Hold 0.8 - 1.0 - ns 

tDMV 
Data Mask Valid 

(DQSM setup to end of initial latency) 
0 - 0 - ns 

tCSM Chip Select Maximum Low Time ( ~ 85°C ) - 4.0 - 4.0 us 
tCSM Chip Select Maximum Low Time ( ~ 125°C ) - 1.0 - 1.00 us 

 
  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      31   
Rev. 0C 

03/06/2020 

8. PACKAGE TYPE INFORMATION 

 

8.1 24-BALL THIN PROFILE FINE PITCH BGA 6X8MM 5X5 BALL ARRAY (B) 

 
  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      32   
Rev. 0C 

03/06/2020 

 

9. ORDERING INFORMATION – Valid Part Numbers 

 
IS66   WVO  32M8  D ALL  -  200   B  L  I 
 

TEMPERATURE RANGE 
I = Extended (-40°C to +85°C) 
A2 = Automotive Grade (-40°C to +105°C) 
 
 
 
 
PACKAGING CONTENT 
L = RoHS compliant 
 
PACKAGE Type (1) 
B = 24-ball TFBGA 6x8mm 5x5 ball array 
W = KGD (Call Factory) 
 
Frequency 
200 = 200MHz 
166 = 166MHz 
133 = 133MHz 
100 = 100MHz 
 
VDD 
ALL = 1.8V 
BLL = 3.0V 
 
 
Die Revision 
D = die rev D 
 
Density/Org. 
32M8 = 32Mbx8=256Mb 
 
PSRAM Product Type. 
WVO = OctalRAM 
 
BASE PART NUMBER 
IS = Integrated Silicon Solution Inc. 
66 = PSRAM 
67 = PSRAM for Automotive 
 

  


                                                               IS66/67WVO32M8DALL/BLL 

 

Integrated Silicon Solution, Inc.- www.issi.com      33   
Rev. 0C 

03/06/2020 

 
Industrial Temperature Range (-40°C to +85°C) 

 
 
 
 
 
 
Automotive A2 Temperature Range (-40°C to +105°C) 
 

 

Config. Voltage Frequency (MHz) Order Part Number(1) Package 

32Mbx8 

1.8V 
200 IS66WVO32M8DALL-200BLI 24-ball TFBGA 6x8mm 5x5 ball array  

166 IS66WVO32M8DALL-166BLI 24-ball TFBGA 6x8mm 5x5 ball array 

3.0V 
133 IS66WVO32M8DBLL-133BLI 24-ball TFBGA 6x8mm 5x5 ball array 

100 IS66WVO32M8DBLL-100BLI 24-ball TFBGA 6x8mm 5x5 ball array 

Config. Voltage Frequency (MHz) Order Part Number(1) Package 

32Mbx8 

1.8V 
200 IS67WVO32M8DALL-200BLA2 24-ball TFBGA 6x8mm 5x5 ball array  

166 IS67WVO32M8DALL-166BLA2 24-ball TFBGA 6x8mm 5x5 ball array 

3.0V 
133 IS67WVO32M8DBLL-133BLA2 24-ball TFBGA 6x8mm 5x5 ball array 

100 IS67WVO32M8DBLL-100BLA2 24-ball TFBGA 6x8mm 5x5 ball array 


